
 

    PHI4050-40 – Éthique des relations internationales 

Automne 2018 

 

Horaire : Jeudi, 18h-21h 

Local : DS-M560 

Chargé de cours : Éliot Litalien 

Courriel : litalien.eliot@uqam.ca [à confirmer] 

Bureau : W-5285 

Disponibilités : Jeudi, 10h30-12h 

 

 

A. Description de l’annuaire 

 

Ce cours vise à développer une réflexion philosophique sur les enjeux éthiques liés aux 

débats contemporains sur la démocratie, les droits de la personne, la souveraineté de l'État et la 

justice distributive dans le contexte d'un nouvel ordre international. Ces débats seront abordés à 

partir de l'étude d'un certain nombre de problèmes: souveraineté interne et externe des États; 

immigration et droit d'asile; identité culturelle, pluralisme et tolérance; raison publique et 

diversité culturelle; partage international des ressources naturelles; environnement global et 

responsabilité des États; sociétés hiérarchiques et sociétés libérales. 

 

 

B. Contenu du cours 

 

Dans le but de favoriser le développement d’une réflexion philosophique sur les enjeux 

éthiques liés aux relations internationales, ce cours propose d’approcher ceux-ci suivant deux 

angles quelque peu différents. D’abord, trois grandes approches de l’éthique des relations 

internationales seront présentées : le réalisme, le libéralisme et le cosmopolitisme contemporain. 

L’objectif de cette façon de faire est double. D’une part, elle permet d’apporter des clarifications 

d’ordre historique quant au développement du champ des relations internationales. D’autre part, 

elle permet de mettre la table pour le reste de la session en dressant les lignes de démarcation 

entre les différentes positions adoptées dans la littérature sur des questions de fonds : sur la 

question même de la moralité dans les relations internationales, sur le statut de l’État et sur 

l’unité morale de base à utiliser dans l’analyse des relations internationales. 

Dans un second temps, un ensemble d’enjeux éthiques plus spécifiques reliés aux relations 

internationales seront abordés. L’objectif ici est d’offrir un aperçu de l’étendue des thèmes 

communément associés à l’éthique des relations internationales. Un large ensemble de questions 

sera abordé, mais celles-ci seront regroupées en quatre grands thèmes. Nous commencerons par 

traiter la question du partage des ressources à l’échelle globale. Cette discussion sera cependant 

divisée en trois séances thématiques plus précises : une première sur la pauvreté et les devoirs 

moraux à l’échelle globale, une sur les inégalités mondiales et la redistribution et, enfin, une sur 

les ressources naturelles et nos devoirs face à leur épuisement ou leur corruption. Il est aussi à 

noter qu’au travers de ces séances, bien que l’une d’entre elles n’y soit pas directement 

consacrée, sera traitée la question des droits humains. Le second grand thème abordé concerne le 

statut moral des divisions territoriales, nationales et juridictionnelles et de leur impact sur la 

capacité de mouvement des personnes. Encore pour ce thème, trois séances thématiques plus 

mailto:litalien.eliot@uqam.ca


 
 

 2 

spécifiques sont prévues : une sur la citoyenneté et les migrations, une seconde sur la 

justification éthique des nations et du nationalisme et, finalement, une sur les droits territoriaux 

et la question de la sécession. Au travers de ces trois cours, sera également présentée la question 

de l’auto-détermination des peuples et de la tension qui peut l’opposer aux droits (humains) 

individuels. Le troisième grand thème abordé concerne les institutions qui pourraient être 

justifiées (ou nécessaires) pour faire face aux défis éthiques que posent les enjeux de relations 

internationales explorés jusqu’ici. Cette section thématique se décompose en deux séances de 

cours : la première traitera directement de la question de la légitimité de gouvernance et des 

institutions mondiales et la seconde concernera le statut des peuples autochtones en regard des 

institutions qu’on pourrait vouloir adopter pour accommoder le pluralisme. Le quatrième et 

dernier thème concerne la légitimité de l’interférence de la part d’un État dans les affaires d’un 

autre État. Ici, deux séances thématiques plus précises seront consacrées, respectivement, aux 

conventions de la guerre et au terrorisme et, pour conclure, à la question de l’intervention 

humanitaire. 

Les deux angles d’approche utilisés dans ce cours ne sont pas, il faut le noter, indépendant 

l’un de l’autre. En effet, le but, tout au long du cours, sera de faire ressortir en quoi les grandes 

approches présentées en début de session informent les différentes réponses, autant en termes 

moraux que politiques, qui ont été proposées face aux enjeux en relations internationales. Ainsi, 

la démarche de ce cours permettra non seulement l’acquisition de bases théoriques utiles au 

développement d’une réflexion philosophique sur les enjeux éthiques reliés aux relations 

internationales, mais contribuera également à la formation d’une capacité à analyser de façon 

critique et informée les enjeux éthiques à l’échelle mondiale. 

 

 

C. Méthodologie 

 

Le cours se composera de séances d’enseignement magistral. Néanmoins, dans le but de 

favoriser l’apprentissage en permettant aux étudiant.e.s d’approfondir leur compréhension de 

notions complexes ou contentieuses, les questions et la discussion en classe seront encouragées. 

 

 

D. Textes 

 

Pour bien comprendre la matière exposée et pour pouvoir participer pleinement aux 

discussions durant les séances de cours, il est nécessaire que les étudiant.e.s aient lu les textes 

obligatoires avant que ceux-ci ne soient traités en classe. Les textes dont la lecture est obligatoire 

seront mis à la disposition des étudiant.e.s sur Moodle. 

Les étudiant.e.s n’auront aucun livre ou recueil à acheter pour ce cours. Je recommande 

cependant aux étudiant.e.s de consulter (en ligne, par l’entremise du site des bibliothèques de 

l’UQÀM, ou en empruntant des copies imprimées) les deux ouvrages de référence suivants : 

 

Jeangène Vilmer, Jean-Baptiste et Ryoa Chung (dir.). 2013. Éthique des relations 

internationales. Paris : Presses Universitaires de France. 

Chung, Ryoa et Geneviève Nootens (dir.). 2010. Le cosmopolitisme. Enjeux et débats 

contemporains. Montréal : Les Presses de l’Université de Montréal. 

 


 
 

 3 

Ces ouvrages rassemblent des textes donnant un aperçu compréhensif de l’état de la littérature 

sur la plupart des thèmes abordés dans ce cours. Certains des textes contenus dans ces deux 

ouvrages feront d’ailleurs partie des lectures obligatoires. 

 

 

E. Proposition de modalités d’évaluation 

 

Les modalités d’évaluations pourraient être constituées des éléments suivants : 

 Deux résumés de texte de cinq pages, dont l’objet sera choisi par l’étudiant.e parmi les 

lectures obligatoires, à remettre lors de la sixième et de la onzième séance de cours. 

Pondération proposée pour cet élément : 20% de la note finale. 

 Un examen de mi-session de cinq à huit pages, à remettre à la huitième séance, dans 

lequel l’étudiant.e aura à répondre à deux questions à développement long portant sur la 

matière vue en cours avant la septième séance. Les consignes et questions seront 

distribuées à la septième séance de cours. Pondération proposée pour cet élément : 30% 

de la note finale. 

 Un travail final à remettre à la dernière séance de cours sur un sujet que l’étudiant.e aura 

choisi parmi ceux proposés par l’enseignant. Pondération proposée pour cet élément : 

50% de la note finale. 

 

 

F. Barème des notes 

 

Notation littérale Notation en % Notation chiffrée Évaluation de 

l’apprentissage 

A+ 90%-100% 4.3 

Excellent A 85%-89,9% 4.0 

A- 80%-84,9% 3.7 

B+ 77%-79,9% 3.4 

Très bien B 73%-76,9% 3.0 

B- 70%-72,9% 2.7 

C+ 65%-69,9% 2.4 

Bien C 60%-64,9% 2.0 

C- 57%-59,9% 1.7 

D+ 54%-56,9% 1.3 
Passable 

D 50%-53,9% 1.0 

E 0%-49,9%  Échec 

 

 

 

 

 

 

 

 

 

 


 
 

 4 

G. Programme détaillé 

Dates (et événements) Thèmes Lectures 

Séance 1 (06/09/2018) Introduction  

Séance 2 (13/09/2018) Approches des relations 

internationales : Réalisme 

- Canto-Sperber, La morale du monde, 

extraits 

Séance 3 (20/09/2018) Approches des relations 

internationales : Libéralisme et 

cosmopolitisme I 

- Kant, « Vers la paix perpétuelle », 

extraits 

- Couture, « Qu’est-ce que le 

cosmopolitisme? » 

Séance 4 (27/09/2018) Approches des relations 

internationales : Libéralisme et 

cosmopolitisme II 

- Canto-Sperber, « Les fondements 

normatifs du cosmopolitisme » 

- Rawls, Paix et démocratie, extraits 

Séance 5 (04/10/2018) Pauvreté et devoirs à l’échelle 

globale 

- Singer, « Famine, richesse et 

moralité » 

- Pogge, « “Porter assistance” aux 

pauvres du monde » 

Séance 6 (11/10/2018) 

Remise du premier 

résumé de texte 

Inégalités mondiales et 

redistribution 

- Van Parijs, « La justice distributive 

internationale » 

Séance 7 (18/10/2018) 

Distribution de 

l’examen de mi-session 

Environnement, durabilité des 

ressources et justice climatique 

- Bonin, La justice internationale et le 

partage des ressources naturelles, 

extraits 

- Néron, « Penser la justice climatique » 

(25/10/2018) ***Semaine de lecture*** 

Séance 8 (01/11/2018) 

Remise de l’examen de 

mi-session 

Citoyenneté et migrations - Straehle, « La migration et la libre 

circulation » 

Séance 9 (08/11/2018) Nations et nationalismes - Miller, « Une défense de la 

nationalité » 

- Weinstock, « Existe-t-il une défense 

morale du nationalisme? » 

Séance 10 (15/11/2018) Justice territoriale et sécession - Moore, « Justice et théories contestées 

du territoire » 

- Buchanan, « Les conditions de la 

sécession » 

Séance 11 (22/11/2018) 

Remise du deuxième 

résumé de texte 

Gouvernance et institutions 

mondiales 

- Nielsen, « Un gouvernement mondial: 

un impératif cosmopolite? » 

- Wenar, « L’individu, l’État et les droits 

de base » 

Séance 12 (29/11/2018) 

Évaluation des 

enseignements 

Peuples autochtones - « Déclaration des Nations Unies sur les 

droits des peuples autochtones » 

- Jobin, « Les traités et conventions des 

nations autochtones du Québec en droit 

international et constitutionnel » 

Séance 13 (06/12/2018) 

 

Quelle éthique pout la guerre? - Roberts, « Pourquoi et comment 

intervenir? » 

Séance 14 (13/12/2018) 

Remise du travail final 

Intervention humanitaire - Courtois, « L’intervention humanitaire 

peut-elle être conçue comme un devoir 

parfait? » 

- Zolo, « La guerre humanitaire » 


 
 

 5 

 

H. Détails des lectures 

 

Séance 2 : Réalisme 

 

Lectures obligatoires : 

Canto-Sperber, Monique. 2010. La morale du monde. Paris: Presses Universitaires 

de France, pp. 51-66, 68-71, 76-78, 143-152, 200-204. 

 

Lectures complémentaires : 

Morgenthau, Hans. 1987. Politics among Nations: The Struggle for Power and 

Peace. 6ième éd. New York: Knopf, ch. 1, « A Realist Theory of International 

Politics ». 

Kennan, George. 1985. “Morality and Foreign Policy.” Foreign Affairs 64 (2): 

205–18. 

Thucydide. 1966. Histoire de la guerre du Péloponnèse, t. 2. Traduction de Jean 

Voilquin. Paris : Garnier-Flammarion, « Diaglogue des Méliens et des 

Athéniens », livre 5, ch. 84-116. 

Machiavel, Nicolas. 2009. Le prince. Traduction de Christian Bec. Paris: Pocket, 

ch. XV à XIX. 

Molloy, Sean. 2009. “Aristotle, Epicurus, Morgenthau and the Political Ethics of 

the Lesser Evil.” Journal of International Political Theory 5 (1): 94–112. 

 

Séance 3 : Libéralisme et cosmopolitisme I 

 

Lectures obligatoires : 

Kant, Immanuel. 1991. “Vers la paix perpétuelle.” In Vers la paix perpétuelle. 

Que signifie s’orienter dans la pensée? Qu’est-ce que les lumières? Paris : 

Ganier-Flammarion, pp. 75-97. 

Couture, Jocelyne. 2010. “Qu’est-ce que le cosmopolitisme?” In Le 

cosmopolitisme. Enjeux et débats contemporains, édité par Ryoa Chung et 

Geneviève Nootens, 15–35. Montréal: Presses de l’Université de Montréal. 

 

Lectures complémentaires : 

Doyle, Michael W. 1983. “Kant, Liberal Legacies, and Foreign Affairs.” 

Philosophy and Public Affairs 12 (3): 205–35. 

Doyle, Michael W. 1983. “Kant, Liberal Legacies, and Foreign Affairs, Part 2.” 

Philosophy and Public Affairs 12 (4): 323–53. 

Donaldson, Thomas. 1992. “Kant’s Global Rationalism.” In Traditions of 

International Ethics, édité par Terry Nardin et David Mapel, 136–57. 

Cambridge: Cambridge University Press. 

 

Séance 4 : Libéralisme et cosmopolitisme II 

 

Lectures obligatoires : 

Canto-Sperber, Monique. 2010. “Les fondements normatifs du cosmopolitisme.” 


 
 

 6 

In Le cosmopolitisme. Enjeux et débats contemporains, édité par Ryoa Chung 

et Geneviève Nootens, 59–75. Montréal: Presses de l’Université de Montréal. 

Rawls, John. 2006. Paix et démocratie: le droit des peuples et la raison publique. 

Traduction de Bertrand Guillarme. Montréal: Boréal, pp. 15-25, 37-44, 50-54 

 

Lectures complémentaires : 

Beitz, Charles. 2005. “Cosmopolitanism and Global Justice.” The Journal of 

Ethics 9 (1–2): 11–27. 

Scheffler, Samuel. 1999. “Conceptions of Cosmopolitanism.” Utilitas 11 (3): 

255–76. 

 

Séance 5 : Pauvreté et devoirs à l’échelle globale 

 

 Lectures obligatoires : 

Singer, Peter. 1972. “Famine, Affluence, and Morality.” Philosophy and Public 

Affairs 1 (3): 229–43. Traduction de Fanny Verrax: 

https://www.utilitarianism.com/peter-singer/index.html 

Pogge, Thomas. 2003. “‘Porter assistance’ aux pauvres du monde.” Raison 

publique, no. 1. 

 

Lectures complémentaires : 

Risse, Mathias. 2005. “Do We Owe the Global Poor Assistance or Rectification?” 

Ethics and International Affairs 19 (1): 9–18. 

Risse, Mathias. 2005. “How Does the Global Order Harm the Poor?” Ethics and 

International Affairs 33 (4): 349–76. 

Satz, Debra. 2005. “What Do We Owe the Global Poor?” Ethics and International 

Affairs 19 (1): 47–54. 

O’Neill, Onora. 1988. “Hunger, Needs, and Rights.” In Problems of International 

Justice, édité par Steven Luper-Foy, 67–83. Boulder, CO: Westview Press. 

 

Séance 6 : Inégalités mondiales et redistributions 

 

 Lectures obligatoires : 

Van Parijs, Philippe. 2013. “La justice distributive internationale.” In Éthique des 

relations internationales, édité par Jean-Baptiste Jeangène Vilmer et Ryoa 

Chung, 297–327. Paris: Presses Universitaires de France. 

 

Lectures complémentaires : 

Chauvier, Stéphane. 2002. “Les principes de la justice distributive sont-ils 

applicables aux nations?” Revue de métaphysique et de morale, no. 33: 123–

43. 

Kokaz, Nancy. 2007. “Poverty and Global Justice.” Ethics and International 

Affairs 21 (3): 317–36. 

Miller, David. 2005. “Against Global Egalitarianism.” The Journal of Ethics 9 (1–

2): 55–79. 

Pevnick, Ryan. 2008. “Political Coercion and the Scope of Distributive Justice.” 

https://www.utilitarianism.com/peter-singer/index.html


 
 

 7 

Political Studies 56 (2): 399–413. 

Séance 7 : Environnement, durabilité des ressources et justice climatique 

 

 Lectures obligatoires : 

Bonin, Pierre-Yves. 2010. La justice internationale et le partage des ressources 

naturelles. Québec: Presses de l’Université Laval, pp. 25-44. 

Néron, Pierre-Yves. 2012. “Penser la justice climatique.” Éthique publique 14 (1). 

 

 Lectures complémentaires : 

Hardin, Garrett. 1974. “Lifeboat Ethics: The Case against Helping the Poor.” 

Psychology Today. 

Caney, Simon. 2005. “Cosmopolitcan Justice, Responsibility, and Global Climate 

Change.” Leiden Journal of International Law 18 (4): 747–75. 

Nine, Cara. 2010. “Ecological Refugees, State Borders, and the Lockean Proviso.” 

Journal of Applied Philosophy 27 (4): 359–75. 

Shue, Henry. 2015. “Les droits humains, le changement climatique et la 

billionième tonne.” Philosophiques 42 (2): 283–309. 

 

Séance 8 : Citoyenneté et migrations 

 

 Lectures obligatoires : 

Straehle, Christine. 2013. “La migration et la libre circulation.” In Éthique des 

relations internationales, édité par Jean-Baptiste Jeangène Vilmer et Ryoa 

Chung, 377–99. Paris: Presses Universitaires de France.  

 

Lectures complémentaires : 

Carens, Joseph H. 2007. “Étrangers et citoyens: un plaidoyer en faveur de 

l’ouverture des frontières.” Raisons politiques 2 (26): 11–39. 

Abizadeh, Arash. 2013. “Démocratie, nation et ethnie: le problème des 

frontières.” Raison publique. 

Miller, David. 2010. “Why Immigration Controls Are Not Coercive: A Reply to 

Arash Abizadeh.” Political Theory 38 (1): 111–20. 

 

Séance 9 : Nations et nationalismes 

 

 Lectures obligatoires : 

Miller, David. 2002. “Une défense de la nationalité.” In Les nationalismes, édité 

par Bernard Baertschi et Kevin Mulligan. Paris: Presses Universitaires de 

France. 

Weinstock, Daniel. 2002. “Existe-t-il une défense morale du nationalisme?” In 

Les nationalismes, édité par Bernard Baertschi et Kevin Mulligan, 89–114. 

Paris: Presses Universitaires de France. 

 

 Lectures complémentaires : 

Miller, David. 2005. “Reasonable Partiality towards Compatriots.” Ethical Theory 

and Moral Practice 8 (1–2): 63–81. 


 
 

 8 

Greenfeld, Liah. 1997. “Is Nationalism Legitimate? A Sociological Perspective on 

a Philosophical Question.” Canadian Journal of Philosophy Supplementary 

Volume 22: 93–108. 

Buchanan, Allen. 1997. “What’s so Special about Nations?” Canadian Journal of 

Philosophy Supplementary Volume 22: 283–309. 

Brighouse, Harry. 1997. “Against Nationalism.” Canadian Journal of Philosophy 

Supplementary Volume 22: 365–405. 

 

Séance 10 : Justice territoriale et sécession 

 

 Lectures obligatoires : 

Moore, Margaret. 2012. “Justice et théories contestées du territoire.” 

Philosophiques 39 (2): 339–51. 

Buchanan, Allen. 1992. “Les conditions de la sécession.” Philosophiques 19 (2): 

159–68. 

 

 Lectures complémentaires : 

Kofman, Daniel. 2012. “La justification des droits juridictionnels.” 

Philosophiques 39 (2): 379–92. 

Stilz, Anna. 2009. “Why Do States Have Territorial Rights?” International Theory 

1 (2): 185–213. 

Roseberry, Philippe. 2012. “Violence de masse et sécession comme réparation: le 

cas du Kosovo.” Philosophiques 39 (2): 421–34. 

Catala, Amandine. 2017. “Secession and Distributive Justice.” Philosophical 

Studies 174 (2): 529–52. 

 

Séance 11 : Gouvernance et institutions mondiales 

 

 Lectures obligatoires : 

Nielsen, Kai. 2010. “Un gouvernement mondial: un impératif cosmopolite?” In Le 

cosmopolitisme, édité par Geneviève Nootens et Ryoa Chung, 119–49. 

Montréal: Presses de l’Université de Montréal. 

Wenar, Leif. 2007. “L’individu, l’État et les droits de base.” Philosophiques 34 

(1): 97–112. 

 

 Lectures complémentaires : 

Lu, Catherine. 2012. “World Government.” Édité par Edward N. Zalta. Stanford 

Encyclopedia of Philosophy. 

Craig, Campbell. 2008. “The Resurgent Idea of World Government.” Ethics and 

International Affairs 22 (2): 133–42. 

Scheuerman, William. 2008. “Global Governance without Global Government? 

Habermas on Postnational Democracy.” Political Theory 36 (1): 133–51. 

Føllesdal, Andreas, et Victor M. Muñiz Fraticelli. 2015. “The Principle of 

Subsidiarity as a Constitutional Principle in the EU and Canada.” Les Ateliers 

de l’éthique / The Ethics Forum 10 (2): 89–106. 

Walker, Neil. 2002. “The Idea of Constitutional Pluralism.” Modern Law Review 


 
 

 9 

65 (3): 317–59. 

 

Séance 12 : Peuples autochtones 

 

 Lectures obligatoires : 

“Déclaration des Nations Unies sur les droits des peuples autochtones.” 2007. 

Jobin, Stéphane N. 1989. “Les traités et conventions des nations autochtones du 

Québec en droit international et constitutionnel.” Revue québécoise de 

droit international 6 (1): 59–70. 

 

 Lectures complémentaires : 

Dane, Perry. 1991. “The Maps of Sovereignty: A Meditation.” Cardozo Law 

Review 12: 959–1006. 

 

Séance 13 : Quelle éthique pour la guerre? 

 

 Lectures obligatoires : 

Roberts, Adam. 2013. “Pourquoi et comment intervenir? Jus ad bellum et jus in 

bello dans le nouveau contexte.” In Justifier la guerre? De l’humanitaire au 

contre-terrorisme, 2
ième

 édition, édité par Gilles Andréani et Pierre Hassner, 

51-88. Paris: Presses de Sciences Po. 

 

 Lectures complémentaires : 

Walzer, Michael. 1999. Guerres justes et injustes. Argumentation morale avec 

exemples historiques. Paris: Belin. 

Nadeau, Christian, et Julie Saada. 2009. Guerre juste, guerre injuste. Histoire, 

théories et critiques. Paris: Presses Universitaires de France. 

Bellamy, Alex. 2007. “Dirty Hands and Lesser Evils in the War on Terrorism.” 

The British Journal of Politics and International Relations 9 (3): 509–26. 

Roberts, Adam. 2013. “La ‘guerre contre le terrorisme’ dans une perspective 

historique.” In Justifier la guerre? De l’humanitaire au contre-terrorisme, 

2
ième

 édition, édité par Gilles Andréani et Pierre Hassner, 155–76. Paris: 

Presses de Sciences Po. 

Chung, Ryoa. 2009. “Limites et pertinence de la guerre juste face au terrorisme et 

aux nouvelles guerres.” International Review of Sociology 19 (3): 489-507. 

 

Séance 14 : Intervention humanitaire 

 

 Lectures obligatoires : 

Courtois, Stéphane. 2008. “L’intervention humanitaire peut-elle être conçue 

comme un devoir parfait?” Dialogue 47 (2): 291–310. 

Zolo, Danilo. 2009. “La guerre humanitaire.” In La justice des vainqueurs, traduit 

par Étienne Schelstraete, 69–91. Paris: Actes Sud. 

 

 Lectures complémentaires : 

Courtois, Stéphane. 2006. “La guerre en Irak peut-elle être justifiée comme un cas 


 
 

 10 

d’intervention humanitaire?” Les ateliers de l’éthique / The Ethics Forum 1 

(1): 4–20. 

Sleat, Matt. 2016. “The Politics and Morality of the Responsibility to Protect: 

Beyond the Realist/Liberal Impasse.” International Politics 53 (1): 67–82. 

Hurd, Ian. 2011. “Is Humanitarian Intervention Legal? The Rule of Law in an 

Incoherent World.” Ethics and International Affairs 25 (3): 293–313. 

 

I. Rappel des politiques 16 (sur le harcèlement sexuel) et 44 (sur l'accueil et le soutien des 

étudiant.e.s en situation de handicap) et du règlement 18 (sur les infractions de nature 

académique) 

Politique 16 sur le harcèlement sexuel 

Le harcèlement sexuel se définit comme étant un comportement à connotation sexuelle unilatéral et 

non désiré ayant pour effet de compromettre le droit à des conditions de travail et d’études justes et 

raisonnables ou le droit à la dignité. 

 

La Politique 16 identifie les comportements suivants comme du harcèlement sexuel : 

 

1. Manifestations persistantes ou abusives d’un intérêt sexuel non désirées. 

2. Remarques, commentaires, allusions, plaisanteries ou insultes persistants à caractère sexuel portant 

atteinte à un environnement propice au travail ou à l’étude. 

3. Avances verbales ou propositions insistantes à caractère sexuel non désirées. 

4. Avances physiques, attouchements, frôlements, pincements, baisers non désirés. 

5. Promesses de récompense ou menaces de représailles, implicites ou explicites, représailles liées à 

l’acceptation ou au refus d’une demande d’ordre sexuel. 

6. Actes de voyeurisme ou d’exhibitionnisme. 

7. Manifestations de violence physique à caractère sexuel ou imposition d’une intimité sexuelle non 

voulue. 

8. Toute autre manifestation à caractère sexuel offensante ou non désirée. 

 

Pour plus d’information :  

https://instances.uqam.ca/wp-content/uploads/sites/47/2018/05/Politique_no_16.pdf 

 

Pour obtenir du soutien : 

Pour rencontrer une personne ou faire un signalement :  

Bureau d’intervention et de prévention en matière de harcèlement  

514 987-3000, poste 0886 

 

Pour la liste des services offerts en matière de violence sexuelle à l’UQAM et à l’extérieur de 

l’UQAM : http://harcelement.uqam.ca 

 

CALACS Trêve pour Elles – point de services UQAM :  

514 987-0348 

calacs@uqam.ca 

http://trevepourelles.org 

 

Service de soutien psychologique (Services à la vie étudiante) : 

514 987-3185 (Local DS-2110) 

 

Service de la prévention et de la sécurité :  

514 987-3131 

https://instances.uqam.ca/wp-content/uploads/sites/47/2018/05/Politique_no_16.pdf
http://harcelement.uqam.ca/
http://www.trevepourelles.org/


 
 

 11 

 

Politique n
o
44 sur l’accueil et le soutien des étudiant.e.s en situation de handicap  

Par sa politique, l’Université reconnait, en toute égalité des chances, sans discrimination ni privilège, 

aux étudiantes, aux étudiants en situation de handicap, le droit de bénéficier de l’ensemble des 

ressources du campus afin d’assurer la réussite de leurs projets d’études. Le Service d’accueil et de 

soutien aux étudiantes, aux étudiants en situation de handicap (SASESH) offre des mesures 

d’aménagement dont peuvent bénéficier certains étudiants.  

 

Nous vous recommandons fortement de vous prévaloir des services auxquels vous pourriez avoir droit 

afin de réussir vos études, sans discrimination. Pour plus d’information, visitez le site de ce service à 

l’adresse suivante : http://vie-etudiante.uqam.ca/etudiant-situation-handicap/nouvelles-ressources.html 

et celui de la politique institutionnelle d’accueil et de soutien aux étudiantes, étudiants en situation de 

handicap : http://www.instances.uqam.ca/reglementspolitiquesdocuments/pages/politiqueno44.aspx 

 

Vous devez faire connaitre votre situation au SASESH le plus tôt possible : 

En personne : Pavillon Judith-Jasmin, J-M870 

Par téléphone : 514 987-3000, poste 3148  

En ligne : http://vie-etudiante.uqam.ca/ 

 

Règlement no 18 sur les infractions de nature académique 

Tout acte de plagiat, fraude, copiage, tricherie ou falsification de document commis par une étudiante, 

un étudiant, de même que toute participation à ces actes ou tentative de les commettre, à l’occasion 

d’un examen ou d’un travail faisant l’objet d’une évaluation ou dans toute autre circonstance, 

constituent une infraction au sens de ce règlement. 

 

La liste non limitative des infractions est définie comme suit :  

 la substitution de personnes ;  

 l’utilisation totale ou partielle du texte d’autrui en le faisant passer pour sien ou sans indication 

de référence ;   

 la transmission d’un travail pour fins d’évaluation alors qu’il constitue essentiellement un 

travail qui a déjà été transmis pour fins d’évaluation académique à l’Université ou dans une 

autre institution d’enseignement, sauf avec l’accord préalable de l’enseignante, l’enseignant ;  

 l’obtention par vol, manœuvre ou corruption de questions ou de réponses d’examen ou de tout 

autre document ou matériel non autorisés, ou encore d’une évaluation non méritée ;  

 la possession ou l’utilisation, avant ou pendant un examen, de tout document non autorisé ;  

 l’utilisation pendant un examen de la copie d’examen d’une autre personne ;  

 l’obtention de toute aide non autorisée, qu’elle soit collective ou individuelle ;  

 la falsification d’un document, notamment d’un document transmis par l’Université ou d’un 

document de l’Université transmis ou non à une tierce personne, quelles que soient les 

circonstances ;  

 la falsification de données de recherche dans un travail, notamment une thèse,  un mémoire, un 

mémoire-création, un rapport de stage ou un rapport de recherche.  

 

Les sanctions reliées à ces infractions sont précisées à l’article 3 du Règlement no 18. 

 

Pour plus d’information sur les infractions académiques et comment les prévenir : 

www.integrite.uqam.ca 

 

 

http://vie-etudiante.uqam.ca/etudiant-situation-handicap/nouvelles-ressources.html
http://www.instances.uqam.ca/reglementspolitiquesdocuments/pages/politiqueno44.aspx
http://vie-etudiante.uqam.ca/
http://www.integrite.uqam.ca/


 
 

 12 

J. BES concentration FECR – Compétences pédagogiques visées 

 
Compétence 1 : Agir en tant que professionnelle ou professionnel 

héritier, critique et interprète d’objets de savoirs ou de culture 

dans l’exercice de ses fonctions. 

Niveau de développement 

attendu 

 

- Comprendre les différents savoirs à enseigner (disciplinaires et 

curriculaires) de telle sorte qu’il puisse favoriser la création de 

liens significatifs chez l’élève ; 

- Manifester une compréhension critique des savoirs à enseigner de 

telle sorte qu’il puisse favoriser la création de liens significatifs 

chez l’élève ; 

- Construire des liens, dans les activités d’apprentissage proposées, 

avec la culture des élèves. 

 

 

Sensibilisation 

 

Compétence 2 : Communiquer clairement et correctement dans la 

langue d’enseignement, à l’oral et à l’écrit, dans les divers 

contextes liés à la profession d’enseignant et d’enseignante. 

 

- Maîtriser les règles et les usages de la langue orale et écrite de 

manière à être compris par l’ensemble de la communauté 

francophone ou anglophone ; 

 

Maîtrise 

- Exprimer dans une langue correcte avec l’aisance, la précision, 

l’efficacité et l’exactitude qui conviennent à ce que la société 

attend d’une professionnelle ou d’un professionnel de 

l’enseignement. 

 

Consolidation 

Compétence 11 : S’engager dans une démarche individuelle et 

collective de développement professionnel 

 

- Repérer, comprendre et utiliser les ressources (littérature de 

recherche et littérature professionnelle, réseaux pédagogiques, 

associations professionnelles, banques de données) disponibles sur 

l’enseignement ; 

- Préciser ses forces et ses limites, ainsi que ses objectifs personnels 

et les moyens pour y arriver ; 

- Mener une démarche d’analyse réflexive de manière rigoureuse sur 

des aspects précis de son enseignement. 

 

 

Sensibilisation 

 

 

 

K. Évaluation des enseignements 

 

L’évaluation des enseignements de 1
er

 cycle aura lieu, pour ce cours, lors de la douzième séance 

de cours, soit le 29 novembre 2018. Vous êtes priés de vous munir d’un ordinateur portable, 

d’une tablette, d’un téléphone intelligent ou de tout autre moyen électronique vous permettant de 

remplir en ligne le questionnaire en ligne. 

 

 

 

 


 
 

 13 

L. Bibliographie 

 

Abizadeh, Arash. 2007. “Cooperation, Pervasive Impact, and Coercion: On the Scope (Not Site) 

of Distributive Justice.” Philosophy and Public Affairs 35 (4): 318–58. 

———. 2008. “Democratic Theory and Border Coercion: No Right to Unilaterally Control Your 

Own Borders.” Political Theory 36 (1): 37–65. 

Addis, Adeno. 2009. “Imagining the International Community: The Constitutive Dimension of 

Universal Jurisdiction.” Human Rights Quarterly 31 (1): 129–62. 

Aiken, William, and Hugh LaFollette. 1996. World Hunger and Morality. 2nd ed. Upper Saddle 

River, NJ: Prentice Hall. 

Altman, Andrew, and Christopher Wellman. 2009. “Secession.” In A Liberal Theory of 

International Justice. Oxford: Oxford University Press. 

Anghie, Anthony. 2005. Imperialism, Sovereignty, and the Making of International Law. 

Cambridge: Cambridge University Press. 

Anwander, Norbert. 2005. “Contributing and Benefiting: Two Grounds for Duties of the Victims 

of Injustice.” Ethics and International Affairs 19 (1): 39–45. 

Appiah, Kwame Anthony. 2006. Cosmopolitanism: Ethics in a World of Strangers. New York: 

W.W. Norton. 

Armstrong, Chris. 2017. Justice and Natural Resources: An Egalitarian Theory. Oxford: Oxford 

University Press. 

Attfield, Robin. 2009. “Mediated Responsibilities, Global Warming, and the Scope of Ethics.” 

Journal of Social Philosophy 40 (2): 225–36. 

Bain, William. 2000. “Deconfusing Morgenthau: Moral Inquiry and Classical Realism 

Reconsidered.” Review of International Studies 26 (3): 445–64. 

Barnett, Michael. 2005. “Humanitarianism Transformed.” Perspectives on Politics 3 (4): 723–

40. 

Barry, Brian. 1989. “Humanity and Justice in Global Perspective.” In Democracy, Power, and 

Justice: Essays in Political Theory, 434–62. Oxford: Clarendon Press. 

Barry, Brian, and Robert Goodin. 1992. Free Movement: Ethical Issues in the Transnational 

Migration of People and Money. Hemel Hempstead, UK: Harvester Wheatsheaf. 

Bass, Gary Jonathan. 2001. Stay the Hand of Vengeance: The Politics of War Crimes Tribunals. 

Princeton: Princeton University Press. 

Beitz, Charles R. 1979. Political Theory and International Relations. Princeton: Princeton 

University Press. 

———. 1983. “Cosmopolitan Ideals and National Sentiments.” The Journal of Philosophy 80 

(10): 591–600. 

———. 1994. “Cosmopolitan Liberalism and the States System.” In Political Restructuring in 

Europe: Ethical Perspectives, edited by Chris Brown. London: Routledge. 

———. 1999. “Social and Cosmopolitan Liberalism.” International Affairs 75 (3): 515–29. 

———. 2009. The Idea of Human Rights. Oxford: Oxford University Press. 

Bell, Duncan. 2009. Political Thought and International Relations: Variations on a Realist 

Theme. Oxford: Oxford University Press. 

Bellamy, Alex J. 2005. “Responsibility to Protect or Trojan Horse? The Crisis in Darfur and 

Humanitarian Intervention after Iraq.” Ethics and International Affairs 19 (2): 31–54. 

Besson, Samantha, and John Tasioulas. 2010. The Philosophy of International Law. Oxford: 

Oxford University Press. 


 
 

 14 

Blake, Michael. 2001. “Distributive Justice, State Coercion, and Autonomy.” Philosophy and 

Public Affairs 30 (3): 257–96. 

Brilmayer, Lea. 1991. “Secession and Self-Determination: A Territorial Interpretation.” Yale 

Law Journal 16: 177–202. 

Brock, Gillian. 2009. Global Justice: A Cosmopolitan Account. Oxford: Oxford University Press. 

Broome, John. 2012. Climate Matters: Ethics in a Warming World. New York: W.W. Norton. 

Brunstetter, Daniel, and Megan Braun. 2011. “The Implications of Drones on the Just War 

Tradition.” Ethics and International Affairs 25 (3): 337–58. 

Buchanan, Allen E. 1991. Secession: The Legitimacy of Political Divorce from Fort Sumter to 

Lithuania and Quebec. Boulder, CO: Westview. 

———. 1997. “Theories of Secession.” Philosophy and Public Affairs 26 (1): 31–61. 

———. 2000. “Rawls’s Law of Peoples: Rules for a Vanished Westpahlian World.” Ethics 110 

(4): 697–721. 

———. 2004. Justice, Legitimacy, and Self-Determination: Moral Foundations for International 

Law. Oxford: Oxford University Press. 

———. 2013. The Heart of Human Rights. Oxford: Oxford University Press. 

Buchanan, Allen E., and Robert O. Keohane. 2006. “The Legitimacy of Global Governance 

Institutions.” Ethics and International Affairs 20 (4): 405–37. 

Buchanan, Allen E., and Stephen Macedo. 2003. Secession and Self-Determination. Nomos 

XLV. New York: New York University Press. 

Burkett, Paul. 2005. “Marx’s Vision of Sustainable Human Development.” The Monthly Review 

57 (5): 34–62. 

Byravan, Sujatha, and Sudhir Chella Rajan. 2010. “The Ethical Implications of Sea-Level Rise 

Due to Climate Change.” Ethics and International Affairs 24 (3): 239–60. 

Cabrera, Luis. 2004. Political Theory of Global Justice: A Cosmopolitcan Case for the World 

State. New York: Routledge. 

Campbell, T. D. 1974. “Humanity before Justice.” British Journal of Political Science 4 (1): 1–

16. 

Caney, Simon. 2005. Justice beyond Borders: A Global Political Theory. Oxford: Oxford 

University Press. 

———. 2009. “Climate Change and the Future: Discounting for Time, Wealth, and Risk.” 

Journal of Social Philosophy 40 (2): 163–86. 

Carens, Joseph H. 2008. “The Rights of Irregular Migrants.” Ethics and International Affairs 22 

(2): 163–86. 

———. 2013. The Ethics of Immigration. Oxford: Oxford University Press. 

Carr, Edward Hallett. 1964. The Twenty Years’ Crisis, 1919-1939. An Introduction to the Study 

of International Relations. New York: Harper & Row. 

Chan, Joseph. 2006. “Prendre en compte la diversité culturelle dans les droits de l’homme: 

Commentaire.” In Droits humains et Droit international: Fondement et Universalité, 57–

75. Paris: UNESCO. 

Chauvier, Stéphane. 2006. Justice et droits à l’échelle globale. Paris: Vrin. 

Chung, Ryoa. 2008. “Perspectives féministes en éthique des relations internationales.” Les 

ateliers de l’éthique / The Ethics Forum 3 (2): 104-17. 

Chung, Ryoa, and Geneviève Nootens. 2010. Le cosmopolitisme: enjeux et débat contemporains. 

Montréal: Presses de l’Université de Montréal. 

Cohen, Jean. 2012. Globalization and Sovereignty: Rethinking Legality, Legitimacy and 


 
 

 15 

Constitutionalism. Cambridge: Cambridge University Press. 

Cohen, Joshua, and Charles Sabel. 2006. “Extra Rempublicam Nulla Justitia?” Philosophy and 

Public Affairs 34 (2): 147–75. 

Cohen, Marshall. 1984. “Moral Skepticism and International Relations.” Philosophy and Public 

Affairs 13 (4): 299–346. 

Cole, David. 2002. “Enemy Aliens.” Stanford Law Review 54 (5): 953–1004. 

Colonomos, Ariel. 2005. La morale dans les relations internationales. Rendre des comptes. 

Paris: Odile Jacob. 

Crawford, Neta C. 2003. “Just War Theory and U.S. Counterterror War.” Perspectives on 

Politics 1 (1): 5–25. 

Cruft, Rowan. 2005. “Human Rights and Positive Duties.” Ethics and International Affairs 19 

(1): 29–37. 

Cruft, Rowan, Matthew Liao, and Massimo Renzo. 2015. Philosophical Foundations of Human 

Rights. Oxford: Oxford University Press. 

Deudney, Daniel H. 2007. Bounding Power: Republican Security Theory from the Polis to the 

Global Village. Princeton: Princeton University Press. 

Elshtain, Jean. 2003. Just War against Terror. New York: Basic. 

Fabre, Cécile. 2012. Cosmopolitan War. Oxford: Oxford University Press. 

Fiala, Andrew. 2002. “Terrorism and the Philosophy of History: Liberalism, Realism, and the 

Supreme Emergency Exemption.” Essays in Philosophy 3 (3): Article 2. 

———. 2004. Practical Pacifism. New York: Algora Press. 

———. 2006. “A Critique of Exceptions: Torture, Terrorism, and the Lesser Evil Argument.” 

International Journal of Applied Philosophy 20 (1): 127–42. 

Fine, Sarah. 2010. “Freedom of Association Is Not the Answer.” Ethics 120 (2): 338–56. 

Føllesdal, Andreas. 1998. “Subsidiarity.” The Journal of Political Philosophy 6 (2): 190–218. 

Føllesdal, Andreas, and Thomas Pogge. 2005. Real World Justice: Grounds, Principles, Human 

Rights, and Social Institutions. Dodrecht: Springer. 

Foot, Rosemary, John Gaddis, and Andrew Hurrell. 2003. Order and Justice in International 

Relations. Oxford: Oxford University Press. 

Freeman, Samuel. 2007. Justice and the Social Contract: Essays on Rawlsian Political 

Philosophy. Oxford: Oxford University Press. 

Fullinwider, Robert K. 1975. “War and Innocence.” Philosophy and Public Affairs 5 (1): 90–97. 

Gans, Chaim. 2003. The Limits of Nationalism. Cambridge: Cambridge University Press. 

Gardiner, Stephen M. 2004a. “Ethics and Global Climate Change.” Ethics 114 (3): 555–600. 

———. 2004b. “The Global Warming Tragedy and the Dangerous Illusion of the Kyoto 

Protocol.” Ethics and International Affairs 18 (1): 23–39. 

———. 2009. “Saved by Disaster? Abrupt Climate Change, Political Inertia, and the Possibility 

of an Intergenerational Arms Race.” Journal of Social Philosophy 40 (2): 140–62. 

———. 2011. A Perfect Moral Storm: The Ethical Tragedy of Climate Change. Oxford: Oxford 

University Press. 

Gardiner, Stephen M., Simon Caney, Dale Jamieson, and Henry Shue. 2010. Climate Ethics: 

Essential Readings. Oxford: Oxford University Press. 

Gibney, Mark. 1988. Open Borders? Closed Societies? The Ethical and Political Issues. New 

York: Greenwood Press. 

Goldston, James A. 2006. “Holes in the Rights Framework: Racial Discrimination, Citizenship, 

and the Rights of Noncitizens.” Ethics and International Affairs 20 (3): 321–47. 


 
 

 16 

Goodin, Robert. 1988. “What Is so Special about Our Fellow Countrymen?” Ethics 98 (4): 663–

86. 

Gosseries, Axel. 2004. “Historical Emissions and Free-Riding.” Ethical Perspectives 11 (1): 36–

60. 

———. 2014. “Nations, Generations, and Climate Justice.” Global Society 5 (1): 96–102. 

Gregory, Derek. 2006. “The Black Flag: Guantánamo Bay and the Space of Exception.” 

Geografiska Annaler 88 B (4): 405–27. 

Habermas, Jürgen. 2000. Après l’État-nation. Une nouvelle constellation politique. Translated by 

Rainer Rochlitz. Paris: Fayard. 

———. 2006. The Divided West. Translated by Ciaran Cronin. Cambridge: Cambridge 

University Press. 

Hare, R. M. 1972. “Rules of War and Moral Reasoning.” Philosophy and Public Affairs 1 (2): 

166–81. 

Hayner, Priscilla B. 2002. Unspeakable Truths: Confronting State Terror and Atrocity. New 

York: Routledge. 

Hayward, Tim. 2009. “International Political Theory and the Global Environment: Some Critical 

Questions for Liberal Cosmopolitans.” Journal of Social Philosophy 40 (2): 276–95. 

Heath, Joseph. 2006. “On the Scope of Egalitarian Justice.” Les Ateliers de l’éthique / The Ethics 

Forum 1 (1): 21–41. 

Held, David. 1995. Democracy and the Global Order: From the Modern State to Cosmopolitan 

Governance. Stanford: Stanford University Press. 

Hendrickson, David C. 1997. “In Defense of Realism: A Commentary on Just and Unjust Wars.” 

Ethics and International Affairs 11: 19–53. 

Hillel, Steiner. 2005. “Territorial Justice and Global Redistribution.” In The Political Philosophy 

of Cosmopolitanism, edited by Gillian Brock and Harry Brighouse, 28–38. Cambridge: 

Cambridge University Press. 

Hirschman, Albert O. 1970. Exit, Voice, and Loyalty: Responses to Decline in Firms, 

Organizations, and States. Cambridge, MA: Harvard University Press. 

Höffe, Otfried. 2007. Democracy in an Age of Globalisation. Dordrecht: Springer. 

Hoffman, Stanley. 1996. The Ethics and Politics of Humanitarian Intervention. Notre Dame, IN: 

University of Notre Dame Press. 

Hoffmann, Stanley. 1996. “Mondes Idéaux.” In Le Droit Des Gens, edited by John Rawls, 97–

129. Paris: Éditions Esprit. 

Holmes, Robert L. 1989. On War and Morality. Princeton: Princeton University Press. 

Holzgrefe, J. L., and Robert O. Keohane. 2003. Humanitarian Intervention: Ethical, Legal, and 

Political Dilemmas. Cambridge: Cambridge University Press. 

Hurka, Thomas. 2005. “Proportionality in the Morality of War.” Philosophy and Public Affairs 

33 (1): 34–66. 

Hyams, Keith. 2009. “A Just Response to Climate Change: Personal Carbon Allowances and the 

Normal-Functioning Approach.” Journal of Social Philosophy 40 (2): 237–56. 

Hyde-Pierce, Adrian. 2009. “Realist Ethics and the ‘War on Terror.’” Globalizations 6 (1): 23–

40. 

Ivison, Duncan, Paul Patton, and Will Sanders. 2000. Political Theory and the Rights of 

Indigenous Peoples. New York: Cambridge University Press. 

Jaggar, Alison M. 2005. “‘Saving Amina’: Global Justice for Women and Intercultural 

Dialogue.” Ethics and International Affairs 19 (3): 55–75. 


 
 

 17 

———. 2014. Gender and Global Justice. Cambridge: Polity. 

Jeangène Vilmer, Jean-Baptiste. 2008. “Éthique et politique de l’intervention humanitaire 

armée.” Critique internationale, no. 39: 161–82. 

Jeangène Vilmer, Jean-Baptiste, and Ryoa Chung. 2013. Éthique des relations internationales. 

Paris: Presses Universitaires de France. 

Kant, Immanuel. 1999. “Doctrine du droit.” In Métaphysique de moeurs, t. II, translated by Alain 

Renaut. Paris: Garnier Flammarion. 

Kapur, Devesh, and John McHale. 2006. “Should a Cosmopolitan Worry about the ‘Brain 

Drain’?” Ethics and International Affairs 20 (3): 305–20. 

Keal, Paul. 2003. European Conquest and the Rights of Indigenous Peoples: The Moral 

Backwardness of International Society. New York: Cambridge University Press. 

Kelsay, John. 2010. “Just War, Jihad, and the Study of Comparative Ethics.” Ethics and 

International Affairs 24 (3): 227–38. 

Kissinger, Henry. 2005. “The Pitfalls of Universal Jusrisdiction.” Foreign Affairs 80 (4): 86–96. 

Kleingeld, Pauline, and Eric Brown. 2013. “Cosmopolitanism.” Edited by Edward N. Zalta. 

Stanford Encyclopedia of Philosophy. 

Korab-Karpowicz, W. Julian. 2017. “Political Realism in International Relations.” Edited by 

Edward N. Zalta. Stanford Encyclopedia of Philosophy. 

“La Responsabilité de Protéger.” 2001. Commission Internationale de l’Intervention et de la 

Souveraineté des États. 

Laberge, Pierre. 1995. “Humanitarian Intervention: Three Ethical Positions.” Ethics and 

International Affairs 9 (1): 15–35. 

Lazar, Seth. 2016. “War.” Edited by Edward N. Zalta. Stanford Encyclopedia of Philosophy. 

Loriaux, Sylvie. 2007. “World Poverty and the Concept of Causal Responsibility.” South African 

Journal of Philosophy 26 (3): 252–70. 

———. 2010. “Kant on International Distributive Justice.” Journal of Global Ethics 3 (3): 281–

301. 

Lourme, Louis. 2012. Qu’est-ce que le cosmopolitisme? Paris: Vrin. 

Lu, Catherine. 2011. “Colonialism as Structural Injustice: Historical Responsibility and 

Contemporary Redress.” The Journal of Political Philosophy 19 (3): 261–81. 

Luban, David. 1980. “Just War and Human Rights.” Philosophy and Public Affairs 9 (2): 160–

81. 

———. 2005. “Liberalism, Torture, and the Ticking Bomb.” Virginia Law Review 91 (6): 1425–

61. 

Luck, Edward C. 2010. “The Responsibility to Protect: Growing Pains or Early Promise?” Ethics 

and International Affairs 24 (4): 349–65. 

Lutz-Bachmann, Matthias, and Amós Nascimento. 2014. Human Rights, Human Dignity, and 

Cosmopolitan Ideals: Essays on Critical Theory and Human Rights. Vol. Ashgate. 

Burlington, VT. 

MacCormick, Neil. 1999. Questioning Sovereignty: Law, State, and Nation in the European 

Commonwealth. Oxford: Oxford University Press. 

MacIntyre, Alasdair. 2002. “Is Patriotism a Virtue?” In Patriotism, edited by Igor Primoratz. 

Amherst, NY: Humanity Books. 

———. 2007. After Virtue. 3rd ed. Notre Dame, IN: University of Notre Dame Press. 

MacKinnon, Catharine. 2006. Are Women Human? And Other International Dialogues. 

Cambridge, MA: Harvard University Press. 


 
 

 18 

Marchetti, Raffaele. 2008. Global Democracy: For and Against. London: Routledge. 

Margalit, Avishai, and Joseph Raz. 1990. “National Self-Determination.” The Journal of 

Philosophy 87 (9): 439–61. 

Martin, Rex, and David A. Reidy. 2006. Rawls’s Law of Peoples: A Realistic Utopia? Malde, 

MA: Blackwell Publishing. 

May, Larry. 2005. “Killing Naked Soldiers: Distinguishing between Combatants and 

Noncombatants.” Ethics and International Affairs 19 (3): 39–53. 

May, Larry, Eric Rovie, and Steve Viner. 2006. The Morality of War: Classical and 

Contemporary Readings. Upper Saddle River, NJ: Pearson. 

McKinnon, Catriona. 2009. “Runaway Climate Change: A Justice-Based Case for Precautions.” 

Journal of Social Philosophy 40 (2): 187–203. 

———. 2012. Climate Change and Future Justice: Precaution, Compensation, and Triage. 

London: Routledge. 

McMahan, Jeff. 2009. Killing in War. Oxford: Clarendon Press. 

Meggle, Georg. 2004. Ethics of Humanitarian Interventions. Frankfurt: Ontos Verlag. 

Meisels, Tamar. 2005. Territorial Rights. Dordrecht: Springer. 

Miller, David. 1995. On Nationality. Oxford: Oxford University Press. 

———. 2007. National Responsibility and Global Justice. Oxford: Oxford University Press. 

———. 2008a. “Global Justice and Climate Change: How Should Responsibilities Be 

Distributed?” The Tanner Lectures on Human Values. 

———. 2008b. “Immigrants, Nations, and Citizenship.” The Journal of Political Philosophy 16 

(4): 371–90. 

———. 2011a. “Property and Territory: Locke, Kant, and Steiner.” The Journal of Political 

Philosophy 19 (1): 90–109. 

———. 2011b. “Territorial Rights: Concept and Justification.” Political Studies 60 (2): 252–68. 

Moellendorf, Darrel. 2002. Cosmopolitan Justice. Boulder, CO: Westview Press. 

———. 2009. “Justice and the Assignment of the Interfenerational Costs of Climate Change.” 

Journal of Social Philosophy 40 (2): 204–24. 

Mohanty, Chandra Talpade. 2004. Feminism without Borders: Decolonizing Theory, Practicing 

Solidarity. Durham, NC: Duke University Press. 

Moore, Margaret. 1998. Secession and National Self-Determination. Oxford: Oxford University 

Press. 

Morgenthau, Hans. 1948. “The Twilight of International Morality.” Ethics 58 (2): 79–99. 

———. 1967. “To Intervene or Not to Intervene.” Foreign Affairs 45 (3): 425–36. 

Nadeau, Christian. 2006. “Autodéfense et conflits internationaux.” Raison publique, no. 5: 67–

85. 

Nagel, Thomas. 1972. “War and Massacre.” Philosophy and Public Affairs 1 (2): 123–44. 

———. 2005. “The Problem of Global Justice.” Philosophy and Public Affairs 33 (2): 113–47. 

Nardin, Terry, and David Mapel. 1992. Traditions of International Ethics. Cambridge: 

Cambridge University Press. 

Nardin, Terry, and Melissa S. Williams. 2006. Humanitarian Intervention. Nomos XLVII. New 

York: New York University Press. 

Narveson, Jan. 1993. “Morality and Violence: War, Revolution, Terrorism.” In Matters of Life 

and Death: New Introductory Essays in Moral Philosophy, edited by Tom L. Beauchamp 

and Tom Regan, 3rd ed. New York: McGraw-Hill. 

———. 2003. “Terrorism and Pacifism: Why We Should Condemn Both.” International Journal 


 
 

 19 

of Applied Philosophy 17 (2): 157–72. 

Nichols, Robert, and Jakeet Singh. 2014. Freedom and Democracy in an Imperial Context: 

Dialogues with James Tully. New York: Routledge. 

Nickel, James W. 2006. “Droits universels dans un monde multiple.” In Droits humains et Droit 

international: Fondement et Universalité, 5–36. Paris: UNESCO. 

Nielsen, Kai. 1988. “World Government, Security, and Global Justice.” In Problems of 

International Justice, edited by Steven Luper-Foy. Boulder, CO: Westview Press. 

———. 2012. Global Justice and Territory. Oxford: Oxford University Press. 

Norman, Wayne. 2006. Negotiating Nationalism: Nation-Building, Federalism, and Secession in 

the Multinational State. Oxford: Oxford University Press. 

Nussbaum, Martha. 2002. “Patriotism and Cosmopolitanism.” In For Love of Country?, edited 

by Jean Cohen, 3–17. Boston: Beacon Press. 

———. 2008. Femmes et développement humain. L’approche des capabilités. Paris: Des 

femmes-Antoinette Fouque. 

O’Neill, Onora. 2000. Bounds of Justice. Cambridge: Cambridge University Press. 

Orend, Brian. 2006. The Morality of War. Peterborough, ON: Broadview Press. 

———. 2012. “La justice après la guerre. Pour une nouvelle Convention de Genève appliquée 

au jus post bellum.” Raisons politiques 1 (45): 163–86. 

Otsuka, Michael. 2003. Libertarianism without Inequality. Oxford: Clarendon Press. 

Patten, Alan. 2005. “Should We Stop Thinking about Poverty in Terms of Helping the Poor?” 

Ethics and International Affairs 19 (1): 19–27. 

Pattison, James. 2011. “The Ethics of Humanitarian Intervention in Libya.” Ethics and 

International Affairs 25 (3): 271–77. 

———. 2012. Humanitarian Intervention and the Responsibility to Protect: Who Should 

Intervene? Oxford: Oxford University Press. 

Pevnick, Ryan. 2009. “Social Trust and the Ethics of Immigration Policy.” The Journal of 

Political Philosophy 16 (2): 146–67. 

Pogge, Thomas. 2005a. “Severe Poverty as a Violation of Negative Duties.” Ethics and 

International Affairs 19 (1): 55–83. 

———. 2005b. “World Poverty and Human Rights.” Ethics and International Affairs 19 (1): 1–

7. 

Posner, Eric A., and David A. Weisbach. 2010. Climate Change Justice. Princeton: Princeton 

University Press. 

Ramel, Frédéric, David Cumin, Clémence Mallatrait, and Emmanuel Vianès. 2011. Philosophie 

des relations internationales. Paris: Presses de Science Po. 

Rawls, John. 1987. Théorie de la justice. Translated by Catherine Audard. Paris: Seuil. 

———. 1993. “The Law of Peoples.” Critical Inquiry 20 (1): 36–68. 

———. 2003. La justice comme équité. Une reformulation de Théorie de la jsutice. Translated 

by Bertrand Guillarme. Montréal: Boréal. 

Reidy, David A. 2007. “A Just Global Economy: In Defense of Rawls.” The Journal of Ethics 11 

(2): 193–236. 

Renaut, Alain. 2013. Un monde justice est-il possible? Contribution à une théorie de la justice 

globale. Paris: Stock. 

Risse, Mathias. 2008. “On the Morality of Immigration.” Ethics and International Affairs 22 (1): 

25–33. 

———. 2009. “The Right to Relocation: Disappearing Island Nations and Common Ownership 


 
 

 20 

of the Earth.” Ethics and International Affairs 23 (3): 281–300. 

———. 2012a. Global Political Philosophy. New York: Palgrave Macmillan. 

———. 2012b. On Global Justice. Princeton: Princeton University Press. 

Robinson, Fiona. 1997. “Globalizing Care: Ethics, Feminist Theory and International Relations.” 

Alternatives 22 (1): 113–33. 

Rodin, David, and Henry Shue. 2010. Just and Unjust Warriors: The Moral and Legal Status of 

Soldiers. Oxford: Oxford University Press. 

Roth, Kenneth. 2005. “The Case for Universal Jurisdiction.” Foreign Affairs 80 (5): 150–54. 

Sangiovanni, Andrea. 2007. “Global Justice, Reciprocity, and the State.” Philosophy and Public 

Affairs 35 (1): 3–39. 

Scheuerman, William. 2011. The Realist Case for Global Reform. Cambridge: Polity Press. 

Sen, Amartya. 1999. Development as Freedom. Oxford: Oxford University Press. 

Shachar, Ayelet. 2009. The Birthright Lottery: Citizenship and Global Inequality. Cambridge, 

MA: Harvard University Press. 

Shachar, Ayelet, and Ran Hirschl. 2007. “Citizenship as Inherited Property.” Political Theory 35 

(3): 253–87. 

Shacknove, Andrew E. 1985. “Who Is a Refugee?” Ethics 95 (2): 274–84. 

Shiva, Vandana. 2005. Earth Democracy: Justice, Sustainability, and Peace. London: Zed. 

Shue, Henry. 1993. “Subsistence Emissions and Luxury Emissions.” Law and Policy 15 (1): 39–

60. 

———. 1996. Basic Rights: Subsistence, Affluence and US Foreign Policy. Princeton: Princeton 

University Press. 

Simmons, A. John. 2001. “On the Territorial Rights of States.” Noûs 35 (Issue Supplement s1): 

300–326. 

———. 2004. One World: The Ethics of Globalization. New Haven: Yale University Press. 

Slaughter, Anne-Marie. 2004. A New World Order. Princeton: Princeton University Press. 

Sleat, Matt. 2016. “The Value of Global Justice: Realism and Moralism.” Journal of 

International Political Theory 12 (2): 169–84. 

Slim, Hugo. 2003. “Why Protect Civilians? Innocence, Immunity and Enmity in War.” 

International Affairs 79 (3): 481–501. 

Smith, Rogers M. 2011. “Living in a Promiseland? Mexican Immigration and American 

Obligations.” Perspectives on Politics 9 (3): 545–57. 

Steiner, Hillel. 2005. “Territorial Justice and Global Redistribution.” In The Political Philosophy 

of Cosmopolitanism, edited by Gillian Brock and Harry Brighouse, 28–38. Cambridge: 

Cambridge University Press. 

———. 2008. “May Lockean Doughnuts Have Holes? The Geometry of Territorial Jurisdiction: 

A Response to Nine.” Political Studies 56 (4): 949–56. 

Stilz, Anna. 2011. “Nations, States, and Territory.” Ethics 121 (3): 572–601. 

Sullivan, William M. 2007. The Globalization of Ethics: Religious and Secular Perspectives. 

Cambridge: Cambridge University Press. 

Sunstein, Cass. 1991. “Constitutionalism and Secession.” University of Chicago Law Review 58: 

633–70. 

Tamir, Yael. 1993. Liberal Nationalism. Princeton: Princeton University Press. 

Tännsjö, Torbjörn. 2008. Global Democracy: The Case for a World Government. Edinburgh: 

Edinburgh University Press. 

Tasioulas, John. 2006. “Droits universels dans un mon multiple: Commentaire.” In Droits 


 
 

 21 

humains et Droit international: Fondement et Universalité, 37–55. Paris: UNESCO. 

Tesón, Fernando. 1998. A Philosophy of International Law. Boulder, CO: Westview Press. 

———. 2005. “Ending Tyranny in Iraq.” Ethics and International Affairs 19 (2): 1–20. 

Tully, James. 2007. “Reconnaissance et dialogue. Émergence d’un nouveau champ d’études et 

de pratiques.” Négociations 2 (8): 33–54. 

———. 2014. On Global Citizenship: James Tully in Dialogue. London: Bloomsbury. 

Vanderheiden, Steve. 2009. “Allocatin Ecological Space.” Journal of Social Philosophy 40 (2): 

257–75. 

Walker, Neil. 2003. Sovereignty in Transition. Portland, OR: Hart. 

Walzer, Michael. 1980. “The Moral Standing of States: A Response to Four Critics.” Philosophy 

and Public Affairs 9 (3): 209–29. 

———. 1997. Spères de justice: une défense du pluralisme et de l’égalité. Translated by Pascal 

Engel. Paris: Seuil. 

———. 2004a. Arguing about War. New Haven, CT: Yale University Press. 

———. 2004b. De la guerre et du terrorisme. Paris: Bayard. 

Weiss, Thomas G. 2009. “What Happened to the Idea of World Government.” International 

Studies Quarterly 53 (2): 253–71. 

Weiss, Thomas G., and Gareth J. Evans. 2012. Humanitarian Intervention: Ideas in Action. 2nd 

ed. Malden, MA: Polity. 

Wellman, Christopher. 2008. “Immigration and Freedom of Association.” Ethics 119 (1): 109–

41. 

———. 2012. A Theory of Secession: The Case for Political Self-Determination. Cambridge: 

Cambridge University Press. 

———. 2015. “Immigration.” Edited by Edward N. Zalta. Stanford Encyclopedia of Philosophy. 

Wellman, Christopher, and Phillip Cole. 2011. Debating the Ethics of Immigration: Is There a 

Right to Exclude? New York: Oxford University Press. 

Welsh, Jennifer. 2004. Humanitarian Intervention. Oxford: Oxford University Press. 

———. 2011. “Civilian Protection in Libya: Putting Coercion and Contriversy Back into RtoP.” 

Ethics and International Affairs 25 (3): 255–62. 

Wenar, Leif. 2015. Blood Oil: Tyrants, Violence, and the Rules That Run the World. Oxford: 

Oxford University Press. 

Wendt, Alexander. 2003. “Why a World State Is Inevitable.” European Journal of International 

Relations 9 (4): 491–542. 

Williams, John. 2008. “Space, Scale, and Just War: Meeting the Challenge of Humanitarian 

Intervention and Trans-National Terrorism.” Review of International Studies 34 (4): 581–

600. 

Wilmer, Franke. 1993. The Indigenous Voice in World Politics: Since Time Immemorial. 

Newbury Park, CA: Sage. 

Young, Iris Marion. 2007. Global Challenges: War, Self-Determination and Responsibility for 

Justice. Cambridge: Polity. 

Ypi, Lea. 2014. “A Permissive Theory of Territorial Rights.” European Journal of Philosophy 

22 (2): 288–312. 

Zanetti, Véronique. 2008. L’intervention humanitaire. Genève: Labor et Fides. 

Zolo, Danilo. 2002. Invoking Humanity: War, Law, and Global Order. London: Continuum. 


