

Cambridge University Press
0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960
Martti Koskenniemi
Frontmatter
[More information](#)

The Gentle Civilizer of Nations
The Rise and Fall of International
Law 1870–1960

Modern international law was born from the impulse to “civilize” late nineteenth-century attitudes towards race and society, argues Martti Koskenniemi in this highly readable study of the rise and fall of classical international law. In a work of wide-ranging intellectual scope, Koskenniemi traces the emergence of a liberal sensibility relating to international matters in the late nineteenth century, and its subsequent decline after the Second World War. He combines legal analysis, historical and political critique and semi-biographical studies of key figures (including Hans Kelsen, Hersch Lauterpacht, Carl Schmitt, and Hans Morgenthau); he also considers the role of crucial institutions (such as the *Institut de droit international* and the League of Nations). His discussion of legal and political realism at American law schools ends in a critique of post-1960 “instrumentalism.” Along with the book’s other chapters, this provides a unique reflection on the possibility of critical international law today.

MARTTI KOSKENNIEMI is Professor of International Law at the University of Helsinki and member of the Global Law School Faculty at New York University. He was a member of the Finnish Ministry for Foreign Affairs from 1978 to 1995, serving, among other assignments, as head of the International Law Division. He has also served as Finland’s representative at a number of international bodies and meetings, including numerous sessions of the UN General Assembly; he was legal adviser to the Finnish delegation at the UN Security Council in 1989–1990. His main publications are *From Apology to Utopia. The Structure of International Legal Argument* (1989), *International Law Aspects of the European Union* (edited, 1997) and *State Succession: Codification Tested Against the Facts* (co-edited, with Pierre Michel Eisemann, 1999).

Cambridge University Press
0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960
Matti Koskenniemi
Frontmatter
[More information](#)

Available titles in the series

MARTTI KOSKENNIEMI
The Gentle Civilizer of Nations
The Rise and Fall of International Law 1870–1960
0 521 62311 1

ANTONIO CASSESE
Self-Determination of Peoples
A Legal Appraisal
0 521 63752 X

ARTHUR WATTS
International Law and the Antarctic Treaty System
0 521 46311 4

ELIHU LAUTERPACHT
Aspects of the Administration of International Justice
0 521 46312 2

CHRISTOPH H. SCHREUER
State Immunity
Some Recent Developments
0 521 46319 X

IAN SINCLAIR
The International Law Commission
0 521 46320 3

IGNAZ SEIDL-HOHENVELDERN
Corporations in and under International Law
0 521 46324 6

Cambridge University Press
0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960
Matti Koskenniemi
Frontmatter
[More information](#)

The Gentle Civilizer of Nations:

The Rise and Fall of International
Law 1870–1960

MARTTI KOSKENNIEMI


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
 1870-1960
 Martti Koskenniemi
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Martti Koskenniemi 2001

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2002
 Reprinted 2002
 First paperback edition 2004

Typeface Monotype Baskerville 11/13 pt. *System* QuarkXPress™ [SE]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

Koskenniemi, Martti.
 The gentle civilizer of nations: the rise and fall of international law, 1870-1960
 / Martti Koskenniemi.

p. cm. – (Hersch Lauterpacht memorial lectures)

Includes bibliographical references and index.

ISBN 0 521 62311 1 hardback

1. International law—History. I. Title. II. Series.

KZ1242.K67 2001
 341'.09—dc21 2001035099

ISBN 0 521 62311 1 hardback
 ISBN 0 521 54809 8 paperback

Transferred to digital printing 2003

Cambridge University Press

0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law

1870-1960

Martti Koskenniemi

Frontmatter

[More information](#)

I cannot resist the thought that if we were able to . . . refrain from constant attempts at moral appraisal – if, in other words, instead of making ourselves slaves of the concepts of international law and morality, we would confine these concepts to the unobtrusive, almost feminine, function of the gentle civilizer of national self-interest in which they find their true value – if we were able to do these things . . . then, I think, posterity might look back upon our efforts with fewer and less troubled questions.

George Kennan, *American Diplomacy* (Expanded edn., University of Chicago Press, 1984) pp. 53–54.

*To the memory of Vieno Koskenniemi (1897–1989),
the gentlest of civilizers*

Contents

<i>Preface</i>	<i>page</i> xi
<i>List of abbreviations</i>	xiv
<i>Introduction</i>	1
1 “The legal conscience of the civilized world”	11
A manifesto	12
An old-fashioned tradition	19
A transitional critic: Kaltenborn von Stachau	24
An amateur science	28
A time of danger	35
A meeting in Ghent, 1873	39
A romantic profession: Bluntschli	42
A social conception of law	47
Method: enlightened inwardness	51
Towards a culture of human rights: Fiore	54
Advancing the liberal project	57
Limits of liberalism	67
Cultural consciousness	70
Culture as character	76
The elusive sensibility	88
2 Sovereignty: a gift of civilization: international lawyers and imperialism 1870–1914	98
Ambivalent attitudes	99
Informal empire 1815–1870: <i>hic sunt leones</i>	110
The lawyers 1815–1870	112
The demise of informal empire in Africa	116
The Berlin Conference 1884–1885	121

Cambridge University Press

0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960

Martti Koskenniemi

Frontmatter

[More information](#)

Contents

The myth of civilization: a logic of exclusion–inclusion	127
Looking for a standard	132
Between universality and relativism: colonial treaties	136
The myth of sovereignty: a beneficent empire	143
The limits of sovereignty: civilization betrayed	149
Occupation is nothing – Fashoda	152
Sovereignty as terror – the Congo	155
From sovereignty to internationalization	166
3 International law as philosophy: Germany 1871–1933	179
1871: law as the science of the legal form	182
From form to substance: the doctrine of the rational will	188
Between the dangerous and the illusory State	194
<i>Rechtsstaat</i> – domestic and international: Georg Jellinek	198
Rationalism and politics: a difficulty	206
Drawing lines in the profession	209
Public law and the Hague Treaties	210
A pacifist profession? Kohler, Schücking, and the First World War	213
The internationalists: between sociology and formalism	222
1914	228
Getting organized	231
Beyond Versailles: the end of German internationalism	236
Ways of escape – I: Hans Kelsen and liberalism as science	238
Ways of escape – II: Erich Kaufmann and the conservative reaction	249
Break: the end of philosophy	261
4 International law as sociology: French “solidarism” 1871–1950	266
Internationalism as nationalism: the idea of France	270
From civilists to functionalists 1874–1918: Renault to Pillet	274
Solidarity at the Hague: Léon Bourgeois	284
The theory of solidarism	288
The war of 1914–1918 and solidarism	291
Scientific solidarism: Durkheim and Duguit	297
International solidarity . . . almost: Alvarez and Politis	302
Meanwhile in Paris . . .	309
<i>L'affaire Scelle</i>	316
Solidarity with tradition: Louis Le Fur	317

Contents

The solidarity of fact: Georges Scelle	327
Which solidarity? Whose tradition? The Spanish Civil War	338
The European Union	342
The twilight of the idea of France: between politics and pragmatism	348
5 Lauterpacht: the Victorian tradition in international law	353
Tradition in modernity	353
A complete system	361
Between Zionism and assimilation	369
A political commitment	376
Nuremberg and human rights	388
The birth of pragmatism	399
A Grotian tradition?	406
Coda	411
6 Out of Europe: Carl Schmitt, Hans Morgenthau, and the turn to “international relations”	413
A 1950 retrospective	415
Vision of a new order	418
The ambivalences of a <i>Katechon</i> (restrainer)	422
A discipline transforms itself: Schmitt on Scelle and Lauterpacht	424
Against liberal neutralizations and depoliticizations	426
“Whoever invokes humanity wants to cheat”	432
Schmitt and Morgenthau: the primacy of the political	436
Another retrospective	437
International law and politics: an asymmetrical relationship	440
The formation of a German thinker: between law and desire	445
The guardian of international law: sanctions	455
Schmitt and Morgenthau: the pedigree of anti-formalism	459
From international law to international relations	465
The heritage of realism in American international law	474
Empire’s law	480
A culture of formalism?	494
Epilogue	510
<i>Bibliography</i>	518
<i>Index</i>	558

Cambridge University Press
0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960
Martti Koskenniemi
Frontmatter
[More information](#)

Preface

The essays in this book are inspired by many sources and reflect various conversations I have had with international lawyers in the course of the past four years or so. The initiator of the idea of the book was Professor Sir Elihu Lauterpacht, who kindly invited me to give the Sir Hersch Lauterpacht Memorial Lectures at the University of Cambridge in 1998, and in that connection pointed out that this privilege also involved a commitment to prepare the lectures for publication. Eli's hospitality in Cambridge in 1997 and the discussions I had with him also underlie my interpretation of his father's work in chapter 5. As always, I am indebted to Professor David Kennedy from the Harvard Law School for innumerable conversations and collaborative projects, Dighton weeks and weekends, shorter and longer periods together and in wider company in the Boston area, Helsinki and other places, at various stages of writing of these essays. But the only person to have read the whole of this work, and whose comments and criticisms are reflected on every page, as in everything about its author, is Tiina Astola. This book would not exist without them.

Many other friends and colleagues have been involved. The comments and work of Dr. Outi Korhonen are reflected in the description of the culture of late nineteenth-century internationalists. The account of international lawyers and imperialism (chapter 2) draws on the important work of Professors Antony Anghie and Nathaniel Berman, and from discussions I have had with them over the years. That section owes much to the invitation I received from Dr. Surya Subedi to give the Josephine Onoh Memorial Lecture at the University of Hull in February 1999. I also want to thank the participants in the international legal history project under Professor Michael Stolleis at the Max Planck

Cambridge University Press

0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960

Martti Koskenniemi

Frontmatter

[More information](#)

Preface

Institute for Legal History in Frankfurt for the debate on persons and problems relating to my German story (chapter 3), among them particularly Dr. Betsy Roeben, whose work on Bluntschli I have plundered in chapter 1 and Dr. Ingo Hueck whose writings on the institutional aspects of the German inter-war scene underlies sections of chapter 3. I am grateful for a number of French friends and colleagues, too, among them in particular Professors Pierre Michel Eisemann and Charles Leben, who directed me to primary and secondary materials without which I could not have made sense of the French story in chapter 4. I also thank Doyen Vedel for correspondence on Louis Le Fur, Dr. Oliver Diggelmann for a discussion and a copy of his unpublished dissertation on Max Huber and Georges Scelle as well as Professor Geneviève Burdeau and Mr. Pierre Bodeau for providing relevant materials or references. Chapter 6 on Carl Schmitt and Hans Morgenthau and the “fall” of international law collects several strands of conversation over the years. Some of it draws on papers and discussions at a conference organized by Dr. Michael Byers in Oxford in 1998, and a continuous debate I have had with Professor Anne-Marie Slaughter about the meaning and direction of her “dual agenda.” David Kennedy’s work underlies much of the description of the American scene. People with whom I have discussed various aspects of the following essays but whose influence cannot be clearly allocated to particular sections include Philip Allott, David Bederman, Thomas M. Franck, Gunther Frankenberg, Benedict Kingsbury, Karen Knop, Jan Klabbers, Mattias Kumm, Susan Marks, Reut Paz, Jarna Petman, and Joseph Weiler. The librarians at the Library of Parliament (Helsinki) were again as helpful as ever. Colleagues at the Erik Castrén Institute of International Law and Human Rights (Helsinki) bore without complaint the additional burden of my absent-mindedness about current matters that needed attention. At home, Aino and Lauri took their father’s excessive book-wormishness with a fine sense of irony. So did my mother, Anna-Maija Koskenniemi. I thank them all.

I could not have written this book without one year’s leave of absence from the University of Helsinki, made possible by a grant received from the Finnish Academy (Suomen Akatemia).

Parts of this book draw on materials that I have published earlier. Chapter 5 on Lauterpacht is essentially the same essay that was published in (1997) 8 *European Journal of International Law* (pp. 215–263). Chapter 2 contains passages included in ‘International Lawyers and Imperialism’ in *Josephine Onoh Memorial Lecture 1999* (University of Hull,

Cambridge University Press

0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law
1870-1960

Martti Koskenniemi

Frontmatter

[More information](#)

Preface

2000). Chapter 5 is a development of my ‘Carl Schmitt, Hans Morgenthau and the Image of Law in International Relations’, in Michael Byers (ed.), *The Role of Law in International Politics* (Oxford University Press, 1999) pp. 17–34.

The cases where I have used existing translations of French or German materials can be seen from the notes and the bibliography. The rest of the translations are my own.

Martti Koskenniemi,
Helsinki, January 17, 2001

Cambridge University Press

0521623111 - The Gentle Civilizer of Nations: The Rise and Fall of International Law

1870-1960

Martti Koskenniemi

Frontmatter

[More information](#)*Abbreviations*

<i>AFDI</i>	<i>Annuaire français de droit international</i>
<i>AJIL</i>	<i>American Journal of International Law</i>
<i>Annuaire IDI</i>	<i>Annuaire de l'Institut de droit international</i>
<i>ARWP</i>	<i>Archiv für Rechts und Wirtschaftsphilosophie</i>
<i>ASIL</i>	<i>American Society of International Law</i>
<i>BYIL</i>	<i>British Year Book of International Law</i>
<i>EJIL</i>	<i>European Journal of International Law</i>
ICJ	International Court of Justice
IDI	Institut de droit international
ILA	International Law Association
PCIJ	Permanent Court of International Justice
<i>RdC</i>	<i>Recueil des cours de l'Académie de droit international</i>
<i>RDI (Paris)</i>	<i>Revue de droit international</i>
<i>RDI</i>	<i>Revue de droit international et de législation comparée</i>
Reports	Reports of Judgments, Advisory Opinions and Orders of the International Court of Justice
<i>RGDIP</i>	<i>Revue générale de droit international public</i>
<i>ZaöRV</i>	<i>Zeitschrift für ausländisches öffentliches Recht und Völkerrecht</i>