


FACULDADE DE DIREITO
Universidade de Lisboa

Licenciatura em Direito

UNIDADE CURRICULAR

História das Relações Internacionais

Docente responsável

Margarida Seixas

Outros docentes

Objetivos de aprendizagem

Com esta disciplina pretende-se transmitir aos discentes uma formação alargada na história das relações internacionais das Idades Moderna e Contemporânea, remontando ao século XVI e avançando até ao século XXI, até aos acontecimentos mais recentes e que suscitam novos problemas para a teoria e história das relações internacionais e para o Direito Internacional.

Também é objectivo da disciplina transmitir uma perspectiva ampla da evolução das concepções jurídico-políticas sobre as relações internacionais, visando a aquisição de conhecimentos e ferramentas necessárias à análise pessoal e crítica dos acontecimentos e das ideias que sobre o tema foram sendo elaboradas desde o início do mundo moderno até à actualidade.

CONTEÚDOS PROGRAMÁTICOS

A CONSTRUÇÃO DO MUNDO MODERNO

- § 1.º Expansão Ultramarina e Direito das Gentes: do *ius gentium* ao *ius inter gentes*
- § 2.º Estado, razão de Estado e soberania nas Relações Internacionais
- § 3.º Guerra, paz e Direito
- § 4.º Da Paz de Vestefália à Revolução Francesa

DO CONGRESSO DE VIENA À SOCIEDADE DAS NAÇÕES

- § 1.º O Congresso de Viena e a nova ordem internacional
- § 2.º O concerto europeu e o sistema de congressos e conferências
- § 3.º A descolonização da América e a partilha de África
- § 4.º Os movimentos nacionalistas e as transformações europeias
- § 5.º A resolução pacífica de conflitos internacionais

O SÉCULO XX

- § 1.º O fim da Idade Europeia
- § 2.º O Tratado de Versailes e o novo Direito internacional
- § 3.º As organizações internacionais – em especial a ONU
- § 4.º As relações internacionais da Guerra Fria à queda do Muro de Berlim
- § 5.º O Terrorismo: conceito, raízes históricas e evolução

O NOSSO TEMPO

- § 1.º A globalização
 - a) A globalização dos direitos do homem. As declarações de direitos e os sistemas e as organizações de tutela, nos planos mundial e regional.


FACULDADE DE DIREITO
Universidade de Lisboa

- b) O problema do terrorismo e da criminalidade organizada. As redes internacionais e o seu modo de actuação. A globalização do direito penal
c) A União Europeia e o futuro da Europa

§ 2.º As lições da história

- a) Regresso ao direito das gentes de Francisco de Vitória?
b) Regresso da razão de Estado?
c) O futuro dos Estados: o Estado e a soberania em questão
d) As agendas políticas globais, em especial a Declaração do Milénio das Nações Unidas

Demonstração da coerência dos conteúdos programáticos com os objetivos da unidade curricular

O programa sistematiza a evolução da História das Relações Internacionais desde o aparecimento do Estado Moderno até aos nossos dias, para o que serão estudados os seguintes temas: o Estado e a soberania; as teorias das relações internacionais; o direito das relações internacionais; a paz e a guerra. O programa abrange os temas da actualidade, para o que serão estudadas as organizações internacionais actuais e os desafios para as relações internacionais, nomeadamente a defesa dos Direitos Humanos, o terrorismo e a globalização.

Metodologias de ensino

METODOLOGIA: Aulas teóricas: exposição da matéria pelo regente, sendo os alunos convidados a intervir sempre que se levantem dúvidas relacionadas com a matéria exposta. Aulas práticas, nas quais a matéria é debatida, são feitas simulações e exposições por parte de alunos, isoladamente ou em grupo, e são resolvidas dúvidas.

AValiação: Segue a metodologia prevista no Regulamento de Avaliação da FDUL (exposições orais apresentadas em grupo ou individualmente, presença e participação individual nas aulas, testes escritos, participação em debates colectivos, etc.) tendo em conta a Avaliação Contínua ou a Avaliação Final, conforme escolhido pelo aluno

Demonstração da coerência das metodologias de ensino com os objetivos de aprendizagem da unidade curricular

Nas aulas teóricas são fornecidos os elementos essenciais da matéria, bem como as indicações bibliográficas respectivas. Através deles o aluno obtém o quadro informativo que poderá depois aprofundar realizando leituras e procurando informação junto de outras fontes.

Nas aulas práticas promovem-se processos de aprendizagem que valorizam a participação assídua, promovendo a interacção com todos os alunos, em actividades individuais e colectivas, dando-lhes oportunidade de escolherem as formas que os motivam e parecem mais aliciantes.

BIBLIOGRAFIA PRINCIPAL

- ANTÓNIO PEDRO BARBAS HOMEM, *História das Relações Internacionais. O Direito e as Concepções Políticas na Idade Moderna*, Coimbra, Almedina, 2003;
- PEDRO CARIDADE DE FREITAS, *Portugal e a Comunidade Internacional*, Lisboa, Quid Juris, 2012
- PEDRO CARIDADE DE FREITAS, *História do Direito Internacional Público. Da Antiguidade à II Guerra Mundial*, Princípia, 2015
- ANTÓNIO PEDRO BARBAS HOMEM E PEDRO CARIDADE DE FREITAS, *Textos de apoio de História das Relações Internacionais*, Lisboa, AAFDL, 2012
- BENOÎT PELLISTRANDI, *As Relações Internacionais de 1800 a 1871*, Edições 70, 2002;
- PIERRE MILZA, *As Relações Internacionais de 1871 a 1914*, Edições 70, 2007;


FACULDADE DE DIREITO
Universidade de Lisboa

- PIERRE MILZA, *As Relações Internacionais de 1918 a 1939*, Edições 70, 2007;
- MAURICE VAISSE, *Relações Internacionais Desde 1945*, Edições 70, 2009;
- HENRI KISSINGER, *Diplomacia*, Lisboa, Gradiva, 1996;
- IAN CLARK, *Legitimacy in International Society*, Oxford, 2007;
- JOSEPH N. NYE, *Compreender os Conflitos Internacionais. Uma Introdução à Teoria e à História*, Lisboa, Gradiva, 2002;
- JOSÉ ADELINO MALTEZ, *Curso de Relações Internacionais*, Cascais, Principia, 2002
- MARIE-HÉLÈNE RENAULT, *Historie du Droit International Public*, Paris, Elipses, 2007
- SLIM LAGHMANI, *Historie du Droit des Gens. Du Jus Gentium Imperial au Jus Publicum Europaeum*, Paris, A. Pedone, 2003

ON LINE:

IPRI <http://www.ipri.pt/publicacoes/publicacoes.php>

Curricular unit sheet

Course Master

CURRICULAR UNIT

History of International Relations

Responsible Academic staff

Margarida Seixas

Other academic staff

Learning outcomes of the curricular unit

The History of International Relations subject has the aim to provide a historical introduction to Law and the political concepts on international relations, especially in Modern and Contemporary Ages. The evolution of the relations among the States from the 17th century until current times will be studied.

SYLLABUS

THE CONSTRUCTION OF THE MODERN WORLD

- § 1.º International relations Law (*Ius gentium* and *Ius inter gentes*)
- § 2.º State and Sovereignty
- § 3.º War, peace and Law
- § 4.º From Westphalia to French Revolution

FROM THE VIENNA CONGRESS TO THE LEAGUE OF NATIONS

- § 1.º Vienna Congress and the new International order
- § 2.º European concert and the congresses system
- § 3.º American decolonization and the Scramble for Africa
- § 4.º The nationalists movements and the European Transformations
- § 5.º Peaceful resolution of international conflicts


FACULDADE DE DIREITO
Universidade de Lisboa

THE 20TH CENTURY

- § 1.º The end of the European Age
- § 2.º Versailles Treaty and the new International Law
- § 3.º International organizations (United Nations in particular)
- § 4.º International relations from Cold War to the fall of Berlin Wall
- § 5.º Terrorism: concept, historical origins and evolution

OUR TIME

- § 1.º Globalization
 - a) The globalization of the human rights. The declarations of rights and the systems and supervision organizations, at the world and regional levels.
 - b) Terrorism and organized crime issues. International networks and their operating methods. Globalization of criminal law
 - c) The European Union and Europe's future
- § 2.º The lessons from history
 - a) Return to the *ius inter gentes* from Francisco Vitória?
 - b) Return of the State reason?
 - c) The future of the States: the State and sovereignty in question
 - d) The global political agendas, especially the Millennium Declaration of the United Nations

Demonstration of the syllabus coherence with the curricular unit's objectives.

The program organizes the evolution of International Relations from the emergence of the Modern State up to the present day, for which the following topics shall be studied: the State and sovereignty; international relations theory; international relations law; and peace and war. The program deals with present times, therefore it will cover current international organizations and the challenges the latter have to face, namely the defence of Human Rights, terrorism and globalization.

Teaching methodologies

METHODOLOGY: Theoretical classes: a presentation of the subject by the teacher, and the students are prompted to intervene whenever there are doubts regarding the concerned subject. Practical classes in which the subject is debated and students shall deliver their presentations, individually or in group and doubts shall be clarified.

ASSESSMENT: It follows the methodology provided for in Regulation of FDUL (written works carried out in group or individually oral presentations in group or individually, individual participation in classrooms, written tests, participation in collective debates, etc.), taking into account the Ongoing assessment or Final Assessment, according to the students' choice.

Demonstration of the coherence between the teaching methodologies and the learning outcomes

The main elements of the subject are provided at Theoretical classes. Through them the student gets the information table which he can study later on by reading and looking for further information with other sources. The learning processes closer to each student are promoted in practical classes, giving them the opportunity of choosing those elements they deem most motivating and enticing.

MAIN BIBLIOGRAPHY

- ANTÓNIO PEDRO BARBAS HOMEM, *História das Relações Internacionais. O Direito e as Concepções Políticas na Idade Moderna*, Coimbra, Almedina, 2003;


FACULDADE DE DIREITO
Universidade de Lisboa

- PEDRO CARIDADE DE FREITAS, *Portugal e a Comunidade Internacional*, Lisboa, Quid Juris, 2012
- PEDRO CARIDADE DE FREITAS, *História do Direito Internacional Público. Da Antiguidade à II Guerra Mundial*, Principia, 2015
- ANTÓNIO PEDRO BARBAS HOMEM E PEDRO CARIDADE DE FREITAS, *Textos de apoio de História das Relações Internacionais*, Lisboa, AAFDL, 2012
- BENOÎT PELLISTRANDI, *As Relações Internacionais de 1800 a 1871*, Edições 70, 2002;
- PIERRE MILZA, *As Relações Internacionais de 1871 a 1914*, Edições 70, 2007;
- PIERRE MILZA, *As Relações Internacionais de 1918 a 1939*, Edições 70, 2007;
- MAURICE VAISSE, *Relações Internacionais Desde 1945*, Edições 70, 2009;
- HENRI KISSINGER, *Diplomacia*, Lisboa, Gradiva, 1996;
- IAN CLARK, *Legitimacy in International Society*, Oxford, 2007;
- JOSEPH N. NYE, *Compreender os Conflitos Internacionais. Uma Introdução à Teoria e à História*, Lisboa, Gradiva, 2002;
- JOSÉ ADELINO MALTEZ, *Curso de Relações Internacionais*, Cascais, Principia, 2002
- MARIE-HÉLÈNE RENAULT, *Historie du Droit International Public*, Paris, Elipses, 2007
- SLIM LAGHMANI, *Historie du Droit des Gens. Du Jus Gentium Imperial au Jus Publicum Europaeum*, Paris, A. Pedone, 2003

ON LINE:

IPRI <http://www.ipri.pt/publicacoes/publicacoes.php>