

CONTENTS

Preface	xi
Note of Acknowledgment	xix
Introduction, by Richard A. Falk	1
I. THE TRADITIONAL APPROACH: ITS RATIONALE AND PARTIAL DECAY	11
II. TOWARD A NEW INTERNATIONAL LAW FOR CIVIL WAR	16
III. PROSPECTS: A CONCLUDING COMMENT	27
The American Civil War, 1861–65, by Quincy Wright	30
I. THE CONFLICT: A FACTUAL INTRODUCTION	30
<i>The Participants</i>	30
<i>Causes of the Conflict</i>	32
II. THE ROLE OF THE LAW OF WAR IN RELATIONS BETWEEN THE BELLIGERENTS	42
<i>The Status of the Hostilities</i>	42
<i>The Conduct of the Hostilities</i>	54
<i>The Termination of the Hostilities</i>	71
III. THE ROLE OF INTERNATIONAL LAW IN RELATIONS BETWEEN FOREIGN COUNTRIES AND THE BELLIGERENTS	74
<i>The Policies of the States Involved in the Situation</i>	74
<i>Diplomatic Protests</i>	85
IV. THE ROLE OF INTERNATIONAL INSTITUTIONS DURING THE WAR	94
<i>International Legislation (The Declaration of Paris)</i>	94
<i>Collective Action by Neutrals (The Trent)</i>	97
<i>Neutral Representations on the Law of War</i> <i>(General Butler's Proclamation)</i>	98
<i>The Concert of Europe (Mediation Proposals)</i>	99
<i>Arbitration (The Alabama Claims)</i>	102
V. CONCLUSION	103
SOURCES	108
International Legal Aspects of the Civil War in Spain, 1936–39, by Ann Van Wynen Thomas and A. J. Thomas, Jr.	111
I. THE CONFLICT: THE FACTUAL INTRODUCTION	111
<i>The Conflict Begins</i>	111
<i>Intervention and Nonintervention</i>	113
<i>The Conflict Ends</i>	120
II. THE ROLE OF THE LAWS OF WAR IN THE CONDUCT OF THE SPANISH CIVIL WAR	121
<i>Introduction</i>	121

Contents

<i>Treatment of Prisoners of War</i>	121
<i>Protection of Civilians and Property</i>	126
<i>Avoidance of Nonmilitary Targets</i>	135
III. THE ROLE OF FOREIGN COUNTRIES	141
<i>International Law, Civil Strife, and Foreign Governments</i>	141
<i>Relations of Foreign Governments with the Incumbent Government</i>	146
<i>Relations of Foreign Governments with the Nationalists</i>	156
IV. THE ROLE OF INTERNATIONAL INSTITUTIONS	166
<i>Regional</i>	166
<i>Global—the League of Nations</i>	172
<i>Explanation of the Role of International Institutions</i>	175
The Algerian Revolution as a Case Study in International Law, by Arnold Fraleigh	179
I. THE RESORT TO FORCE	179
<i>The Conflict as a War for Political Separation</i>	183
<i>The Conflict as an Internal Revolution</i>	185
<i>Power Struggle Elements of Conflict</i>	187
<i>The Representative Character of the FLN</i>	188
<i>Legality of the Use of Force by the FLN</i>	189
<i>Legality of the Use of Force by France</i>	191
<i>The Military Stalemate</i>	192
II. CONDUCT OF THE BELLIGERENTS	194
<i>Treatment of Prisoners and Internees</i>	194
<i>Executions: The Sanction of Reprisals</i>	198
<i>Torture and Other Inhumane Practices</i>	199
<i>Total War: Unanswered Complaints and Unasked Questions</i>	201
<i>“Peacetime” Interference with Shipping</i>	203
<i>Aerial Hijacking</i>	204
<i>Extensions of the Conflict into Bordering States</i>	205
III. THE ROLE OF OUTSIDE STATES	207
<i>The Reliance of the Rebels on Outside Help</i>	208
<i>The International Status of the FLN</i>	211
<i>The Legitimacy of Aid to the FLN</i>	213
<i>The Legitimacy of Aid to France</i>	215
IV. THE ROLE OF INTERNATIONAL ORGANIZATIONS	218
<i>Regional Organizations: The Arab League and NATO</i>	219
<i>The Security Council and External Aspects of the Conflict</i>	223
<i>The Record of the General Assembly</i>	224
<i>Competence of the General Assembly to Consider a Nationalist Revolution</i>	225
<i>Collective Recognition of the Right of Self-Determination</i>	227
V. THE SETTLEMENT	231
<i>Negotiations between the French and the FLN</i>	231
<i>Competence of the General Assembly to Call for Negotiations</i>	234

<i>The Evian Agreements</i>	235
<i>The Consequences of the Algerian Revolution</i>	240
The Postindependence War in the Congo, by Donald W. McNemar	
I. CONFLICT IN THE CONGO	244
<i>Issues Raised in the Congo</i>	245
<i>Preparation for Independence</i>	247
<i>Primary Actors</i>	251
<i>Phases of the Struggle</i>	253
II. LAW AND THE CONDUCT OF CIVIL WAR	257
<i>Application of the Laws of War</i>	259
<i>Application of the Laws of War to the United Nations</i>	260
<i>Treatment of Prisoners</i>	263
<i>Protection of Civilians</i>	265
<i>Avoidance of Nonmilitary Targets</i>	267
<i>Conclusions</i>	269
III. THE ROLE OF FOREIGN COUNTRIES	271
<i>Belgian Use of Troops</i>	272
<i>Relations with the Leopoldville Government</i>	273
<i>Relations with the Stanleyville Government</i>	277
<i>Relations with Katanga</i>	278
<i>Postwar Assistance</i>	280
<i>Norms on Foreign Assistance</i>	281
IV. THE ROLE OF INTERNATIONAL INSTITUTIONS	283
<i>Regional Actions</i>	283
<i>Basis for UN Involvement</i>	285
<i>Functions of ONUC</i>	288
<i>Principles Governing ONUC</i>	290
<i>UN Mediation and Assistance Operations</i>	293
<i>Role of the United Nations</i>	294
V. END OF THE POSTINDEPENDENCE WAR	296
<i>Plan for National Reconciliation</i>	297
VI. INTERNATIONAL LAW AND THE CONGO CIVIL WAR	299
<i>Laws on Conduct of War</i>	300
<i>Limiting Intervention</i>	300
<i>Role of the United Nations</i>	301
The Relevance of International Law to the Internal War in Yemen, by Kathryn Boals	303
I. INTERNATIONAL LAW AS A METHOD FOR SHAPING THE BEHAVIOR OF ACTORS IN A CONFLICT	303
<i>The Role of International Law in the Internal War in Yemen</i>	305
II. INTERNATIONAL LAW AS A METHOD OF POLITICAL ANALYSIS	319
<i>The Conceptual Framework of International Law</i>	319
<i>Yemen as a Political System</i>	321
<i>The Internal War in Yemen and the Conceptual Framework of International Law</i>	327
<i>Yemen in Comparative Perspective</i>	329

Contents

III. ON MAKING INTERNATIONAL LAW RELEVANT TO INTERNAL WAR SITUATIONS	333
<i>Making Law Relevant to the Behavior of Participants</i>	333
<i>Making Law Conceptually Relevant to Internal War Situations</i>	340
<i>The Principles of Modernizing Legitimacy and of Modernizing Intervention</i>	342
IV. CONCLUDING SUMMARY	347
The Vietnam Struggle and International Law, by P. E. Corbett	348
I. THE CONFLICT: A FACTUAL INTRODUCTION	348
II. THE INTERNATIONAL SETTING	360
<i>The Soviet Union</i>	360
<i>The People's Republic of China</i>	364
<i>The United Kingdom</i>	365
<i>France</i>	366
<i>The Final American Position</i>	368
III. INTERNATIONAL LAW AND CIVIL STRIFE	369
IV. THE LEGAL ISSUES IN VIETNAM	376
<i>The Charges</i>	376
<i>American Defense and Countercharges</i>	378
<i>Reply to American Defense and Countercharges</i>	380
<i>The Tone of Legal (and Quasi-Legal) Discussion</i>	382
V. INTERNATIONAL ORGANIZATION AND THE WAR IN VIETNAM	388
<i>SEATO</i>	388
<i>The Manila Conference, 1966</i>	389
<i>The ICSC</i>	390
<i>The United Nations</i>	395
VI. CONCLUSIONS AND PROPOSALS	401
Summary and Interpretation, by Edwin Brown Firmage	405
I. THE ROLE OF INTERNATIONAL LAW IN REGULATING FOREIGN PARTICIPATION IN INTERNAL CONFLICTS	406
II. THE ROLE OF INTERNATIONAL LAW IN CONTROLLING THE CONDUCT OF HOSTILITIES IN INTERNAL CONFLICTS	414
III. THE ROLE OF INTERNATIONAL ORGANIZATIONS IN INSULATING AND RESOLVING CIVIL STRIFE	417
<i>The Regional Approach</i>	417
<i>The United Nations</i>	421
IV. DIRECTIONS FOR FURTHER INQUIRY	426
Notes on Contributors	429
Index	431