
The European Journal of International Law Vol. 25 no. 1

EJIL (2014), Vol. 25 No. 1, 337–341 doi:10.1093/ejil/chu020

© The Author, 2014. Published by Oxford University Press on behalf of EJIL Ltd.
All rights reserved. For Permissions, please email: journals.permissions@oup.com

Prospects and Limits of a Global
History of International Law:
A Brief Rejoinder

Anne Peters* and Bardo Fassbender**

As we remarked in the Introduction to our Handbook,1 it is exciting but also risky to
leave a well-worn path (at 2). It means meeting unforeseen obstacles. We were quite
aware of the fact that if we wanted to shed light on historical developments in inter-
national law which so far had remained in darkness or obscurity, we had to be pre-
pared to encounter the unexpected and not so readily understood – that is, accounts
and narratives which call into question conventional wisdom and which, at least ini-
tially, pose additional problems rather than providing easy answers. We knew that
new research on issues which had rarely been examined before would not be perfect
or ‘complete’. In other words, we expected, and in fact expressly invited, criticism of a
work which tried to break new ground.

What came as a pleasant surprise, though, was a stimulating workshop in Berlin
to mark the publication of the Handbook. Organized by Alexandra Kemmerer
and ‘Rechtskulturen: Confrontations Beyond Comparison’, an initiative of the
Wissenschaftskolleg zu Berlin and Humboldt University Law School, the workshop
was a generous gift, and we appreciate how much time and energy went into it. We
are very grateful to all those who made it possible, and to all who participated in the
event. Before a large crowd of interested listeners, some 20 lawyers, historians and
political scientists critically discussed in three panels the conception, the structure and
the substance of our Handbook, focusing on the ‘Encounters’ section, various ‘Themes’
analysed in Part II and, lastly, on a primary motive of the Handbook: ‘Overcoming
Eurocentrism’. Adding to that gift now is the publication, in this Journal, of revised
versions of some of the remarks made at the Berlin workshop.

It is truly rewarding and we feel honoured to receive such lucid comments from a
number of scholars who have devoted their precious time to reading and reflecting

* Director at the Max Planck Institute for Comparative Public Law and International Law, Heidelberg, and
Professor at the University of Basel. Email: apeters-office@mpil.de.

** Professor of International Law, European Law and Public Law at the University of St. Gallen. Email:
bardo.fassbender@unisg.ch.

1 B. Fassbender and A. Peters (eds), The Oxford Handbook of the History of International Law (2012).

 at M
PI Public L

aw
 on A

pril 7, 2014
http://ejil.oxfordjournals.org/

D
ow

nloaded from

mailto:apeters-office@mpil.de?subject=
mailto:bardo.fassbender@unisg.ch?subject=
http://ejil.oxfordjournals.org/
http://ejil.oxfordjournals.org/

338 EJIL 25 (2014), 337–341

upon the chapters of the Handbook. We are thankful for this pluralist critique which
corresponds with the pluralist character of the Handbook itself, the contributions to
which were written by authors with different cultural, academic and methodological
backgrounds.

In this brief rejoinder we can only respond to some of the criticism aptly expressed
by the reviewers. We want to focus on some issues which prominently appear in more
than one comment. Perhaps the most significant (and not totally unexpected) of those
issues, a kind of critical leitmotif, is that of an enduring Eurocentrism. Reviewers are
critical of what they perceive as a Eurocentric approach underlying the chapters of
the Handbook (or at least many of them) – in spite of the best will of the editors to
avoid and overcome exactly that traditional method or form of accessing the history
of international law. It is argued that the attempt to overcome the narrative of a droit
public européen spread across the world (mainly by trade, conquest, and war), and to
replace it by a truly global perspective, is yet another clever European hegemonic move
imposing on the non-European world a false universalism, a new academic colonial-
ism. But this reproach, we think, is a ‘killer-argument’. In the end, it rests on the prem-
ise that the observer-participant’s intellectual (cultural, emotional, or psychological)
mindset is immutable, a premise which is itself essentialist. From that perspective,
Eurocentrism is so deeply ingrained in our (European) minds that we are compelled to
repeat the past over and over again, despite our best intentions. In that logic, any intel-
lectual undertaking by a European scholar is inescapably hegemonic. If that is true,
we might as well give up any pretence of scholarship (which after all is characterized
by an effort to make statements about a particular object of study that can be univer-
sally understood, criticized or refuted, independently of the addressee’s nationality,
culture or geographical location), and engage instead in politics or novel-writing.

That is not to say that we do not realize the difficulties associated with certain indis-
putably Eurocentric features of the Handbook, one of them being the notion of ‘mod-
ern international law’ as established in the Western historiography of international
law (at 2 et seq.). Even the view of the world as one composed of the several continents
named Africa, the Americas and so on is of course Eurocentric. In our Introduction to
the book, we admitted these limitations as problems for which we (being no wiser than
our fellow historians and lawyers) could not find a solution.

A less expected, but equally fundamental critique of the reviews is that any attempt
to write a global history of international law is already passé because ‘global history’
is a bygone intellectual fashion which reached its peak in the 1990s, the golden age of
globalization. First of all, we want to respond that we never claimed that the Handbook
embodies ‘the’ global history of international law. Instead, and much more modestly,
we suggested that it makes sense, both for the historians and the legal scholars who
participated in the project, to take the global history approach seriously, and to gain
some inspiration from it. To us, global history is not an ideology but a useful tool – a
tool that can and needs to be adapted to the specific requirements of the history of
international law. As a method of historical inquiry, the approach is not contingent
on the fortunes of globalization in our time. The mere fact of gathering scholars from
different regions of the world and inciting them to discuss the drafts of their chapters

 at M
PI Public L

aw
 on A

pril 7, 2014
http://ejil.oxfordjournals.org/

D
ow

nloaded from

http://ejil.oxfordjournals.org/
http://ejil.oxfordjournals.org/

Prospects and Limits of a Global History of International Law 339

both by means of electronic communication and during a workshop in Interlaken was
an exercise in globalizing the study of the history of international law.

But what about the criticism that ‘global history’ represents one of the ‘presentisms’
to which students of history easily fall prey, having them project onto the past obser-
vations like the waning of the nation state, the emergence of transnational networks,
or the impact of various non-state actors (ranging from multinational enterprises to
terrorists) on the international legal order? We do see this danger, and the authors of
the Handbook were aware of it. We realize that our intellectual efforts too, like those
of our predecessors, are inevitably shaped and influenced by a particular time and a
particular mode of perception. We, like everybody, see the past with the eyes of the
present. But how could this be avoided? We are also aware of the warning that ‘global
history’ is an over-ambitious approach because a truly global account of past events,
texts, and pictures in which everything is connected with everything will end up in
total superficiality, in historiography lite. But would it not mean to throw out the baby
with the bathwater if, in order to escape that danger, we returned to a limited descrip-
tion of certain narrowly defined subjects, such as diplomatic negotiations or peace
treaties, calling that ‘the history of international law’? We submit that global history-
writing is especially relevant for international law as long as it is properly anchored
in the research findings of regional historical studies, refrains from overstretching
macro-concepts at the price of glossing over differences, and when it accepts and con-
ceptualizes path dependency and persisting idiosyncrasies.2

Is not the new scepticism about the possibility of a global writing of the history
of international law also characteristic of a particular time – that is, our time, the
second decade of the 21st century? The crisis of international law and the upsurge in
‘state-ism’ which we are witnessing, and which many of us fear will increase in the
years to come, weaken our belief in multilateralism and collective action promoting
a common global good as it was expressed, so many years ago, in the Charter of the
United Nations. We live in a time in which, as in the 19th and early 20th centuries, the
legal status of independent statehood is again most cherished and demanded. Groups
defined by ethnicity, language or culture which feel marginalized and oppressed, rang-
ing from the Palestinians to the Catalans and the Kurds, seek to establish sovereign
states. Human security seems to be best safeguarded in the framework of statehood:
people in fragile or failing states are normally worse off than those in stable states.
The multilateral architecture built after 1945 and 1990, respectively, is in peril. The
United Nations has been marginalized in the Syrian war, UN reform (especially the
reform of the Security Council) has been blocked for many years already, the World
Trade Organization is bypassed by states concluding bilateral trade agreements, the
International Criminal Court is discredited by African states as a neo-colonialist insti-
tution. No important multilateral agreements have been agreed upon since the end of
the 1990s, although there is a dire need of such new treaty regimes, for example for

2 See, for an excellent discussion of the critique and limits of global history, Conrad, ‘Kritik und Grenzen
der Globalgeschichte’, in S. Conrad, Globalgeschichte: Eine Einführung (2013) ch. 4, at 87–111.

 at M
PI Public L

aw
 on A

pril 7, 2014
http://ejil.oxfordjournals.org/

D
ow

nloaded from

http://ejil.oxfordjournals.org/
http://ejil.oxfordjournals.org/

340 EJIL 25 (2014), 337–341

the world climate, the effective protection of global biodiversity, for the fair distribu-
tion of rare resources like water, or for the regulation of the internet. Instead, ‘soft’
arrangements of all kinds abound, whose lack of legal formality allows the power
players to dominate the scene. Concomitantly, we observe in contemporary scholar-
ship (both on the law of the present and of the past) a tendency to proclaim interna-
tional law as being now (and having been in the past) a mere sub-branch of ‘public
law’,3 or, as Martin Loughlin put it, as ‘a type of political jurisprudence that operates
to govern inter-state relations’.4 There is only a fine line between that view and the
insinuation that international law has been and continues to be a mere epiphenom-
enon of state power and government, a kind of ‘äußeres Staatsrecht’.5

This rather gloomy state of international legal affairs clearly has an influence on
how the past is seen today. But projecting onto the past the current condition of world
affairs, which appears to ‘prove’ the enduring significance of the nation state as a
locus of power and authority, and hence as the only ‘real’ player throughout history,
means writing history backwards no less than the global history approach is criticized
for extending into the past a certain ‘optimistic’ or ‘progressive’ perception of interna-
tional relations, namely that of the 1990s.

In conclusion, we suggest that the current dissatisfaction with globalization and
multilateralism is no valid reason for discarding the global history approach. To us,
this approach remains a very promising method for the study of the history of interna-
tional law because it unveils important issues and areas which were blind spots in the
traditional Western historiography of the law of nations – especially the pre-colonial
‘international’ relations of peoples in Asia, Africa and the Americas. International
law, as the object of study, aspires to be global (or universal), and, as such, deals with
transboundary relationships and connections. The tension between the universal
aspiration of international law on the one hand, and the particularism of the mak-
ing, interpretation, and implementation of that law on the other hand is exactly what
characterizes international law, and it is the specific strength of the global history
approach to be sensitive to that characteristic tension.

And besides, what would be the alternative to writing the history of interna-
tional law as a global history? A ‘national history approach’ that would focus on, for
instance, the emergence of statehood in renaissance France, or on the tributary sys-
tem of China? While a study of such national or even local phenomena surely can be
useful on its own merits, and to a certain extent is also necessary because it provides
elements of a history of international law, the latter history is, rightly understood,
much more – it is the history of complex encounters, peaceful or violent, of very dif-
ferent actors, powerful or weak, over a period of many centuries.

3 Cf. the mission statement of The International Society for Public Law (ICONS), to be founded in Florence
in June 2014: available at http://icon-society.org/ (last accessed 28 Jan. 2014).

4 M. Loughlin, Foundations of Public Law (2010), at 87.
5 Hegel, ‘Grundlinien der Philosophie des Rechts’, in G. W. F. Hegel, Sämtliche Werke (vol. 7), originally

published in 1821, ed. by H. Glockner 1928, §§ 330 et seq.

 at M
PI Public L

aw
 on A

pril 7, 2014
http://ejil.oxfordjournals.org/

D
ow

nloaded from

http://icon-society.org/
http://ejil.oxfordjournals.org/
http://ejil.oxfordjournals.org/

Prospects and Limits of a Global History of International Law 341

As we wrote in our Introduction, ‘the present Handbook is a beginning only. It rep-
resents a first step towards a global history of international law. In the words of Robert
Frost’s wonderful poem, we tried to take the road “less traveled by”, but we appreciate
that we have only come so far.’6 What the contributions (in all their strengths and
weaknesses) have shown is that international law has been (as it is today) in many
respects indeterminate, malleable, contradictory, and exploitable for various purposes.
We are grateful to those who, as authors of the Handbook, joined us in making that
journey and, in many cases, were ready to take up a difficult subject without finding
much support or guidance in the existing literature.

Many histories of international law, its perceptions and uses, are still unwritten,
especially the histories of the peoples conquered, dominated and exploited by Western
powers. Many of these histories are extremely difficult or even impossible to write
because the necessary sources were destroyed so that the traces leading into a distant
past have become invisible, or because languages of the past (in a literal and a broad
meaning of the term) are no longer understood. However, what seems clear to us, and
what indeed makes us happy, is that the Handbook has already fulfilled one of its major
purposes: to inspire and encourage (on every continent of the world) more interest in,
and more intense research of those many histories.

6 Fassbender and Peters, supra note 1, at 2, referring to R. Frost, ‘The Road Not Taken’, in Mountain Interval
(1916), at 9.

 at M
PI Public L

aw
 on A

pril 7, 2014
http://ejil.oxfordjournals.org/

D
ow

nloaded from

http://ejil.oxfordjournals.org/
http://ejil.oxfordjournals.org/

