
A World Transformed

Harold Hongju Koht

Two decades ago, while Richard Nixon was President and the Vietnam
War still raged, ten energetic Yale law students founded Yale Studies in World
Public Order. The prologue to their first issue, painstakingly typed and
mulitlithed, announced the journal's commitment "to publishing articles which
contribute to the understanding of [a] highly interrelated global process."'
The lead article, entitled The New Haven School of International Law: An
Invitation to a Policy-Oriented Jurisprudence, observed:

The New Haven school does not describe the world's different community decision
processes through a dichotomy of national and international law, in terms of the relative
supremacy of one system of rules or other interrelations of rules. Instead, it describes them
in terms of the interpenetration of multiple processes of authoritative decision of varying
territorial compass [i]nternational law is most realistically observed, not as a mere
rigid set of rules but as the whole process of authoritative decision in which patterns of
authority and patterns of control are appropriately conjoined.2

The Journal's intervening years have seen remarkable growth and change.
Today, the masthead has grown to number 63 students, including 26 women
and 21 people of color. Issues are now word-processed, desktop-published,
and sent to the publisher in camera-ready copy from the Journal's law school
offices. As the New Haven School has evolved to employ new modes of
analysis, the Journal has followed it.3 And as scholars in New Haven and
elsewhere have come to study international law from perspectives other than
World Public Order, the content of the Journal has widened to encompass
new subjects and strands of thinking. In the last few years, for example, the
Journal has come to examine international law through the lens of rational
choice theory,4 environmental law from a regime perspective,' labor law
from feminist viewpoints,6 the concept of international obligation from

t Gerard C. and Bernice Latrobe Smith Professor of International Law and Director, Orville H.
Schell, Jr., Center for International Human Rights, Yale University.

1. The Editors, The Reasons for Yale Studies in World Public Order, 1 YALE STUD. WORLD PUB.
ORDER ii (1974).

2. Eisuke Suzuki, The New Haven School of International Law: An Invitation to a Policy-Oriented
Jurisprudence, 1 YALE STUD. WORLD PUB. ORDER 1, 30 (1974).

3. See, e.g., Special Feature - The Incident as a Decisional Unit in International Law, 10 YALE
J. INT'L L. 1 (1984). For a recent thoughtful evaluation of the contributions of the New Haven School and
the intellectual strands within it, see Richard A. Falk, Casting the Spell: The New Haven School of
International Law, 104 YALE L.J. 1991 (1995).

4. See, e.g., Kenneth W. Abbott, Modern International Relations Theory: A Prospectus for
International Lawyers, 14 YALE J. INT'L L. 335 (1989).

5. See, e.g., Elizabeth P. Barratt-Brown, Building a Monitoring and Compliance Regime Under the
Montreal Protocol, 16 YALE J. INT'L L. 519 (1991).

6. See, e.g., Symposium, Women at Work, Rights at Risk - Toward the Empowerment of Working
Women, 17 YALE J. INT'L L. 139 (1992).

YALE JOURNAL OF INTERNATIONAL LAW

Kantian perspectives,7 and international trade law from a variety of
methodologies. 8 In its tenth year, the journal changed its name to the Yale
Journal of International Law, formally acknowledging that it had become
"increasingly catholic in its choice of material," while "retaining at its core
the distinctive character bequeathed to it by its founders." 9

As the Journal enters its third decade, it confronts a global landscape
transformed by international law's tumultuous "fourth era." During the first,
classical era, which preceded World War II and the erection of the United
Nations/Bretton Woods system, international law occupied a simple, relatively
limited structural form. Sovereign states were the chief actors within that
system, with intergovernmental and nongovernmental organizations playing
relatively minor roles on the global stage. Custom and state practice formed
the primary sources of international law, which served a largely interstitial,
laissez-faire function, reflecting vested national interests and leaving large
realms of unregulated state activity. The system was in important respects
"monistic," inasmuch as international and domestic law together constituted
a unified legal system, with domestic institutions - especially courts - acting
as important interpreters and enforcers of international legal norms.' °

Following World War 11, the architects of the postwar political and
economic system posited in place of this loose customary web of state-centric
rules an ambitious positivistic order, built on institutions and constitutions:
international institutions governed by multilateral treaties organizing proactive
assaults on all manner of global problems." This complex positive law
framework of charters,. treaties, and formal agreements reconceptualized
international law as a creative medium for organizing the activities and
relations of numerous transnational players, now expanded to include
intergovermental organizations with independent decisionmaking capacity
regarding a broad array of planetary issues. In this new, intensely regulatory
global framework, it was imagined, treaty would replace custom as the
primary source of law and legal rules would reflect international systemic
concerns, not parochial interests.

Almost immediately, however, the Cold War era and the intense
bipolarity and political realism it fostered rendered this positivistic vision a
Potemkin Village. With respect particularly to the international use of force,
the Cold War order soon resembled a "revolutionary system," one "wracked
by inexpiable power rivalries and ideological conflicts . . . in which

7. See, e.g., Fernando Teson, International Obligation and the Theory of Hypothetical Consent, 15
YALE J. INT'L L. 84 (1990).

8. See, e.g., Harold Hongiu Koh, The Legal Markets of International Trade: A Perspective on the
Proposed United States-Canada Free Trade Agreement, 12 YALE J. INT'L L. 193, 196-200 (1987).

9. Preface: Entering Our Second Decade, 10 YALE J. INT'L L. i (1984).
10. See generally Louis Henkin, The Constitution and United States Sovereignty, 100 HARv. L. REV.

853, 864 (1987) (discussing monism and dualism).
11. For one such vision, see Grenville Clark & Louis B. Sohn, WORLD PEACE THROUGH WORLD

LAW (1958).

[Vol. 20: ix

1995] A World Transformed xi

international organization is reduced to impotence as a force of its own."12
The system became increasingly dualistic, particularly in the United States,
as international and domestic law settled into separated systems, with little
interpenetration. 3 At the same time, the fields of international law and
international relations became oddly estranged, covering much of the same
territory, but evolving independently, pursuing different analytic missions, and
reaching markedly different normative conclusions about the influence of law
in international affairs.

But all was not bleak in this third era of global law. Multinational
enterprises, nongovernmental organizations, and private individuals became
significant actors on the transnational stage. The oil crisis of the early 1970's
highlighted the interdependence of politics and economics in the new
transnational economy.14 Interstate cooperation persisted, and fed the growth
of formal and informal, public and nonpublic regimes, which promoted the
evolution of norms, rules and decisionmaking procedures in such areas as
international human rights, arms control, international economic law, and
international environmental law.' Liberal institutionalists studying
international political economy began to focus upon "regime theory," the
notion that institutions, governmental, and private participants in a given issue
area will develop a set of governing arrangements, ideologies and
expectations, that both restrain the participants and provide means for
achieving their common aims. Their analysis created new theoretical space for
international law within international relations theory. For by shifting the
focus of inquiry from the functioning of international organizations per se to
the broader phenomenon of international cooperation - e.g., the regime of
"international peacekeeping" or "debt management" as they transpire both
within and without institutional settings - lawyers and political scientists
came to agree that legal rules foster compliance with regime norms by
providing channels for dispute-settlement, signaling and triggering retaliatory
actions, and requiring states to furnish information establishing their
compliance.

These developments triggered the fourth era of global law, in which we
now live. In this brave new world, transnational actors, sources of law,
allocation of decisional functions, and modes of regulation have all mutated
into fascinating hybrid forms. International law now comprises a complex
blend of customary, positive, declarative, and "soft" law. Sovereignty has
declined in importance in this "world of pluralism and diversity, a global
arena in which various participants - groups (territorial and functional,

12. Stanley Hoffmann, International Organization and the International System, in JANUS AND
MINERvA: ESSAYS IN THE THEORY AND PRACTICE OF INTERNAITONAL POLITICS 293 (1987).

13. See Suzuld, supra note 2, at 32 (describing U.S. Supreme Court's decision in Banco Nacional
de Cuba v. Sabbatino, 376 U.S. 398 (1964) as "a case in which the United States Supreme Court abdicated
its active role in the global process of constitutive decision.")

14. ROBERT KEOHANE & JOSEPH NYE, JR., POWER AND INTERDEPENDENCE: WORLD POLITICS IN
TRANSITION (1977); WORLD POLTICS AND INTERNATIONAL ECONOMICS (C. Fred Bergsten & Lawrence
B. Krause eds., 1975).

15. See generally INTERNATIONAL REGIMES (S. Krasner ed. 1983).

YALE JOURNAL OF INTERNATIONAL LAW

governmental and intergovernmental) and individual human beings -
constantly interact under ever-changing conditions." 6 Decisionmaking
functions are now executed by a complex tag-team match of nation-states,
intergovernmental organizations, regional compacts, nongovernmental
organizations, and informal regimes and networks. The system has become
neomonistic, with new channels opening for the interpenetration of
international and domestic law through judicial decision, legislation and
executive action.17 New forms of dispute resolution, executive action,
administrative decisionmaking and enforcement, and legislation have emerged
as part of an emerging "transnational legal process," which influences national
conduct, transforms national interests, and helps constitute national identity.' 8

In the days just after the collapse of the Berlin Wall, the future seemed
unusally bright for this "New World Order." Democracy was breaking out all
over. Multilateralism resurged with the United Nations' defeat of Saddam
Hussein in Operation Desert Storm. The Cold War's end left the United States
as the only surviving superpower. The conclusion of the Uruguay Round of
the GATT, the North American Free Trade Agreement, and the Maastricht
Treaty all signaled new vitality for trade liberalization and regional
organization. But like a cold shower, recent events have tempered the initial
euphoria over the possibilities for new global law. As Communism has
collapsed, states have fragmented, triggering violent waves of ethnic
nationalism. Regional organizations like NAFTA and the European Union
have faced new and taxing challenges brought on by the global recession.
Failed states like Somalia, Rwanda, and Haiti have faced crises of civil
society and refugee outflows that have challenged our compassion and vexed
our policymakers. Foreign policy values have come into direct conflict. In one
commentator's Words:

[s]overeignty (as a principle of order and, still, a barrier against aggressive or imperial
designs), self-government or democracy, national self-determination (with all its ambiguities
and flaws), and human rights (which are not devoid of ambiguities of their own, as debates
over the priority of political over economic and social rights, and over the rights of
individuals vs. the rights of peoples and groups indicate) are four norms in conflict and a
source of complete liberal disarray."

In short, because the real world has not waited for international law to
reach its full maturity, students of international law cannot wait to study a
fully developed normative system. After all these years, we still need what in
the years ahead this Journal will surely keep providing: scholarship that
"give[s] us a functional critique of international law in terms of social ends,

16. MYREs McDoUGAL, HAROLD LASSWELL & LUNG-CHU CHEN, HUMAN RIGHTS AND WORLD
PUBLIC ORDER: THE BASIC POLICIES OF AN INTERNATIONAL LAW OF HUMAN DIGNITY 179 (1980).

17. See generally HENRY STEINER, DETLEV VAGTS, & HAROLD HONGJU KOH, TRANSNATIONAL
LEGAL PROBLEMS 514-995 (4th ed. 1994) (providing examples of this interpenetration).

18. See Harold Hongju Koh, Refugees, the Courts and the New World Order, 1994 UTAH L. REV.
999, 1014-18 (1994) (discussing the normativity of transnational legal process); Harold Hongju Koh,
Transnational Public Law Litigation, 100 YALE L.J. 2347, 2398-2402 & n. 278 (1991) (describing this
.new international legal process.").

19. Stanley Hoffmann, The Crisis of Liberal Internationalism, 98 FOREIGN POL'Y 159, 169 (1995).

[Vol. 20: ix

1995] A World Transformed xiii

not an analytical critique in terms of itself, and above all that shall conceive
of the legal order as a process and not as a condition."2

20. Roscoe Pound, Philosophical Theory and Intenational Law, 1 BIBLIOTHECA VISSERIANA 73, 89
(1932), quoted in MYRES McDourAL, INTERNATIONAL LAW, POWER AND POLICY: A CONTEMPORARY
CONCEPTION 137 (1954).

