

Basic Concepts of Public International Law

Monism & Dualism

P.F.

IUP

IMPP

Pravni fakultet Univerziteta u Beogradu • Faculty of Law, University
of Belgrade

Insitut za uporedno pravo • Institute of Comparative Law.
Institut za međunarodnu politiku i privrednu • Institute of International
Politics and Economics

Basic Concepts of Public International Law

Monism & Dualism

Editor
Marko Novaković

Publishers
Faculty of Law, University of Belgrade
Institute of Comparative Law, Belgrade
Institute of International Politics and Economics, Belgrade

For Publishers
Professor Sima Avramović
Dean of Faculty of Law, University of Belgrade

Dr Jovan Ćirić
Head of Institute of Comparative Law, Belgrade

Dr Duško Dimitrijević
Head of Institute of International Politics and Economics, Belgrade

Editorial Board
Professor Milenko Kreća
Professor Branko Rakić
Dr Jovan Ćirić
Dr Duško Dimitrijević
Marko Novaković, M.A.
Luka Brenešelović, LL.M.

Reviewers
Professor Emeritus Detlev Vagts, Harvard University
Professor Sima Avramovic, Faculty of Law, University of Belgrade
Associate Professor Paolo Bargiacchi, University of “Kore” Ena
Fellow Professor Ezio Benedetti, University of Trieste

Printed in Serbia
May, 2013

ISBN 978-86-7067-181-2

Table of Contents

Editor's Introduction	11
Jorg Kammerhofer	
Introduction: The Limited Relevance of Monism and Pluralism	17
 Part 1 – Theoretical Part – Relationship between international and municipal law in theory	
 Aslan Abashidze	
The relationship between international law and municipal law: significance of monism and dualism concepts	23
 Eduardo Correia Baptista	
Current state of International law on its relations with Municipal Law ...	34
 Jean-Sylvestre Bergé	
Pluralisme juridique mondial appliqué et hiérarchies des normes	61
 Aleksandra Čavoški	
Odnos prava EU i nacionalnog prava – značaj načela suprematije	85
 Gian Luigi Cecchini	
Sull'attualità della divisione fra monismo e dualismo nel diritto internazionale contemporaneo	96
 Marcilio Franca-Filho	
When Themis meets Calliope – Italo Calvino and Future of Law	123
 Michael Geistlinger	
Dualismus – Ein veraltetes Erklärungsmuster für das Verhältnis von Völkerrecht zu staatlichem Recht	135
 Markus Kotzur	
Über Monismus und Dualismus hinaus – Ansätze zu einer Neukonzeptionalisierung des Völkerrechts mit einer konstitutionellen Matrix	157

Milenko Kreća	
Manifestacija dualističko-monističke konroverze u materiji formalno protivustavnih međunarodnih ugovora	174
Vanda Lamm	
The influence of the International Covenant on Civil and Political Rights on domestic legal orders	191
Bojan Milisavljević	
Državljanstvo u međunarodnom pravu sa osvrtom na njegovu ulogu kod diplomatske zaštite	206
Marko Novaković	
Neophodnost direktne primene sporazuma o ljudskim pravima u XXI veku	218
Massimo Panebianco	
Lo spazio dei diritti fondamentali nell'Italia pre-unitaria – Una prospettiva „romano-veneta“di <i>jus gentium</i>	229
Jordan R. Paust	
Basic Forms of International Law and Monist, Dualist, and Realist Perspectives	244
Antonietta Piacquadio	
Gli atti delle organizzazioni internazionali in materia di diritti umani, tra istanze moniste e dualiste	266
Denis Preshova	
Legal Pluralism: New Paradigm in the Relationship between Legal Orders	288
Augusto Sinagra	
Monismo e dualismo: I rapporti tra diritto internazionale e diritto interno, e tra diritto interno degli stati memberi e normative comunitaria dell'unione Europea	309
Torben Spaak	
Kelsen on Monism and Dualism	322
Detlev Vagts	
Balkan Origins of Early Modern International Law	344
Ana Valvo	
Dualismo “democratico” e monismo “autoritario” nel XXI secolo	352

Mihajlo Vučić

- Načelo održivog razvoja kao osnovna norma savremenog međunarodnopravnog poretka 359

Johan van der Vyver

- The Principle of Complementarity 373

Part 2 – Jurisprudence – Monism and dualism throughout court’s and arbitration’s case-law

Mahasen Mohammad Aljaghoub

- The Implementation of Human Rights Treaties by Jordanian National Courts: Practice and Prospects 387

Myroslava Antonovych

- Implementation of International Human Rights Instruments by National Courts 408

Paolo Bargiacchi

- La sussidiarietà tra stato e “comunità” internazionale nel sistema della corte penale internazionale e nella dottrina della “Responsabilità di proteggere”: un primo passo verso il monismo degli ordinamenti giuridici? 437

Jovan Ćirić

- Da li će Haški tribunal uticati na razvoj pravne kulture na prostorime bivše SFRJ? 452

Vesna Crnić-Grotić

- Utjecaj šresuda Evropskog suda za ljudska prava na izvore prava u pravnom sustavu Republike Hrvatske 471

Sanja Đajić

- Primena međunarodnog prava u pravnom poretku Republike Srbije: načela i praksa 484

Eleni Micha

- Issues of res judicata with reference to the execution of the judgments of the European Court of Human Rights: The case of Greece 505

Elizabeth Salmón

- El ‘control de convencionalidad’ y su impacto en el diálogo entre los tribunales nacionales y la Corte Interamericana de Derechos Humanos 542

S.I. Strong

- Monism and Dualism in International Commercial Arbitration:
Overcoming Barriers to Consistent Application of Principles
of Public International Law 547

Jeremy Telman

- A Monist Supremacy Clause and a Dualistic Supreme Court:
The Status of Treaty Law as U.S. Law 571

Don Wallace, Jr.

- Are International Tribunals ‘Monist’ or ‘Dualist’ as to
Municipal Law: cases of State Interference with State Contracts 591

**Part 3 – Practical part - Application of International Law
in Particular States**

Ezio Benedetti

- Ordinamento comunitario e ordinamento Italiano: tendenze moniste
contemporanee e tradizione dualista 603

Pavel Biriukov

- Die Probleme der Wechselbeziehung des Völkerrechts
unddes Recht von Russland 628

Luka Brenešelović

- O poništavanju akata van državne nadležnosti (suverenosti)
i problemu pravne kulture na jugoslovenskom prostoru 635

María Isabel Torres Cazorla

- ¿Monismo o dualismo en el sistema español de recepción
de tratados internacionales? Un análisis a la luz de la doctrina
y la práctica española más reciente 645

Alberto Costi

- Reception of International Law in New Zealand Law:
Beyond the Monism/Dualism Divide 675

Emily Crawford

- Monism and Dualism – An Australian Perspective 710

Rodoljub Etinski

- Neposredna primena međunarodnih ugovora
u pravnom poretku Republike Srbije 729

Dmitrij Viacheslavovich Galuschko	
Einige Aspekte des Verhältnisses vom Völkerrecht und dem Recht von Irland	757
Gilbert Gornig	
Die Wirkung des internationalen Rechts im nationalen Recht unter besonderer Berücksichtigung der Verfassungsordnung der Bundesrepublik Deutschland, Österreichs und der Schweiz Auch ein Beitrag zu Monismus und Dualismus	763
Davor Jančić	
Recasting Monism and Dualism in European Parliamentary Law: The Lisbon Treaty in Britain and France	803
Alina Kaczorowska	
The Impact of Dualism and Monism on Regional Integration in the Light of the European and Caribbean Experience	830
Mohd Hisham Mohd Kamal	
Application of International Law in Malaysia	853
James Nafziger	
International Law within the Legal System of the United States of America	866
Diarmuid Rossa Phelan	
Monism in International Relations, Dualism in International Law, Trinitarianism in Legal Theory – An Irish Crossroads	892
Davorin Rudolf Jr.	
Pravni poredak Republike Hrvatske – monistička škola primata međunarodnog prava	913
Oliver C. Ruppel & Katharina Ruppel-Schlichting	
Legal pluralism in the dichotomy of a contemporary African legal architecture: Namibia, the Southern African Development Community and the African Union	932
Soledad Torrecuadrada García-Lozano	
La aplicación del Derecho Internacional en España	955
Mark Weisburd	
Dualism in the United States of America	980

Yun Zhao

- The Effect of International Treaties in Domestic Legal Regime
in the People's Republic of China 999

Lijiang Zhu

- Implementation of UN Security Council Resolutions in China 1017
Notes on Contributors 1039