

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OF ARTS AND SOCIAL SCIENCES

COURSE CODE: INR 221

COURSE TITLE: HISTORY AND PRACTICE OF DIPLOMACY

INR 221 COURSE GUIDE

ii

INR 221

HISTORY AND PRACTICE OF DIPLOMACY

Course Team Ikedinma H.A. (Course Writer) - Research and

Development Unit Vox (Nig.) Ltd, Lagos

Dr. Osita Agbu (Course Editor) - NOUN

Lucy Jummai Jibrin (Course Coordinator) - NOUN

COURSE

GUIDE

INR 221 COURSE GUIDE

iii

NATIONAL OPEN UNIVERSITY OF NIGERIA

National Open University of Nigeria

Headquarters

14/16 Ahmadu Bello Way

Victoria Island, Lagos

Abuja Office

5 Dar es Salaam Street

Off Aminu Kano Crescent

Wuse II, Abuja

e-mail: centralinfo@nou.edu.ng

URL: www.nou.edu.ng

Published by
National Open University of Nigeria

Printed 2009

Reprinted 2014

ISBN: 978-058-523-0

All Rights Reserved

http://www.nou.edu.ng/

INR 221 COURSE GUIDE

iv

CONTENTS

 PAGE

Introduction ……………………………………………………..… iv

Course Aims …………………………………………………….… iv

Course Objectives …………………………………………..….… iv

Working through this Course ………………………….…….…… v

Course Materials ……………………………………………… v

Study Units ……………………………………………………..… v

Textbooks and References ……………………………………….. vi

Assessment File……………………………………………………. vi

Tutor-Marked Assignment …………………………………….…. vi

Final Examination and Grading ……………………………….…. vii

Course Marking Scheme……………………………………..…… vii

Presentation Schedule…………………….………………….…… vii

Course Overview ………………………………………………… viii

How to Get the Most from this Course…………………….….….. ix
Facilitators/Tutors and Tutorials …………………………….…… x

Summary……………………………………………………..…… xi

INR 221 COURSE GUIDE

v

INTRODUCTION

Welcome to INR 221: History and Practice of Diplomacy. This

Course

is a two credit unit course for undergraduate students of International

Relations. History and practice of Diplomacy introduces the students

to

the Practice and historical development of diplomatic relations.

The

course x-rays the pattern of changes that have been taking place in the

practice of diplomacy over the years. The course also teaches

the

students the contributions of diplomacy in ensuring international

peace

and security in the present nuclear age and period of weapons of mass

destruction. The course also teaches the students the requirements

of

becoming a good diplomat and functions of diplomatic missions.

COURSE AIMS

The aim of this course is to give the students of international relations
a comprehensive knowledge of the historical development,

achievements and changes in the practice of diplomacy. Thus the

course will appraise and analyze the patterns of the practice of
diplomacy by independent nations and other independent non-state

actors in international politics. Consequently this material has been

prepared to:

• give the students all encompassing definitions and meanings of

 diplomacy.

• trace the historical development of the practice of diplomacy.

• analyse the reasons and consequences of the changes in diplomatic

 relations over the years.

• enlighten the students on the characteristics of diplomats.

 • differentiate the different diplomatic nomenclatures and state

 different functions of diplomats.

COURSE OBJECTIVES

To achieve the aims set out above, INR 221: History and Practice

of

Diplomacy has overall objectives. In addition, each unit also has

specific objectives. The unit objectives are stated at the beginning

INR 221 COURSE GUIDE

vi

of each unit. You should read the objectives before going through

the unit. You may wish to refer to them during the study of the unit

to assess your progress.

Here are the wider objectives for the course as a whole. By meeting

the objectives, you should see yourself as having met the aims of the

course. On successful completion of the course, you should be able

to:

4.0. discuss the fundamental knowledge of diplomacy,

5.0. give advanced definitions of diplomacy,

6.0. explain the different meanings of diplomacy,

7.0. discuss the historical development of diplomacy,

8.0. identify the exact origin of diplomacy,

 (f) dsicuss the dimensions and scope of diplomacy,

(g) list the qualifications and duties of diplomats,
9.0. identify the pattern of changes in the practice of
diplomacy,

10.0. assess the use of diplomacy as instrument of inter-state

relations,

11.0. analyze diplomacy as tool for negotiation, mediation and

conciliation,

12.0. evaluate the contributions of diplomacy in maintaining

international peace and security.

WORKING THROUGH THIS COURSE

To complete the course, you are required to read the study units and

other related materials. You will also need to undertake practical

exercises for which you need a pen, a note-book, and other materials
that will be listed in this guide. The exercises are to aid you in

understanding the concepts being presented. At the end of each unit, you

will be required to submit written assignment for assessment purposes.
At the end of the course, you will write a final examination.

COURSE MATERIALS

The major materials you will need for this course are:

• Course Guide

• Study Units

• Assignments File
• Relevant textbooks including the ones listed under each unit

INR 221 COURSE GUIDE

vii

 STUDY UNITS

There are 4 modules made up of 16 units in this course. They are listed

below:

Module 1 Conceptualization of Diplomacy

Unit 1 Definitions of Diplomacy

Unit 2 Diplomacy and Foreign Policy

Unit 3 Dimensions of Diplomacy

Unit 4 The Scope of Diplomacy

Module 2 Historical Perceptions of Diplomacy

Unit 1 Diplomatic History

Unit 2 Appointments, Reception and Recall of Diplomats

Unit 3 Characteristics/Qualities of Diplomats

Unit 4 Functions of Diplomatic Missions

Module 3 Patterns of Diplomatic Relations

Unit 1 Types of Diplomacy

Unit 2 Diplomatic Nomenclatures

Unit 3 Diplomatic Immunities and Privileges
Unit 4 Breach of Diplomatic Relations

Module 4 Diplomacy in a Changing World

Unit 1 Diplomacy at the United Nations

Unit 2 Changing Nature of Diplomacy

Unit 3 The Use of Regional Organizations in Diplomacy

Unit 4 The European Union and Developments in Diplomatic

Method

TEXTBOOKS AND REFERENCES

Certain books have been recommended in this course. You may wish to

purchase them for further reading.

ASSESSMENT FILE

An assessment file and a marking scheme will be made available to you.

In the assessment file, you will find details of the works you

must

INR 221 COURSE GUIDE

viii

submit to your tutor for marking. There are two aspects of the

assessment for this course; the tutor marked and the written

examination. The marks you obtain in these two areas will make up your

final marks. The assignments must be submitted to your tutor for formal

assessment in accordance with the deadline stated in the presentation

schedule and the assignment file. The work you submit to your tutor for

assessment will count for 30% of your total score.

TUTOR-MARKED ASSIGNMENT

You will have to submit a specified number of the (TMAs). Every unit

in this course has a tutor marked assignment. You will be assessed on

four of them but the best three performances from the (TMAs) will be

used for your 30% grading. When you have completed each

assignment,

send it together with a Tutor-Marked Assignment form to your tutor.

Make sure each assignment reaches your tutor on or before the deadline

for submissions. If for any reason, you cannot complete your work on

time, contact your tutor for a discussion on the possibility of an

extension. Extension will not be granted after the due date unless under

exceptional circumstances.

FINAL EXAMINATION AND GRADING

The final examination will be a test of three hours. All areas of

the course will be examined. Find time to read the unit all over before

your examination. The final examination will attract 70% of the total

course grade. The examination will consist of questions, which

reflects the kinds of self assessment exercises and tutor marked

assignment you have previously encountered. And all aspects of the

course will be assessed. You should use the time between completing

the last unit, and taking the examination to revise the entire course.

COURSE MARKING SCHEME

The following table lays out how the actual course mark allocation is
broken down.

Assessment Marks

Assignments-best three assignments out of four marked =30%

Final Examination =70%

Total =100%

PRESENTATION SCHEDULE

INR 221 COURSE GUIDE

ix

The dates for submission of all assignments will be communicated to

you. You will also be told the dates of completing the study units and

dates for examinations.

INR 221 COURSE GUIDE

x

COURSE OVERVIEW

Unit Title of Work Week

Activity

Assignments

Module 1 Conceptualization of Diplomacy

1 Definitions of Diplomacy Week 1 Assignment 1

2 Diplomacy and Foreign Policy Week 2 Assignment 2

3 Dimensions of Diplomacy Week 3 Assignment 3

4 The Scope of Diplomacy Week 4 Assignment 4

 Module 2 The History and Practice of Diplomacy

1 Diplomatic History Week 5 Assignment 1

2 Appointments, Recall and

Reception of Diplomacy

Week 6 Assignment 2

3 Characteristics/Qualities of

Diplomats

Week 7 Assignment 3

4 Functions of Diplomatic Missions Week 8 Assignment 4

Module 3 Patterns of Diplomatic Relations

1 Types of Diplomacy Week 9 Assignment 1

2 Diplomatic Nomenclatures Week 10 Assignment 2

3 Diplomatic Immunities and

Privileges

Week 11 Assignment 3

4 Breach of Diplomatic Relations Week 11 Assignment 4

Module 4 Diplomacy in a Changing World

1 Diplomacy at the United Nations Week 12 Assignment 1

2 The Changing Nature of

Diplomacy

Week 13 Assignment 2

3 The Use of Regional Organization

in Diplomacy

Week 14 Assignment 3

4 The EU and Developments in

Diplomacy Method

Week 15 Assignment 4

 Revision 1

 Examination 1

 Total 17

INR 221 COURSE GUIDE

xi

HOW TO GET THE MOST FROM THIS COURSE

In distance learning, the study units replace the university lecture. This

is one of the great advantages of distance learning; you can read and
work through specially designed study materials at your own pace,

and
at a time and place that suits you best. Think of it as reading the lecture
instead of listening to the lecturer. In the same way a lecturer might give

you some reading to do, the study units tell you where to read,
and

which are your text materials or set books. You are provided exercises
to do at appropriate points, just as a lecturer might give you an in-class

exercise. Each of the study units follows a common format. The first
item is an introduction to the subject matter of the unit, and how

a
particular unit is integrated with the other units and the course as

a
whole. Next to this is a set of objectives. These objectives let you
know

what you should be able to do by the time you have completed the unit.
These learning objectives are meant to guide your study. The moment

a
unit is finished, you must go back and check whether you have

achieved
the objectives. If this is made a habit, then you will significantly

improve your chances of passing the course. The main body of the
unit

guides you through the required reading from other sources. This will
usually be either from your set books or from a reading section. The

following is a practical strategy for working through the course. If you
run into any trouble, telephone your tutor. Remember that your tutor’s
job is to help you. When you need assistance, do not hesitate to call and

ask your tutor to provide it.

Read this Course Guide thoroughly, it is your first assignment.

3.0 Organize a study schedule. Design a ‘course overview’ to

 guide you through the course. Note the time you are
 expected to spend on each unit and how the Assignment

 relate to the units. Whatever method you choose to use,

 you should decide and write in your own dates and
 schedule of work for each unit.

4.0 Once you have created your own study schedule, do

INR 221 COURSE GUIDE

xii

 everything to stay faithful to it. The major reason why

 students fail is that they get behind with their course work.

 If you get into difficulties with your schedule, please, let

 your tutor know before it is too late to help.

5.0 Turn to unit 1, and read the introduction and the objectives

 for the unit.

6.0 Assemble the study materials. You will need your set

 books and the unit you are studying at any point in time.

 As you work through the unit, you will know what sources

 to consult for further information.

7.0 Keep in touch with your study centre. Up-to-date course

 information will be continuously available there.

8.0 Well before the relevant due dates (about 4 weeks before

 due dates), keep in mind that you will learn a lot by doing

 the assignment carefully. They have been designed to help

 you meet the objectives of the course and, therefore, will
 help you pass the examination. Submit all assignments not

 later than the due date.

9.0 Review the objectives for each study unit to confirm that

 you have achieved them. If you feel unsure about any of

 the objectives, review the study materials or consult your

 tutor.

10.0 When you are confident that you have achieved a unit’s

 objectives, you can start on the next unit. Proceed unit by

 unit through the course and try to pace your study so that

 you keep yourself on schedule.

11.0 When you have submitted an assignment to your tutor for

 marking, do not wait for its return before starting on the

 next unit. Keep to your schedule. When the assignment is

 returned, pay particular attention to your tutor’s

 comments, both on the tutor marked assignment form and

 also the written comments on the ordinary assignment.

12.0 After completing the last unit, review the course and

 prepare yourself for the final examination. Check that you
 have achieved the unit objectives (listed at the beginning

 of each unit) and the course objectives (listed in the
 Course Guide).

INR 221 COURSE GUIDE

xiii

FACILITATORS/TUTOR AND TUTORIALS

Information relating to tutorials will be provided at the appropriate

time. Your tutor will mark and comment on your assignments, keep a

close watch on your progress and on any difficulties you might

encounter and provide assistance to you during the course. You must

take your tutor marked assignments to the study centre well before the

due date (at least two working days are required). They will be marked

by your tutor and returned to you as soon as possible.

Do not hesitate to contact your tutor if you need help. Contact your tutor

if:

1.0 You do not understand any part of the study units or assigned

readings

2.0 You have difficulty with the exercises

3.0 You have a question or problem with an assignment or with your

tutor’s comments on an assignment or with the grading of an

assignment.

You should try your best to attend tutorials. This is the only chance to

have face-to-face contact with your tutor and ask questions which are

answered instantly. You can raise any problem encountered in
the course of your study. To gain the maximum benefit from

course tutorials, prepare a question list before attending them. You will

learn a lot from participating in discussion actively.

SUMMARY

The Course Guide gives you an overview of what to expect in the cause

of this study. The course introduces to you all that you need to know

about the evolution, changes and developments in Diplomacy and

also teaches you the basic requirements of a carrier diplomat.

INR 221 COURSE GUIDE

xiv

CONTENTS PAGE

Module 1 Conceptualization of Diplomacy ………………… 1

Unit 1 Definitions of Diplomacy …………………………. 1

Unit 2 Diplomacy and Foreign Policy ……………………. 5

Unit 3 Dimensions of Diplomacy…………………………. 10

Unit 4 The Scope of Diplomacy ………………………….. 14

Module 2 The History and Practice of Diplomacy ………… 19

Unit 1 Diplomatic History ………………………………… 19

Unit 2 Appointment, Reception and Recall of Diplomats…. 24

Unit 3 Characteristics/Qualification of Diplomats ………… 29

Unit 4 Functions of Diplomatic Missions …………………. 34

Module 3 The Practice of Diplomacy ………………………… 40

Unit 1 Types of Diplomacy ………………………………… 40

Unit 2 Diplomatic Nomenclature …………………………… 45

Unit 3 Diplomatic Immunities and Privileges ……………… 51

Unit 4 Breach of Diplomatic Relations ……………………… 58

Module 4 Diplomacy in a Changing World …………………. 64

Unit 1 Diplomacy at the United Nations …………………… 64

Unit 2 The Changing Nature of Diplomacy …………………. 72

Unit 3 The Use of Regional Organizations in Diplomacy … 80

Unit 4 The European Union and Developments in
Diplomatic Methods ………………………………… 87

MAIN

COURSE

INR 221 MODULE 1

1

MODULE 1 CONCEPTUALIZATION OF DIPLOMACY

Unit 1 Definitions of Diplomacy

Unit 2 Diplomacy and Foreign Policy

Unit 3 Dimensions of Diplomacy

Unit 4 The Scope of Diplomacy

UNIT 1 DEFINITIONS OF DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions of Diplomacy by Eminent Authors

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The existence of mankind at a reasonable level of civilization is

practically impossible without peace, trade and social relations between

nation-states and these things depend upon diplomacy, upon the

representation of states and the adjustments of their contacts. This is

because, according to Adams Smith in his study of International

Comparative Advantage, different nations of the world are endowed

differently with different potentials and these endowed potentials can

only be gained and be made possible through the art of diplomacy. In

this way, diplomacy can be defined as “the art of representing states and

of conducting negotiations for a better cooperation for peaceful co-

existence among nation states”.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• give definitions of diplomacy by different authors

• give reasons for having different definitions

• explain the meaning of diplomacy.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

2

3.0 MAIN CONTENT

3.1 Basic Definitions of Diplomacy

There is no general definition of diplomacy which can be all embracing

or consensual. Consequently, there are as many definitions of diplomacy

as there are writers on the concept.

However, in this unit we are concerned with basic definitions of

diplomacy by relevant authorities of diplomacy. This is in order to have a
good fundamental understanding and knowledge of diplomacy and
diplomatic relations among nations.

Random House Dictionary defines diplomacy as:

the conduct by government officials of negotiations and

other relations between nations; the art or science of

conducting such negotiations, skills in managing

negotiation, handling of people so that there is little

or no ill-feeling.

The Oxford English Dictionary defines diplomacy as:

the management of international relations by negotiations;

the method by which these relations are adjusted and

managed by Ambassadors and Envoys; the business or art

of diplomacy.

As already stated, because of many definitions of the

conceptdiplomacy, there is no one definition considered to be

comprehensive or universal in nature.

Sir Earnest Satow asserts that:

Diplomacy is the application of intelligence and tact to the

conduct of official relations between the governments of

independent state, extending some times also to their

relations with vassal states; or briefly still, the conduct of

business between states by peaceful means (Satow,

1962:1).

Adams Watson on the other hand believes that:

the diplomatic dialogue is the instrument of international

society: a civilized process based on awareness and

respect for other people’s point of view; and a civilizing

INR 221 MODULE 1

3

one also, because the continuous exchange of ideas, and

the attempt to find mutually acceptable solutions to

conflicts of interests increase that awareness and

respect (Watson:1987: 20).

Some leading diplomats and scholars of international relations have

used the word “diplomacy” to mean the practice of international legal

principles and norms in international relations. In the words of E.J.J

Johnson (Johnson: 1964:11)

Although diplomacy might be described as a complex and

delicate instrument that measures forces working at

epicenters of international relations…, the subtle measures

of diplomacy can be used to arrest, ameliorate or reduce,

discard misunderstandings and disagreements which

precipitate international crises.

From the different definitions of diplomacy by these authorities, it is

therefore believed that diplomacy is concerned with the management of

relations between independent states and between these states and other

actors. Diplomacy is often thought of as being concerned with peaceful

activity, although it may occur within war or armed conflict or be usedin

the orchestration of particular acts of violence.

The blurring of line, in fact between diplomatic activity and violence is

one of the developments of note distinguishing modern diplomacy. The

point can be made more generally in terms of widening the content of

diplomacy. Certainly what constitutes diplomacy today goes beyond the

definitions which sometimes rather narrow politico-strategic conception

given to the term. Nor is it appropriate to view diplomacy in a restrictive

or formal sense as being the preserve of foreign ministries and

diplomatic service personnel. Thus diplomacy should be seen rather to

be undertaken by officials from a wide range of domestic ministries or

agencies with their foreign counterparts, reflecting its technical content,

between officials from international organizations such as International

Monetary Funds (IMF) and the United Nations (UN) Secretariat or

involve foreign corporations and a host of government transnationally

and with or through- Non Governmental Organizations and private

individuals.

4.0 CONCLUSION

In this unit we have discussed the basic definitions by relevant

authorities of diplomacy. These definitions by relevant authorities have

given us a good fundamental understanding and knowledge of

diplomacy and diplomatic relations among nations-states.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

4

5.0 SUMMARY

Diplomacy is the means by which states through their formal and other

representatives, as well as other actors articulate, coordinate and secures

particular or wider interests using correspondence, private talks,

exchange of view, lobbying, visits, persuasions, and other related

activities. The art of diplomacy involves tact, and the use of intelligence,

and in this role the work of the missions become paramount.

6.0 TUTOR-MARKED ASSIGNMENT

1. Define diplomacy.

2. Explain diplomacy in accordance with the definition given by
Quincy Wright.

7.0 REFERENCES/FURTHER READINGS

Wrights, Quincy (1955). The Study of International Relations.

Nicholson, Harold (1952). Diplomacy (2nd edition). New York: Oxford

 University Press.

Satow, Ernest (1922). Guide to Diplomatic Practice. London:

Macmillan Publishers.

INR 221 MODULE 1

5

UNIT 2 COMPARATIVE ANALYSIS OF DIPLOMACY

AND FOREIGN POLICY

CONTENTS

1.0 Introduction

2. 0 Objectives

3.0 Main Content

3.1 The Nature of Diplomacy
3.2 Foreign Policy and Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The interests of nation-states are articulated taking many factors into

consideration. Such factors like economic needs and resources,

geography, defence requirement and strategies, existing alliances with

other states and many factors in foreign policy are taking into

consideration. However, the success of foreign policy of any

nationstate depends on the nature of diplomacy.

It could be said that, while foreign policy is concerned with substance

and contents of external relations across the national boundary,

diplomacy is primarily concerned with the methodology for

implementing the foreign policy objectives of a nation-state.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• give a comprehensive, explanations of diplomacy and foreign policy

• discuss the major differences between foreign policy and diplomacy

• discuss the nature of diplomacy

• explain the peculiar nature of foreign policy.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

6

3.0 MAIN CONTENT

3.1 The Nature of Diplomacy

Joseph Stalin quoted in (Dallin, 1944: 71) had paid his respect to the art

of diplomacy in these words:

A diplomat’s words must have no relation to actions,

otherwise what kind of diplomacy is it? Words are one
thing, actions another. Good words are a mask for the

concealment of bad deeds. Sincere diplomacy is no more
possible than dry water or wooden iron

Stalin in this quotation expressed the traditional attitude of modern

dictators towards diplomacy, namely, that it is a means of concealing a

nation’s real aims and of providing a smoke-screen for actions of vastly

different character. Joseph Stalin, in short, took a cynical view of art of

diplomacy.

While the sentiments of Stalin have some justifications, they do not

suggest the real nature of diplomacy, which consists of the techniques

and procedures for conducting relations among states; it is in fact, the

normal means of conducting international relations. In itself diplomacy,

like any machinery is both neither moral nor immoral, its use and value

depends upon the intentions and abilities of those who practise it.

Diplomacy functions through a labyrinth of foreign offices, embassies,
legations, consulates, and special missions all over the world. It is

commonly bilateral in character, but as a result of the growing

importance of international conferences, international organizations,

regional arrangements and collective security measures, it’s multilateral

aspect have become increasingly significant. It may embrace a multitude

of interests, from the simplest matter of detail in the relations between

two states to vital issues of war and peace. When it breaks down, the
danger of war, or at least a major crisis is real.

Nation-states deal bilaterally with one another and meet together in

multilateral organizations not only because they have interests in

common, but also because they have interests which conflict. Moreover

the fact of independence breeds suspicion and doubts. History is full of

examples of conflict, duplicity and reversals of policy and everyday

fresh examples are emerging. Diplomacy is intimately concerned with

these problems and is therefore viewed as an organized pattern of

communication and negotiation which enables each independent state to

learn from what it also objects to.

In modern international societies, diplomacy has become more than an

instrument of communication and bargaining. It is an activity which,

even if often abused, has a bias towards the resolution of conflicts. Some

INR 221 MODULE 1

7

leading diplomats and specialists have used the word “diplomacy” as the

practices of international legal principles and norms in international

relations.

Diplomacy with its ever-increasing intricate modalities techniques in all

fields of human activity in contemporary period has transformed itself
into a well organized scientific discipline and its effectiveness in
international politics cannot be over-emphasized.

3.2 Foreign Policy and Diplomacy

It is necessary to bear in mind that there is a defined distinction between

foreign policy and diplomacy. The foreign policy of a state according to

Childs (1948:64) is the substance of foreign relations, whereas,

diplomacy is the process by which foreign policy is carried out.

Policy is made by different persons and agencies but presumably on

major matters in any state, whatever its form of government; it is made

at the highest levels, though subject to many different kinds of control.

Then it is the purpose of diplomacy to provide the machinery and the

personnel by which foreign policy is executed. One is substance; the

other is method.

One of the most astute students and practitioners of diplomacy in the
twentieth century, Harold Nicolson is particularly insistent on calling

attention to this distinction. However, in some cases, his efforts to be
very precise in this matter seem to raise further questions. For example,

in his interesting study, The Congress of Vienna (A Study in Allied

Unity, 1964) Nicolson wrote:

It is useful, even when dealing with a remote historical

episode, to consider where diplomacy ends and foreign

policy begins. Each of them is with the adjustment of

national to international interests. Foreign policy is based

upon a general conception of national requirements…

Diplomacy on the other hand, is not an end but a means;

not a purpose but a method. It seeks, by the use of reason,

conciliation and the exchange of interests to prevent major

conflicts arising between sovereign states. It seeks, by the

agency through which foreign policy seeks to attain it’s

purpose by agreement rather than by war. Thus when

agreement becomes impossible, diplomacy which is the

instrument of peace becomes inoperative; and foreign

policy, the final sanction of which is war alone becomes

operative”.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

8

The last sentence of the above quotation tends to destroy the nice

distinction between diplomacy and foreign policy which Nicolson has
made. And it is misleading in that it suggests that diplomacy ceases to

function when major international war arises, especially if they lead to
war.

The object of diplomacy, as of foreign policy is to protect the security of

a nation by peaceful means if possible, but by giving every assistant to

the military operations if war cannot be avoided. Diplomacy does not

cease to function as Nicolson suggests in time of war, although it

necessarily plays a different role. In war time, the work of diplomats as

of foreign ministers may even expand. The diplomacy of the two world

wars of this century provides convincing support for this contention.

Diplomatic agents play significant role in the formulation of foreign

policy, particularly through periodic reports which they send to the

foreign office relating to the affairs and interests of the sending states in

the countries to which they are accredited. These reports become inputs

or raw materials through which foreign policy is formulated. The

importance of diplomacy and diplomatic agents in the formulation of

foreign policy is pointed out by Francois de Callieve thus:

While the final responsibility for all success or failure in
diplomacy would seem to rest upon the king and his

ministers at home, it is nonetheless true that since these
ministers can only act upon information from abroad, the

influence which an enlightened diplomat can exercise

upon the actions and design of the home government is

very large. Therefore, the responsibility for diplomatic

action is in reality shared in about equal degree between

the home government and its servants abroad (Callieve,

1952:32).

What the above quotation suggests is that, for a state to succeed in its

relations with other states, a sound and harmonious combination of

competent diplomacy and pragmatic foreign policy is very necessary.

SELF ASSESSMENT EXERCISE

Criticize the definition of diplomacy as given by Joseph Stalin.

4.0 CONCLUSION

It could therefore be said that while foreign policy is concerned with

substance and content of eternal relations across the national boundary,

INR 221 MODULE 1

9

diplomacy is primarily concerned with the methodology for

implementing the foreign policy objectives of nation-states.

Diplomacy is not policy but the agency for giving effect to policy. Both

are complementary to each other since one cannot act without the
cooperation of the other. Diplomacy has no separate existence from

foreign policy, but the two together form one executive policy-foreign
policy determining the strategy and diplomacy the tactics.

5.0 SUMMARY

For independent states to succeed in peaceful relations with one another

there must be a sound and harmonious combination of competent

diplomacy and pragmatic foreign policy in place.

6.0 TUTOR-MARKED ASSIGNMENT

1. Diplomatic agents play significant roles in the formulation of

foreign policy. Discuss.

2. Differentiate between Foreign Policy from Diplomacy.

7.0 REFERENCE/FURTHER READINGS

Palmer and Perkins (2007). International Relations. (3rd Revised

 Edition). India: A.I.T.B.S. Publisher.

Joseph W. Stilwell (1945). The Stilwell Paper Arranged and Edited by

 Theodore H. White. New York: William Associates.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

10

UNIT 3 DIMENSIONS AND SCOPE OF DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Contents of Modern Diplomacy

3.2 Players in Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Diplomacy is the peaceful conduct of relations amongst political

entities, their principals and accredited agents. Diplomacy is sometimes

regarded as necessary but regrettable at other times with deep respect.

Diplomacy has seldom if ever, had a more significant role to play in

human affairs than it has at present.

The necessity for organized dialogue in an era when relative certainties
of a bipolar state system have given way to a disorderly, confused

multipolarity is witnessed by the frenetic pace of contemporary

diplomacy activities. The collapse of long-established hegemonies and
the re-emergence of long-neglected enmities have placed a high

premium on the work of those skilled in mediation, negotiation and

representation.

In the meantime efforts to restructure and revive existing international

institutions have tended to focus public attention as much upon the

execution and the administration of foreign policy. Some time ago, Lord

Strang, a former British diplomat remarked: “In a world where war is

everybody’s tragedy and everybody’s nightmare diplomacy is

everybody business”.

The diplomatic process, its machinery and conventions has

grown steadily more complex usually in it fits and starts. Its growth

has been a response to the interconnected developments of more

complicated governing structures in human societies and the

consequentially more complicated things they have wanted to

negotiate with each other, or represent to one another.

There are also changes occurring in the global distribution of power

which follow from changes both in the nature of power itself and

consequential changes in its location. Such change brings the risk of

INR 221 MODULE 1

11

conflict in multifarious forms and raises the profile of diplomacy. There

are changes too to be seen in the character of the states. The states have

been since the seventeenth century, the principal and sometimes the only

effective international actor. Now there are more states than ever before,

differing more widely in type, size and relative power. This factor alone has

greatly increased the quantity of diplomatic activity and the scope of topics that

are discussed.

Some of these topics are now derived from new economics, financial and

technological issues which transcend the traditional role of the states and

operate on a global, horizontal basis disconnected from the essentially

vertical state structure.

Dialogue between old and new sources of power and old and new

centers of authority are blurring the distinctions between what is

diplomatic activity and what is not. Such dialogue is also creating an

additional layer of diplomacy in which non -state actors communicate

both with states and associations of states and other non-state actors and

vice versa. The effect has certainly been an explosion of diplomatic and

quasi-diplomatic activity.

SELF ASSESSMENT EXERCISE

Give the reasons for the increase in diplomatic dialogue in the present day

international relations.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• explain the dimensions of modern diplomacy

• discuss tropical issues of modern diplomacy

• evaluate contents of diplomacy

• identify players in modern diplomacy.

13.0 MAIN CONTENT

13.1 Contents of Modern Diplomacy

One of the most striking aspects of post-war diplomacy is the rapid

growth in the volume of diplomatic activity since the end of 20th

century and beginning of the present 21st century. To a large extent this

has come about because of the expansion of multilateral and regional

diplomacy, much of which is economic or resource related. The changes

in volume can be seen in the number of treaties that are concluded

among nations annually which doubled since the end of Second World

War.

The broadening of the international agenda especially since the 1970s

into issues concerning trade, technology transfer, aviation, human rights,

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

12

transnational environmental and sustainable development questions has
continued with the increasing addition of novel or revived threats.

Examples of the later include global sea-level rise, stratospheric ozone

depletion, environmental sabotage, terrorism attacks, money laundering,

refugee dumping, transnational stock exchange fraud and black market

nuclear materials trade. Underlying the expanded diplomatic agenda are

a range of issues concerning the relationship between domestic and

foreign policy, sovereignty and adequacy of agreements and
arrangements at a bilateral, regional, international or global level.

The point can be made more generally in terms of the widening content

of diplomacy. At one level the changes in the substantive form of

diplomacy are reflected in terms such as dollar diplomacy, oil

diplomacy, resource diplomacy, atomic diplomacy and global

governance diplomacy. Thus what constitute the contents of diplomacy

today goes beyond the sometimes rather narrow politico-strategic

conception given to the term. Nor is it appropriate to view diplomacy in

a restrictive or formal sense as being the preserve of foreign ministries

and diplomatic service personnel.

3.2 Players in Diplomacy

A major feature of modern diplomacy is the enhanced role of personal

diplomacy by the head of state or government. Usually, such initiatives

are at the expense of the local ambassador, who might have only limited

formal involvement for an example, in a special summit.

However, whilst the importance of political reporting, part of traditional

diplomacy has been eroded by developments in communication, the

decline of the role of Ambassadors is over-stated. The role remains

important in terms of explanation of policy at crucial (moments,

political assessments, involvement in economic and trade work, and

participation from time to time in international conferences).

The growth of post-war multilateral diplomacy has seen periodic

involvement of a wider range of ministries with some involvement in

external relations, such as industry, aviation, environment, shipping,

customs, health, education and sport. The task for the foreign ministry or

otherwise is to co-ordinate both formulation and implementation of

international agreements. This is particularly important in technical

agreements which choice of presentation, drafting of instructions and

follow-up post-conference activities are especially important.

Non- state actors have proliferated in number and types, ranging from

traditional economic interest groups, through to resource,

environmental, humanitarian, criminal and global governance interests.

In some instances, Non-governmental organizations are closely linked to

official administrations, while others are transnationally linked. Above

INR 221 MODULE 1

13

all the institutionalization of non-governmental organizations in the

diplomatic process especially, in multilateral conferences has become an

important distinguishing feature of players in modern diplomacy.

4.0 CONCLUSION

The expansion of the international community has affected style,

procedures, substance and scope of diplomacy. It has brought with it

divergent regimes and ideologies. Rather than diminishing, the

ideological element has, if anything increased. This necessarily raises

the question; can diplomacy in a broad sense cope? Apart from the East-

West dimension, numerous national as well as wider ideologies have

been introduced, such as economic. Issues associated with North-South

relations which demand economic redistribution and transfer of

technology. Although these demands were partly diverted in the 1980s

into the promotion of South-South relations between developing

countries, they nevertheless remained as an important feature of the

diplomatic content of economic confrontation due to the expansion of

multilateral diplomacy.

5.0 SUMMARY

The continued expansion of the international community after 1945 has

been one of the major factors shaping a number of features of modern

diplomacy as x-rayed here in the dimension and scope of diplomacy

showing continued increase in the content and players in modern

diplomacy.

6.0 TUTOR-MARKED ASSIGNMENT

1. Critically examine the content of modern diplomacy.

2. Identify players in modern diplomacy and explain the reasons for

the expansion of diplomatic issues.

7.0 REFERENCES/FURTHER READINGS

Keith Hamilton and Richant Langhorne (1995). The Practice of

Diplomacy. London: Routledge.

Childs, J. R. (1948). American Foreign Service. New York: Holt.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

14

UNIT 4 HISTORICAL EVOLUTION OF DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 The Origin of Modern Diplomacy

3.2 Conditions of the New Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The beginning of organized diplomacy is the relations among city-states

of ancient Greece. By the 5th Century B.C. Nicholson (1939:21) stated:

Special missions between Greek city-states had become so

frequent that something approaching our own system of

regular diplomatic intercourse had been achieved.

Thucydides wrote much about diplomatic procedure among the Greeks.

For instance, in his account of a conference at Sparta in 432 B.C. the

Spartans and their allies considered what action should be taken against

Athens.

The Romans did little to advance the art of diplomacy by negotiation, but
they did make important contributions to international law. In the Eastern

Roman Empire, which was established after Constantine had moved
his capital to the city that honoured him for many centuries;

diplomatic methods were employed with great effect.

The Eastern emperors had marked success in playing off potential rivals

against each other, and the reports of their representatives at foreign

Courts gave them information which they were able to utilize to their

advantage. Their representatives therefore became skilled diplomats and

trained observers, thus extending the practice of diplomacy to include

accurate observation and reporting as well as representation.

Until the later 18th or early 19th century, diplomacy more often meant the

study and preservation of archives than the act of international

negotiation. This conception was especially prevalent in the middles

ages. It was in papal and other chanceries, under the direction and

authority of successive “master of the rolls” that the usages of

INR 221 MODULE 1

15

diplomacy as a science based upon precedent and experience first came

to be established.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the historical development of diplomacy

• explain the origin of the modern diplomacy

• list the conditions for new diplomacy.

3.0 MAIN CONTENT

3.1 The Origin of Modern Diplomacy

Modern diplomacy as an organized profession arose in Italy in the late

middle ages, the rivalries of the Italian city-states and the methods

which their rulers used to promote their interests are described in

masterful fashion in Machiavelli’s The Prince.

The Holy See and the Italian city-states developed systems of diplomacy

at an early date. There are views that the Holy See was the first to utilize

the system of permanent representation which is the characteristic

feature of modern diplomacy. However, the first known permanent

mission was established at Genoa in 1455 by Francesco Storza, Duke of

Milian (Nicolson: 1939). During the following century, Italian city-

states established permanent embassies in London and Paris and Francis

I of France devised something like a permanent diplomatic mission.

However, for over three centuries, the mission was neither adequate nor
standardized. Diplomacy was still the diplomacy of the courts, its object

was to promote the interests of the sovereign abroad, by various means,

direct or devious, fair or foul and its standards were low and ill-defined.
The ambassador then as now, was deemed to be the personal

representative of his head of state in a foreign country. An affront to him

was an affront to the head of state himself and hence to the nation that

they symbolized.

In the absence of well-defined rules of procedure, frequent dispute

sometimes so bitter as to lead to duels or even to wars arose from

questions of precedence and immunity. Ambassadors who attempted to

entertain in a style befitting the dignity of their sovereigns often found

themselves in dire financial straits, especially if the sovereigns whose

dignity they were trying to enhance by sumptuous display neglected to

pay them salaries.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

16

By the 17th century, permanent missions were the rule rather than the

exception and diplomacy had become established profession and a

generally accepted method of international intercourse. The rise of

nationalism and the nation-states system made such machinery essential,

especially after the Peace of Westphalia of 1648 has crystallized and

formalized the state system. Diplomats from all European countries as

well as noblemen and other countries from all parts of France graced the

court of Louis XIV, and gave it that pomp and splendor which dazzled

his contemporaries and set a pattern for decades to come. Many other

monarchs of Europe tried, but not too successful to copy the “sun king”

and to establish their own courts of Versailles.

The diplomacy of the courts entered its golden age in the eighteenth

century. The game came to be played according to understood rules,

with a great deal of glitter on the surface and much incompetence and

intrigue beneath. Diplomats represented their sovereigns and were often

merely the willing tools in the great contests for empire and for

European supremacy that were waged in that century. Strong rulers like

Peter the Great of Russia and Frederick the Great of Prussia used

diplomacy and force to achieve their ends. The same comment might be

made of important ministers of state men like Pitt, the Elder and

Vergennes.

By the late 18th century, the industrial, American and French revolutions

had ushered in a new era of diplomacy and indeed of history. Captains
and king passed from the scene in many lands, and the voice of the

people began to be heard. The unassuming figure of Benjamin Franklin

in the streets of Paris and London, representing a nation in the making,
symbolized the coming era of more democratic diplomacy.

To attempt to represent a nation rather than ruler imposed more

complicated duties on the diplomat. Indeed it called for a new land of

diplomat, but the remuneration remained so inadequate that the

diplomatic profession was still largely confined to those who has other

sources of income. Inevitably, this meant that so-called democratic

diplomacy was still carried on by representatives of the aristocracy of

wealth and often of rank.

As diplomacy became less formal and restricted, its rules became more

standardized and more generally accepted. The congress of Vienna

made particularly important contributions in this respect. To place

diplomacy on a more systematic and formal basis, the congress laid

down certain rules of procedure which are still commonly observed.

These rules were embodied in the Regalement of March 19, 1815 and in

regulations of the Congress of Aix-la-Chapelle in 1818.

INR 221 MODULE 1

17

The present diplomacy can be said to have started in the nineteenth

century, which then demanded new methods as well as new personnel.

These methods were defined in many international agreements and

became an intricate and generally observed code. Under the aegis of the
Holy Alliance and the Concert of Europe, buttressed by the operations of

the balance of power system, the game was played according to the new

rules with fair degree of success.

4.0 CONCLUSION

By the early 20th century, the term democratic diplomacy had come into

common use. It seemed to symbolize a new order in world affairs, one in

which governments were fast loosing their aristocratic learning and their

aloofness and peoples were speaking to peoples through

democratic representatives and informal channels. Actually, the new

order was not as different from the old as it seemed in the atmosphere of

hope that ushered in the present century.

While diplomacy has remained a rather esoteric profession, carried on by

men of wealth, power and influence, it is being conducted with the

assistance of a growing number of career officers, the elite guard of

diplomacy, whose standard of competence and training are being

steadily raised. Diplomacy is thus, being put more generally on a

professional and non political basis.

5.0 SUMMARY

Historically, the Greek city-states contributed tremendously to the

development of organized diplomacy. However, as already mentioned,
the relations between many city-states of Sparta and Athens were mainly
influenced by considerations of internal policy, expediency and defence

strategy.

Diplomacy has a rich history from the practice among the Geek

citystates and other European sovereigns. It has practices that have

evolved over centuries, but sometimes modified to suit the modern times.

6.0 TUTOR-MARKED ASSIGNMENT

1. Historically, the Greeks contributed immensely to the

development of diplomacy. Discuss.

2. What are the contributions of the Romans to the development of

diplomacy?
3. Assess the practice of the present century diplomacy. What are

differences, if any from the practice in 15th and 17th centuries?

INR 221 MODULE 2

19

7.0 REFERENCES/FURTHER READINGS

Harold Nicholson (1939). Diplomacy. London: Oxford University Press.

Palmer & Perkings (2007). International Relations. (Third Revised

Edition). India: A.I.T.B.S. Publishers.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

20

MODULE 2 THE HISTORY AND PRACTICE OF

DIPLOMACY

Unit 1 Diplomatic History

Unit 2 Appointment, Reception and Recall of Diplomats

Unit 3 Characteristics/Qualification of Diplomats

Unit 4 Functions of Diplomatic Missions

UNIT 1 DIPLOMATIC HISTORY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Seminal Stages of Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The art of diplomacy is as old as the existence of human communities.

Sending of emissaries to open negotiation was a common practice

among primitive nations. In many cases their reception and treatment is

regulated by international customs. The Greek city states frequently

dispatched and received with accreditation emissaries who present their

cases openly before the rulers or assemblies to whom they were sent. By

the 15th century the principle and method of the Greek city states had

developed. As the middle age proceeded, the sovereignty of individual

states demanded a condition that credentials be required from an

ambassador who wants to be received by a sovereign power. At the

beginning of 16th century the practice of acrceditory diplomatic envoys

have started spreading to other countries of Europe in the atmosphere of

shifting alliances and dynastic struggles for power.

The classical diplomacy was conducted by the members of the ruling

class who had more in common with each other than with majority of

their own people. It was conducted according to well defined rules and

conventions. It was then a personal and flexible type of diplomacy. In

the post revolutionary Europe, new objectives arose. Acceptance of an

established monarchical order gave way to emphasis on liberty and

individual rights.

INR 221 MODULE 2

21

The slogan of the French revolution of 1789 which reverberated through
Europe was “Liberty, Equality, and Fraternity”. Hence forth, diplomacy

was to be conducted not in the interest of a dynasty but of the nation as a

whole. After World War I, demand grew for open diplomacy that will be

accessible for public scrutiny. In the wake of the new emphasis on the

sovereignty of the people, the electorate claiming control of the

government want to know what agreement was being made with their

name. For example, the United States of America refused to participate
in the League of Nations in spite of the role played by President

Woodrow Wilson.

Nowadays the openness of agreement is guaranteed in principle by the

United Nations rule that all agreements concluded by member states

must be registered and their text deposited with the Secretary General.

The irony is that negotiations conducted under the public eye undermine

the process of negotiation. By true nature, negotiation must be

confidential. This is the essence of diplomacy.

2.0 OBJECTIVES

At the end in this, you should be able to:

• discuss developmental stages of diplomacy

• discuss the role of revolutions to the practice of diplomacy.

3.0 MAIN CONTENT

3.1 Phases of Democratic Development

Man evolved from the state of nature which was characteristically
primitive and according to Thomas Hobbes, life then was “brutish,

short, and nasty”. The rule then basically was the survival of the fittest.

Shortly after the primitive society, came the medieval European system,

which manifested at the collapse of Roman Empire. This medieval

European system was characterized by series of internecine ethnic,

religious, political and ideological wars. The medieval period was also a

Dark Age and Europe nearly returned to the imperial womb. In other

words, the Roman notion that spiritual and secular (political) powers are
the same was nearly revived, but for the spread of Islam.

Feudalism began to predominate and the manner of loyalty and political

obligations began to change; same as the manner of religious

obligations. This change of loyalties resulted into a transfer of allegiance

from religious to secular authorities and from local to national

authorities of government.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

22

By the 15th century, the Italian city-state system had developed under
clearly secular rulers. Politics to them was not based on religion, but on

reasons of the state (raisond’etat). Savagery that characterized religious

wars had reduced, but was not totally eradicated. ‘Necessary

wars’ (interest of the state) replaced ‘Just wars’ (wars for religious

justification). Dogmatism was eradicated and the leaders of the Italian

city-states unashamedly gave room to compromise. In fact, the origin of

good diplomatic practice, establishment of embassies and the attendant
privileges could be traced to the Italian-city-states system.

Italian city-states established permanent diplomatic missions i.e.

embassies, career diplomats and complete privileges and immunities

that go with it, whereas the Greeks, Egyptians, Assyrians, and the

Romans established ad hoc envoys. When diplomacy failed, the Italian

rulers resorted to the whole arsenal of threat, bribe, subversion,

assassination, and war ultimately. These wars would not even be fought

between individual citizens but between mercenaries that are paid, that

is what is known as professional soldiering. The wars were not

prominently fought to destroy the opponent so as not to stimulate

unfavorable reaction or coalition, but to strike a desirable balance in

order to cause stability in the state system. In view of this, some scholars

have argued that the Italian state practice is the bridge between the

medieval and the modern international society and state system.

The Treaty of Westphalia which ended the thirty-year war which

engulfed Europe also gave impetus to modern diplomacy. In fact, some
scholars believe that modernity or at least the modern state system

started in 1648 when the treaty was signed. Though the Westphalia

Treaty was not a panacea or did not result in total termination of wars in
Europe, it however gave credence to diplomacy.

The treaty brought about the idea of establishing permanent diplomatic

missions as well as rules of diplomacy, such as the acknowledgement of

diplomatic immunities, extra-territoriality of embassies, which means

working in an international space which is immune from the laws of the

state.

Another development to modern diplomacy is the Concert System

which was an epoch-making event in European periodic summit or

conference system meant to discuss or settle matters bordering on

common interests. The Concert System started in1815 when the

Napoleonic wars nearly imploded the whole of Europe.

Furthermore, in the annals of diplomatic history is the peace conference
which was convened after the World War I, i.e. The Versailles Treaty. It
also encouraged the notion of self determination in the modern

INR 221 MODULE 2

23

international system. The League of Nations that was instituted shortly

after World War 1 could not contain the out break of the World War II.

This led to the establishment of the United Nations Organization (UN)

in 1945. Although the United Nations (UN) has been handicapped on
several international issues, it has been able to weather the storm and the

heat generated by the Cold War-super power politics.

4.0 CONCLUSION

The history of diplomacy is as old as man himself. Between 700and100

B.C, many city states of ancient Greece were noted to have sent and

received delegations for some period of time. The sending of

ambassadors grew out of the practice of dispatching, particularly in time

of war and conflict, heralds who were accorded certain immunities. This

became necessary because, with the growth of Greek civilization, the

nature of relationship and interactions among many city-states within

the same neighborhood became highly complex and competitive in

nature, and as such these city-states adopted the practice of choosing as

their ambassadors the finest orators and advocates to plead the cause of

their city before the popular assemblies of foreign leagues or cities.

5.0 SUMMARY

Before the development of modern diplomacy or organized diplomacy,

as it is known today, with the establishment of permanent missions,

many embassies were maintained and negotiations performed during the

middle ages, but such missions were for a short while. The first step

towards the establishment of permanent diplomatic missions was made

in Italy where the cities of Florence and Papal Rome were

preparinggrounds as well as skillful makers of diplomatists.

6.0 TUTOR-MARKED ASSIGNMENT

1. Give a comprehensive historical development of modern

diplomacy.

2. Discuss the contributions of revolutions to present-day

diplomacy.

3. What do understand by Diplomatic History?

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

24

7.0 REFERENCES/FURTHER READINGS

Ray Ofoegbu (1980). A Foundation Course in International Relations

 for African Universities. London: George Allen and Unwin.

Geoffrey Stern (1995). The Structure of International Society: An

Introduction to the Study of International Relations. London:

Pinter Publishers.

Funso Adesola (2004). International Relations an Introductory Text.

 Ibadan: College Press and Publishers.

INR 221 MODULE 2

25

UNIT 2 APPOINTMENT, RECEPTION AND RECALL

OF DIPLOMATS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Appointment of Diplomats
3.2 Reception of Diplomats

3.3 Recall of Diplomats

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings.

1.0 INTRODUCTION

Diplomats are basically a county’s representatives in another country.

They are expected under all circumstances to comport themselves very

well in the country of their accreditation. This is optimally expected

because they are seen as the representatives of their nation and culture.

Literally, they are figured as their country’s head of state or their people

in entirety; because they are the ones being represented abroad and as

the head of state, they cannot afford to misbehave. Some scholars have

posited that ambassador or diplomats are emissaries sent from their

countries to go and tell lies abroad. What this simply means is that they

are expected, under all circumstances to polish the character and image

of the countries of their accreditation.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the importance of appointing career diplomats as

ambassadors

• explain the students the protocols of receiving diplomatic envoys

• discuss the reasons for re-calling diplomats.

3.0 MAIN CONTENT

3.1 Appointment of Ambassadors

In almost all modern states, the Head of State and Government makes

all appointments of diplomats or ambassadors to foreign countries,

depending on the constitution of such a country. The appointment is

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

26

based upon the recommendation of the Minister for Foreign Affairs, the

Parliament or the General Assembly. The APPOINTMENT OF

DIPLOMATIC OFFICERS IS USUALLY REGULATED BY THE

CONSTITUTION OF EACH STATE.

Originally, appointments of Ambassadors are expected to be based on

training, educational qualifications, experience and age emanating not

only from one, but the combination of all these criteria. Such

appointment would benefit immensely from the expertise savvy, and

maturity of those appointed. In other words, the appointment of

diplomats is expected to be a career thin’ i.e., nominate from the vista of

career diplomats who are schooled in the arts of international relations.

These set of appointees will be at home with the culture and manner of

behaviour obtainable between and among states.

In selecting career diplomats, Nigeria for instance can select from the

staff of the Ministry of Foreign Affairs, the officials of the Nigerian

Institutes of International Affairs (NIIA), tutors in Foreign Affairs

Academy, or lecturers of political science or international relations in

the nation’s tertiary institutions.

However, in most developing countries, political appointees have
inundated the business of foreign office as diplomats. In other words,

ambassadorial appointment have often been based on being a member or
linchpin of a political party, quota system, or federal character (in

federal states) such that architects, business tycoons, and contractors are

appointed in preference to career diplomats who are grounded in inter-

state behaviour and etiquette. These non-professional diplomats in most

cases commit blunders in form of combative dispositions, name calling

and other behaviour that could tarnish the image of the country abroad.

3.2 Reception of Diplomatic Officers

It is the universally accepted principle that any state which has full

sovereignty has the absolute right as a practical political necessity to

send diplomatic officers, and the obligation to equally receive such

officers to help in conducting their negotiation as well as maintaining

their relations with foreign countries on matters of mutual concern.

States are also bound by international law to receive diplomatic officers

accredited to them from other countries principally for negotiation.

In international politics, any full sovereign country which desires its

voice to be heard among other countries receives and sends diplomatic

envoys without which it would become practically irrelevant and will

have no influence in international affairs.

INR 221 MODULE 2

27

As already pointed out, certain individuals appointed as envoys can be
rejected by the receiving states for some reasons. International law gives

no right to a state to insist upon reception of an individual appointed by

it as diplomatic officer. Every modern state can refuse to receive as

diplomatic officer, an individual objectionable to it. And any country

that refuses to receive an individual officer cannot be compelled to

specify the type of objection it has or to justify its reasons for objection.

For instance, Italy refused to receive Mr. Keley as Ambassador of the
United States of America in 1885 because Mr. Keley protested in 1871

against the annexation of the Papal States.

To avoid conflicts arising from the rejection of a diplomatic officer by

one country, many countries of the world have adopted the practice of

never appointing an individual as ambassador until it has ascertained

before hand whether the individual to be appointed would be persona-

grata. Based on international law, a country which does not object to

appointment of a certain individual when, its opinion was asked before

hand is definitely bound to receive such individual as diplomatic officer.

Similarly, in a situation where a particular state does not object to the
reception of an individual as diplomatic officer accredited to such state,

his letter of credence is received from him by the Head of State and

government of that country, and then a red-carpet reception organized for
him by the host country. It would be noted that, the mode of

reception accorded a diplomatic officer differs accordingly, depending

on the class to which the officer in question belongs.

The official recognition accorded to the diplomatic officer makes him to

be officially recognized and equally enable him to officially commence

the exercise of his functions. The tenure of a diplomatic officer is

considered not from the time he was received but from the time when

his credentials were handed over to him on leaving his home state.

3.3 Recall of Diplomats

To recall a diplomat means that the country that sent him wants him

either to RETURN HOME BRIEFLY OR FOR A VERY LONG TIME;

WHICH COULD BE CAUSED BY ANY OF FOLLOWING:

(a) A recall to briefly consult with him on a particular burning issue

of commercial or political importance. For instance, the Nigerian

Ambassador to the Republic of South Africa was recalled when

late General Sani Abacha and (Dr) Nelson Mandela were pouring

venom on each other as a reaction to the hanging of Ken Saro-

Wiwa and eight other Ogoni activists hanged on November 10,

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

28

1995 as well as series of human rights violation in Nigeria under

the administration.

(b) A recall could be on account of misdemeanor of a diplomat. For

 instance, if a diplomat is accused of any criminal act such as
 smuggling or drug peddling. Though this rarely happens, because

 luggage belonging to diplomats are often exempted from law

 enforcement agents’ checks due to the diplomatic immunity they
 enjoy.

(c) Another account on which a diplomat could be recalled is if a

diplomat is religiously sanding the ground of his own country as

directed from home. If this position is not comfortable to the

country where he is accredited to, and he is either declared a

persona non-grata, or the environment is no longer safe enough

for him to properly carry on with his duties, he would be

withdrawn or recalled. This was the case in Nigeria when

Western countries such as United States of America, Canada, etc

recalled their ambassadors, because they were constantly

condemning the repressive rule of the late General Abacha.

It is important to note that the recall of a diplomat is a pointer to the

beginning or actual deterioration of the relationship between or among

countries. It should also be noted that globalization has facilitated the

recall of envoys in contemporary times.

4.0 CONCLUSION

As mentioned in the discussion above, the beginning of a diplomatic

mission starts immediately when the letters of credence are presented to

the Head of the receiving State. This continues as long as the Heads of

the sending and receiving States maintain their relationship.

In contemporary periods, all Foreign Officers must be prepared, as far as

the complex nature of international relations is concerned, to face

unexpected situations where they may have to terminate or be recalled

overnight by the home ministry.

5.0 SUMMARY

Diplomacy is an integral part of international relations. Consequently,

there is almost on daily basis diplomatic traffic between and among

sovereign states in the international system.

INR 221 MODULE 2

29

6.0 TUTOR-MARKED ASSIGNMENT

1. The appointment of diplomatic officers is based upon the

recommendation of the Minister of Foreign Affairs, the

Parliament or the General Assembly. Discuss.

2. Give reasons from your understanding of this unit why diplomats

can be recalled.

7.0 REFERENCES/FURTHER READINGS

Nicolson Harold (1946). The Congress of Vienna: A Study in Allied
 Unity: 1812-1822. New York: Harcourt, Brace.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

30

UNIT 3 CHARACTERISTICS/QUALITIES OF GOOD

DIPLOMATS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Characteristics of Diplomats
3.2 Qualities of a Good Diplomat

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

There are many qualities that are expected of a good or successful

diplomat. However, it must be noted that some people are born

diplomats, while others just acquire the status. An indeed, a diplomat

must therefore, possess the following attributes as prescribed by Harold

Nicholson (1963:126).

…. Truth, accuracy, calmness, patience, good temper,

modesty, loyalty, intelligence, knowledge, discernment,

prudence, hospitality, charm, industry, courage, and tact.

These qualities are really are a package and they are not all package in

an average person.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the qualities excepted in a good diplomat

• discuss the dangers in appointing non professionals as ambassadors

• give reasons why a career in the Foreign Office is an enviable or

 noble one.

3.0 MAIN CONTENT

3.1 Characteristics of a Diplomat

The level of success of the diplomacy of any nation states depends

heavily upon the nature and qualities of diplomats chosen. In other

words, most of the breach of diplomatic relations is caused by the

INR 221 MODULE 2

31

attitudes of the diplomatic envoys. For that reason, a diplomat is

required to have a balanced mind, amicable disposition, ability to

withstand stress, reasonable tact and skill to assess and deal with a

number of issues and problems. Diplomacy as a profession demands
great personal qualities, charm and intellectual incisiveness, and as such, a

diplomat must have proven abilities to win the confidence of the

receiving state and goodwill of its people.

Moral influence is the most essential qualification of a diplomat and he

must be a man of the strictest honour if the government to which he is

accredited and his own government are to place explicit confidence in

his personality to continue the relations. However, some of the qualities

of a diplomat, according to Harold Nicolson (1956:35) have to do with

moral influence founded on seven specific diplomatic virtues.

a. Truthfulness

b. Precision

c. Calmness

d. Modesty

e. Good temper

f. Patience, and

g. Loyalty

As a result of the complex nature of modern diplomacy and international
relations, a successful diplomat should always rely on factual situations,

watch things as an observer and employ high degree of precision in his

dispatches to his home government vis-à-vis the receiving state. He

should always attempt to win the confidence of his government as well

as the affections of the people. Again, a diplomat should be a scholar,

well-versed in history, political science, geography, military science,
economics, international relations etc.

A diplomat in charge of a particular embassy has to realize that he

should be able to inspire and coordinate the team of other officials of the

embassy or mission. He has to keep watch on all the members of the

mission. His responsibility include coordination of the work of various

officials like military, naval, air, commercial, financial, agricultural and

labour advisers attached to him. A diplomat must necessarily be

ambivalent in order to be successful in his career and avoid breach of

diplomatic relations.

Another attribute of a good diplomat is his readiness and ability to
prepare dispatches both to his government and the state he is accredited

to, in a much more precise and appropriate language. He has to express
his writings in well-articulated words without being offensive in content,
but very straight-forward and clear in substance. This means that, any

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

32

letter he is sending either to his home, state or receiving state must be
carefully scrutinized to avoid improper usage of words, consciously or

unconsciously, in what he intends to convey. In summation, a diplomat

must judge accurately and appropriately the likely behaviour, reaction

and actions of others, and appreciate their views with a clear sense of

accuracy and equally present them to his government. This is the best

way to ensure mutual understanding between states for continued

cordial diplomatic relation

Moreover, a diplomat should be sociable and penetrating, more or less a

cosmopolitan, because he should be able to adjust himself to the

conditions in his state of accreditation even when the prevailing

conditions is not conducive. In other words, he should be able to

familiarize himself with the tradition, customs, language and

circumstances of the state he is accredited to, and equally conduct

himself in such a way as a good friend of the receiving state.

3.2 Qualities of a Good Diplomat

Apart from the recent developments especially in developing countries,

where diplomats are randomly or arbitrarily appointed without serious

consideration for performance and efficiency, a good diplomat is

expected to posses some sterling qualities which include:

a. Eloquence - That is ability to talk fluently without inhibition and

the ability to carry along his audience without making them
easily bored. If the diplomat is knowledgeable on a wide range of

issues, the more fluent he will be able to explain same to people.

So a good diplomat is expected to be fluent and eloquent so as to

be appealing to his hosts. A good diplomat is also expected to be

clever enough to know what to say at any point in time to
provoke discussion and thus make him get the information that is

needed by his government or that will be beneficial to his home

government.

b. Intelligence - A good diplomat is expected to be mentally alert,

and sound. This way, he will be able to discern when to talk or

keep quite. He will be able to decipher what he is expected to

report and which to leave out to the government he is

representing. He should be intelligent enough to know where to

go and when to go there so as to source the much needed

information.

c. Multilingual - A good diplomat is expected to be proficient in

more than one international language. If he is multilingual, he

will readily understand other people in his country of posting so

INR 221 MODULE 2

33

also they will easily understand him. Apart from that it will be
very easy for him to make friends and be accepted by citizens of

his host country. This way, he will be able to discharge his duties

efficiently. However, one is not saying here that diplomats that

are not multilingual are not efficient, as there are interpreters in

diplomatic meetings and conferences, but the issue is that

sometimes, interpreters might not be fast enough or leave out

some crucial details. However, the fact cannot be denied that a
diplomat that is multilingual stands the chance of performing than

his counterpart who is not.

d.) Decency - Another quality of a good diplomat is decency.

Diplomats are expected to be of good conduct. He should be a

person that does things with moderation. His manners and

approach to issues must be quintessential. He should not be given

to recklessness in speech and conduct. Since this is expected of

even ordinary person without the diplomatic garb, the more

reason why diplomats are expected to be a perfect example of

decency.

4.0 CONCLUSION

The qualities of good diplomats are by no means limited to what we

have outlined in this unit. However, it should be emphasized that

globalization, particularly the revolution in information technology has

greatly affected the conduct of diplomacy. It has facilitated leader to

leader diplomacy and consequently heads of government are becoming

their own diplomats.

The more friends a diplomat makes in a country he is posted, the wider

the opportunities that will be opened to him, the broader the scope of his

chance to gather information for his country, and the less cumbersome the

avenue for negotiation for the country he is representing.

5.0 SUMMARY

Moral influence is the most essential qualification of a good diplomat,

and he must be a man of the strictest honour if the government to which

he is accredited and his own government are to place confidence in his

personality.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

34

6.0 TUTOR-MARKED ASSIGNMENT

1. Write short notes on the following qualities of a good diplomat

(a) Intelligence (b) Decency (c) Eloquence

2. Globalization, particularly the revolution in information

technology has greatly affected the conduct of diplomacy. Why?

3. Discuss the characteristics of a good diplomat. .

7.0 REFERENCES/FURTHER READINGS

Harold, Nicolson (1956). Evolution of Diplomatic Method. New York:

 The Macmillan Company.

Adesola Funso (2004). International Relations: An Introductory Text.

 Ibadan: College Press and Publishers.

INR 221 MODULE 2

35

UNIT 4 FUNCTIONS OF DIPLOMATIC MISSIONS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Diplomatic Function

3.2 Representation

3.3 Negotiation

3.4 Reporting

3.5 Protection of Interests

4.0 Conclusion

5.0 Summary
6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

A diplomat is at times spoken of as “the eyes and ears of his

government” in other countries. His chief functions are to execute the

policies of his own country, to protect its interest and its nationals, and

to keep his government informed of major developments in the rest of

the world.

On the other hand, diplomats refer also to all the public servants
employed in the diplomatic affairs whether serving at home or abroad.

Strictly speaking the political head of the ministry is also a diplomat.
His functions are that of a responsible state- man conducting the affairs

of his country with other states.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the roles and services expected of foreign missions

• discuss the duties of Ministers of Foreign Affairs and the

 ambassadors

• explain the importance of maintaining foreign missions by the home

 government.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

36

3.0 MAIN CONTENT

3.1 Diplomatic Functions

There are many functions performed by a diplomat, some of these

include: diplomatic representation, protection of his nationals, exchange

of roles on matters of mutual interest, political and parliamentary

negotiations, and most importantly, preservation and projection of the

national interests of his country generally.

The functions of diplomatic missions are spelt out in the Vienna

convention of 1961. Article 3 of the convention states as follows: The

functions of a diplomatic mission can consist of the following:

a. Representing the sending state in the receiving state.

b. Protecting in the receiving state the interest of the sending state

and its national within the limits as permitted in the international

law.

c. Negotiating with the government of receiving state

d. Ascertaining by all lawful means conditions and developments in
the receiving state and reporting them to the sending state.

e. Promoting friendly relations between the receiving and sending

states and developing cultural, social and technological relations.

It goes on to say that nothing in the present convention shall be
misconstrued as preventing the performance of the consular functions by

a diplomatic function. Consular functions consist of issuing passport and

other traveling documents and acting as notary public. In the discharge
of these functions, the head of mission will be consulted either by

permanent members of diplomatic service especially trained by Ministry

of Foreign Affairs or other officers belonging to ministries of

government.

In an address before the American/Japan public in Tokyo, on November

22, 1938 Joseph C. Grew, United States Ambassador to Japan, observed

that the work of a diplomat is a heavy responsibility. Said Grew,

He must be, first and foremost, an interpreter, and this

function of interpreting acts both ways. First of all he tries

to understand the country where he serves - its conditions,

its mentality, its actions, and its underlying motives, and

to explain these things clearly to his own government.

And then contrariwise, he seeks means of making known

to the government and the people of the country to which

he is accredited the purposes and hopes and desires of his

native land. He is an agent of mutual adjustment between

the ideas and forces upon which nations act Simon &

Schuster, (1944: 262).

INR 221 MODULE 2

37

The work of a diplomat may be broken down into four basic functions

(i) representation (ii) negotiation (iii) reporting and (iv) the protection of

the interests of the nation and of its citizens in foreign lands. These

functions, as we shall see are closely interrelated.

3.2 Representation

A diplomat is a formal representative of his country in a foreign state.

He is the normal agent of communication between his own foreign

office and that of the state to which he is accredited. In the eyes of many

citizens of the country in which he is stationed, he is the country he

represents, and that country is judged according to the personal

impression he makes.

The diplomat must cultivate a wide variety of social contacts, with the

ranking officials of the foreign office and of the foreign government in

general, with his fellow diplomats, with influential persons in all walks

of life, and with articulate groups in the country. Social contacts can be

enjoyable, stimulating and profitable; they can also be hard on the

stomach as well as on the pocket book, trying to the diplomat’s patience

as well as to his intelligence. Whatever else they may be, they seem to

be an inescapable adjunct of the important duty of representation.

Although these contacts have tended to become less formal, they have at

the same time broadened in scope. Ambassador Grew, a career diplomat
of long experience, referred to them as “the x-ray language vibrating

beneath the surface of the spoken and the written word” which is simply

a diplomatic way of saying that trained-mixer-observer-auditor can often
pick up information or intelligence of great value in-or from-

conversation at social function.

In the cause of representing his country a diplomat equally provide

necessary information and advice to foreign policy decision-makers

which have helped to shape the direction of foreign policy adopted. This

is because such information is based on the spot assessment, experience

and observation. It should be observed that, the extent to which such

advice and information made available by ambassadors and diplomats

abroad are considered and consequently acted upon is determined by

attitude, values, biases and image of the policy makers as well as the

prevailing domestic factors.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

38

3.3 Negotiation

Virtually a synonym for diplomacy, negotiation is per excellence the

pursuit of agreement by compromise and direct personal contact.
Diplomats are by definition negotiators. As such, they have duties that,

as described by Mr. Childs, include “the drafting of a wide variety of

bilateral and multilateral arrangements embodied in treaties,
conventions, protocols, and other documents of political, economic and

social nature.

Their subject matter ranges from the creation of the international

security organization, through territorial changes, establishment of rules

to govern international civil aviation, shipping and telecommunications,

and the adjustment of international commercial relationships, such

particular matters as immigration, double taxation, water way rights,

tourist travel, and exchange control. Almost the entire gamut of human

activities is covered. Childs (1948:64).

However, because of the developments in communications and the

increasing resort to multilateral diplomacy, as well as for other reasons,

diplomats do not play as great a role in international negotiations as they

once did. Most agreements between states are still bilateral and are

concluded through negotiation between the foreign offices by the use of

ordinary diplomatic channels. But the major international agreements,

especially those of multilateral character, are usually negotiated directly

by foreign ministers or their special representatives often at international

conferences.

Diplomats also have less latitude than they once enjoyed, they are now

bound more closely to their foreign offices by detailed instructions and

constant communication by cable, diplomatic pouch, and transoceanic

telephone, although their stature has been somewhat reduced, they are

more than glorified messenger boys at the end of a wire, and the value of

the personal factor in diplomacy is still very great.

3.4 Reporting

Reports from diplomats in the field are the raw materials of foreign

policy. These reports cover nearly every conceivable subject, from

technical studies to appraisals of the psychology of nations.

Diplomats must, above all be good reporters, if they have the ability to

estimate trends accurately, if they keep an eye out for all useful

information, and if they present the essential facts in concise and

intelligible form, they may be worth a king’s ransom. According to a

publication of the United States Department of state on the American

Foreign Service, diplomats are expected to “observe, analyze, and report

INR 221 MODULE 2

39

on political, social and economic conditions and trends of significance in

the country in which they are assigned.

Some major subjects of these reports are legislative, programs, public

opinion, market conditions, trade statistics, finance, production, labour,
agriculture, forestry, fishing, mining, natural resources, shipping,

freights, charters, legislation, tariffs and laws. Diplomats prepare
thousand of reports of this sort every year.

3.5 Protection of Interests

Although a diplomat is expected to get along with the authorities of the

state to which he is accredited - that is, he must be persona grata to the

government of a state, he is also expected at all times to seek to further

the best interests of his own country. However selfish this approach may

seem to be, it is the bedrock of the practice of diplomacy.

While it is assumed that the interest of each state will be so interpreted

that they will harmonize with those of the international community, it is

not the function of the diplomat to make the interpretation. His duty is to

look after the interest of his country as interpreted by policy-makers

back home and in accordance with treaties, other international

agreements, and principles of international law.

He also has the more specific duty of attempting to assist and protect

businessmen, seamen and all other nationals of his own country who are

living or traveling in the country in which he is stationed or who happen

to have interests there. He seeks to prevent or correct practices which

might discriminate against his country or its citizens.

SELF ASSESSMENT EXERCISE

What are the major functions of a diplomatic mission in the 21st

Century?

4.0 CONCLUSION

Every diplomatic mission must discharge certain basic functions in the

course of his dealings with the President or the Head of the receiving

state and his other officials. Basic functions of a diplomat include;

diplomatic representation, protection of his nationals, preservations and

projection of the national interests of his country, and more importantly,

ascertaining, by all lawful means, conditions and developments in the

receiving state and reporting thereon to the government of his own state.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

40

In carrying his functions, the diplomat should be sociable and
penetrating, more or less a cosmopolitan because he should be able to

adjust himself to the conditions in his state of accreditation even when the

prevailing political, social, religious or economic system is not

conducive. He should be able to familiarize himself with the tradition,

customs, language and circumstances of the state he is accredited and

equally conduct himself as a good friend in order to get the best from the

receiving state for the interest of the sending state.

5.0 SUMMARY

Diplomats are regarded as the eyes, and ears of their governments in

other countries. Their main functions are to execute the policies of their

own countries, to protect their interests and their nationals, and to keep

the home government informed of major developments in the rest of the

world. These functions are broadly broken into four basic functions: (i)

representation (ii) negotiation (iii) reporting and the protection of the

interest of the home government in the accredited states.

6.0 TUTOR-MARKED ASSIGNMENT

1. Outline the functions of diplomatic missions and write short

notes on any two.

2. Reporting is one of the functions of diplomats, what makes a

diplomat a good reporter?

7.0 REFERENCES/FURTHER READINGS

Denett, Raymond and Joseph Johnson (ed). (1952). Negotiating With

 the Russians. Boston: World Peace Foundation.

Palmer and Perlans (2007). International Relations, the World

Community in Transition. India: A.I.T.B.S Publishers.

INR 221 MODULE 3

41

MODULE 3 THE PRACTICE OF DIPLOMACY

Unit 1 Types of Diplomacy

Unit 2 Diplomatic Nomenclature

Unit 3 Diplomatic Immunities and Privileges

Unit 4 Breach of Diplomatic Relations

UNIT 1 TYPES OF DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Permanent Traditional Diplomacy

3.2 Conference Diplomacy

3.3 Parliamentary Conference Diplomacy

3.4 Ad Hoc Conference Diplomacy
3.5 Personal Diplomacy

3.6 Economic Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Diplomacy is a primary political instrument nation states use in pursuit
of national interests in their relations with other nations. In this unit, we

will study the various types of diplomacy or combination of diplomacy

that a country may use to achieve its goals in the international system. In
addition, we will treat the advantages and disadvantages of employing

any of the types of diplomacy to nations applying them at a particular

point of time.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the different types of diplomacy

• explain the meaning of personal diplomacy

• identify the categories of people who can be accepted by nations for

• personal diplomacy

• evaluate the importance of diplomacy.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

42

3.0 MAIN CONTENT

3.1 Permanent Traditional Diplomacy

Permanent traditional diplomacy is when permanent traditional

structures are used in diplomatic discussions. That is, all diplomatic

discussions must involve the state’s Ministry of Foreign Affairs through
its minister, Ambassadors, Charge de affairs, Protocol, Information

Attaches, etc. The head of government would normally allow the

Foreign Affairs Minister make all the pronouncements, on behalf of the

state whenever the Head of Government wants to make such

pronouncements. The Minister or the Legislature must also have an

input.

In case of change of government, this structure is not altered, although

personnel may change such as the Ministers and Ambassadors

sometimes. No matter how radical or revolutionary a regime may be it

cannot afford to change the structure all a time.

3.2 Conference Diplomacy

Under conference diplomacy discussions are carried out through various

conferences. This is particularly over issues that go beyond the power of

individual states. Organizations such as the Economic Community of

West African States (ECOWAS), African Union (AU), United Nations

Organization (UNO), Non-allied Movement (NAM), European Union

(EU), the Commonwealth of Nations, Arab League, World Trade

Organization (WTO) etc hold annual summits and extra-ordinary

summits on general or specific issues concerning World Peace and

Security. Consequently, before ECOWAS launched the ECOWAS

Monitoring Group (ECOMOG), it met, discussed and approved military

monitoring action on Liberia to curtail conflict and promote harmony in

the war torn area.

The AU annual summits normally highlight African problems with

possible solutions. With one voice they call on the international

community to resolve crisis on economic matters. Within the OAU as

AU was then called, there was the Committee on Southern Africa

Liberation and Apartheid. There is also a mediation and reconciliation

committee within the present AU with peacekeeping missions. One

problem with AU however, is the inability of its leaders to put weight

behind agreed actions. This was the reason why it failed in its

peacekeeping mission in Chad, where Nigeria was abandoned to bear

the burden.

INR 221 MODULE 3

43

3.3 Parliamentary Conference Diplomacy

Each state constitution recognizes the importance of establishing
committees on foreign affairs. It normally debates foreign affairs issues

and pass them on to whole house for general debate. As it is normal,

parliament must ratify treaties signed by the Head of Government. The

inability of Nigeria’s Supreme Military Council to ratify the cessation of

the Bakasi Peninsula to Cameroun by Gowon led to the protracted case

between the two countries until the ratification of the World Court

judgement by the present Senate in July, 2008.

3.4 Ad Hoc Conference Diplomacy

This is a temporary diplomatic format set up by states or organizations

for specific purposes, and it terminates after the purpose might have

been achieved. For example, the OAU’s Apartheid Committee which

Chief Olusegun Obasanjo was one time co-chairman, Eminent Persons

Group on South Africa etc. As soon as apartheid was crushed in 1994, the

ad hoc committees were disbanded.

3.5 Personal Diplomacy

This is a diplomatic style where the Head of State or the Foreign Affairs

Minister side-tracks the permanent traditional structure for personal

initiative. This entails diplomatic shuttles and allies, traveling from one

country to another for image laundering and other matters. Although

journeys are usually in the company of staff of relevant ministries, the

promises by the envoy are made out of his volition. General Yakubu

Gowon and Chief Olusegun Obasanjo are the best examples in Nigeria.

During one of the diplomatic shuttles Gowon promised to pay the

salaries of Grenada civil servants for six months.

The danger in this type of diplomacy is that the environment he visits
easily influences a weaker leader. But for strong leaders it is difficult.

This was why the expectations of the Nigerian Government were high
that Margaret Thatcher’s visit to Nigeria may influence her thinking

over apartheid in South Africa. However, Nigeria miscalculated because

Britain believes in following the traditional policy-making process.

3.6 Economic Diplomacy

This is the means by which government influences and controls certain

productive arms of government in concert with the private sector interest

in the economies of other countries for her domestic benefit, which are

economic and political. The concept dates back to 1580 when the policy

of technical assistance was in vogue for the objective of promoting

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

44

export markets. There is offensive economic diplomacy where a country

in pursuit of its international relations, with its buoyant economy is not

only ready to change the course of events and situations, but also has the

capability to strike first at any instance when its national economic

interest is at stake. This may entail the extension or denial of financial

benefits, petroleum products, food supplies, the granting or denial or

withdrawal of trade concessions, the establishment or disinvestment of

foreign investment etc. Nigeria, for example, nationalized British

Petroleum (BP) assets in Shell PDC on August 2, 1979 over the issue of

Zimbabwe’s independence. The Arab State’s oil embargo of 1973 was

to pressurize the Western World. The Monroe Doctrine, Marshal

Economic Plan and Brezhnev Doctrine are other examples.

There is also the Defensive Economic Diplomacy, where a country that

is exploited and objectified reacts violently at its opponents and tries to

force them out rather than succumb to servitude. A country may want to

be a master of itself. For example, Japan, China, Cuba, Nicaragua, etc.

put up struggles to sustain their sovereignty. There is also the need to

restructure the existing international economic order.

4.0 CONCLUSION

In this unit, we have studied the various types of diplomacy showing

their strong and weak points. Thus we can agree that economic type of

diplomacy is the most effective type of diplomacy a nation state can use

to achieve its economic desire in international relations. However, it is

important to note that economic diplomacy is only effective for a nation

that is economically buoyant.

5.0 SUMMARY

Types of diplomacy include: permanent traditional diplomacy, personal

diplomacy, permanent conference diplomacy, multilateral diplomacy,

parliamentary conference diplomacy, ad hoc conference diplomacy,

revolutionary diplomacy and economic diplomacy.

6.0 TUTOR-MARKED ASSIGNMENT

1. What is economic diplomacy?

2. Discuss the various types of diplomacy you have studied in this
unit.

3. Evaluate the importance of personal diplomacy. What are the

advantages?

INR 221 MODULE 3

45

7.0 REFERENCES/FURTHER READINGS

Osita & Ngozi (2005). Diplomacy in Idachaba (ed.) Introduction to

 International Studies. Lagos: National Open University.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

46

UNIT 2 DIPLOMATIC NOMENCLATURES

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Classification of Diplomats

3.2 Diplomatic Personnel

3.3 Diplomatic Duties

3.4 Consular Duties and Personnel

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The word diplomat has been used in a loose and rather general sense to

include all members of the foreign services of all nations, and

particularly those acting as chiefs of mission. However, not all

diplomacy are carried out by diplomats. In a sense, every citizen of a

state who travels to another country is a diplomat, sometimes not a very

good or skillful one.

In a professional sense, diplomats include two main groups: diplomatic
officers and consular officers. All the diplomatic functions which have

been described in unit 2 of this module are performed to a greater or

lesser degree, by both groups, but generally speaking, diplomatic

officials specialize in representation and negotiation, whereas consular

official are particularly concerned with the protection of the interests of
the national of their country. Reporting is an important function of both

groups.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• explain the administrative structures that make up diplomatic

 missions

• explain the hierarchies of diplomatic missions

• discuss the specification of functions that exist in foreign mission

• identify the links between foreign missions and foreign affairs.

INR 221 MODULE 3

47

3.0 MAIN CONTENT

3.1 Classification of Diplomats

The success or otherwise of diplomacy in any nation state depend

greatly upon the choice of its diplomatic officers, their abilities, and

competence to discharge their duties accordingly. The designation of

diplomatic officers to assist in implanting the foreign policy of a

particular country started in March 17, 1815 during the Congress of

Vienna and was later publicized in the supplementary rule of Congress

of Aix-la-Chapelle on November 21, 1818. According to the

supplementary of Congress of Aix-la-Chapelle, four distinctive

categories of diplomatic officers were established thus:

a. Ambassadors, Legates and Nuncios

b. Envoys, Ministers or other persons accredited to sovereigns

c. Minister’s resident, accredited to sovereigns.

d. Charges d’affairs, accredited to the ministers for foreign affairs.

The classification has helped governments of one country in accrediting

an envoy to another country to actually indicate in brackets the class or

category in accordance with the 1815 - 1818 classification. It should be

noted that the privileges of diplomatic agents may be the same

materially, but they differ in rank and honour, and are therefore treated

separately.

Ambassadors are personal representatives of the governments of their

nation-states. The title of “Excellency” is attached to Ambassadors

because, they can always ask for an audience from the President or the

Head of Government of the state to which they are accredited.

The Ministers and Envoys are not seen as personal representatives of

their states because they cannot at all times ask for an audience with the

president or head of state of the country to which they are accredited,

hence, they do not enjoy all the special honour accorded the

Ambassadors. Again, unlike ambassadors who receive the title of

“Excellency” by right, ministers are accorded such title only by

courtesy. Next to the above class of diplomatic officers, are Ministers’

Presidents who enjoy less honour and cannot be titled “Excellency”

even by courtesy.

The next category is Charges d’affairs, who, unlike the others accredited

from one Head of Government to another Head of Government, is

usually accredited from one foreign office to another. Their level of

honour is also lower.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

48

According to Article 2 of the Havana Convention of February 20, 1928,

diplomatic officers can further be classified as ordinary and

extraordinary. Those who represent the government of one country in

another on permanent basis are classified as ordinary; and those who are
fully entrusted with a special mission or accredited to represent the

government of one country in international conferences and congresses

or international organizations are classified as extraordinary.

For purpose of classification, all the envoys accredited to a particular

country constitute a body known as the “Diplomatic Corps” usually

headed by the “Doyen” that is the oldest ambassador. The body acts as a

watchdog over the rights, privileges and honours accorded envoys. The

classes of diplomatic agents exchanged between two countries are

usually agreed between the governments concerned. Customarily, agents

of the same class are exchanged.

3.2 Diplomatic Personnel

The title “High Commission” is the same thing as “Ambassador” The

Ambassador/High Commissioner is referred to as the head of mission or

principal representative. He has the responsibility for over-all execution

of diplomatic functions. Thus, top positions in the diplomatic service are

held by the chiefs of mission, most of whom have the rank of

ambassador/high commission or minister.

The various ranks of the diplomats who form the diplomatic hierarchy
are still based on the rules agreed on at the Congress of Vienna in 1815.

The number of ambassadors, the highest diplomatic officers, has greatly

increased in recent years. The United States, for example, refused to

appoint any ambassador until 1893, because it was felt that this title was

too suggestive of monarchical diplomacy. Until very recently, the

United States had more ministers than ambassadors abroad, but today

there are only a few ministers in the American Foreign Service.

Ambassadors and ministers together constitute only a fraction of the

total number of diplomats, most of whom are carrier officials or non

carrier specialists. Unlike the upper diplomatic hierarchy, there is no

agreed basis for classifying all these lesser diplomats, but at least, three

ranks are widely recognized. These are: (1) counsellors of embassy or

legation, who rank highest among diplomatic staff members; (2)

secretaries of an embassy or legation usually ranked as first, second and

third secretaries, and attachés who may be junior carrier officers or non

carrier persons serving in a diplomatic capacity on a temporary basis-

including-commercial, agricultural, military, naval, air petroleum,

cultural, press, and other attaches.

INR 221 MODULE 3

49

Within this generally accepted framework of Foreign Service each

country has many distinctive features. In America the foreign service act

of 1946 divided the American foreign service into five main categories:

(i) chiefs of mission divided into four classes for salary purposes; (ii)

foreign service officers, the elite corps of the American foreign service,
divided into seven classes (a top category of carrier ministers, plus

classes (i-vi), (iii) foreign service reserve officers in six classes, who are

assigned to the service on temporary basis (no more than four
consecutive years); (iv) foreign service staff officers and employees, in

22 classes, who perform “technical, administrative, fiscal, clerical or

custodial” duties; and (v) Alien clerks and employees personnel of the

United States foreign service nearly half of whom are alien employees

number over 20,000

In the United Kingdom, a new diplomatic service, comprising some

6,400 civil servants was created in January 1, 1965, to absorb the

personnel in the former Foreign Service, Commonwealth Service, and

Trade Commission Service. This new service has its own grade

structure, comparable to the grades of the administrative class, the

executive class, and the clerical classes of the Home Civil service.

3.3 Diplomatic Duties

The Ambassador of every country is the head of every diplomatic

mission. He organizes reception parties for new envoys or other

dignitaries to the country of his accreditation. He promotes

understanding and friendly relations between his home and host country,

through exbition, reception and entertainment. He assigns

representatives to other members of mission and co-ordinates their

activities. He represents his country in important events in his country of

accreditation and he is to do so with dignity by studying the local issues

of the host country. He participates in negotiations or agreement

between his country and host country and signs important agreement on

behalf of his government. He fraternizes with other diplomatic

representatives (ambassadors).

In big missions, the next ranking officer is the minister; he is the deputy

head of mission. In addition to having specific schedule of duties e.g.

political, economic work, he assists the head of mission in supervising

and co-coordinating the functions of other officers.

In addition to specific functions assigned to them, diplomatic officers

receive delegations from home and participate in their meeting with host

authorities. They liaise with host ministry’s officials and organizations.

They fraternize with other members of other diplomatic missions at their

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

50

own level. They represent the head of mission at functions which he is

unable to attend personally.

One key position worthy of mention is the Head of Chancery. In a small
mission, he is usually the next ranking officer to the ambassador but in

large missions, he will not necessarily be as there will be more senior

officers in the mission. Among other things, the head of chancery is in
charge of the entire administration and the finance of the embassy. He

authorizes expenditures, signing cheque together with the finance

attaché. He supervises the hiring, deployment and firing of local staff.

He sees to the regular submission of annual report to the head quarters.

In small missions, it is the executive officer who is responsible for

signing of cheque and consular matters.

3.4 Consular Duties and Personnel

Consuls are part of the foreign service of a country. They often perform

diplomatic as well as consular functions, but their duties are different

from those of diplomatic service. They form a separate branch of the

Foreign Service, even though diplomatic and consular officials are

interchangeable in most foreign services at the present time.

Historically, the consular service is older than the diplomatic service,

since it is concerned largely with two general functions which were of

importance long before the rise of the nation state system and the

beginning of organized diplomacy. These functions pertain to

commercial and business relations and to services to nationals.

The specific duties under the first general function include many

activities in the promotion of trade, periodical and special reports,

replies to trade inquiries, settlement of trade dispute, certification of

invoices of goods shipped to the country, the consular officially

represents, enforcement of provisions of treaties of commerce and

navigation, and of regulations regarding plant and animal quarantines,

sanitation and disinfectants, protection and promotion of shipping,

entrance and clearance of ships and aircraft and other duties related to

international commerce.

The second function refers to the varied work of consuls in many of the

above respects but also to their work in helping nationals who live or are

traveling to the country to which the consular is sent. These duties

include welfare and whereabouts cases, funeral arrangements, and

settlement of estates of nationals dying abroad; services to nationals who

for any reason run foul of local authorities or violate the laws of the

foreign country, protection and relief of seamen (a very special function)

notaries services, services to veterans, and the like. Consuls are usually

INR 221 MODULE 3

51

divided into five classes (i) consuls general (ii) consuls; (iii) vice

consuls of carrier; (iv) vice consuls not of carrier; and (v) consular

agents.

The first three classes are carrier Foreign Service officers who are

assigned to duties as consuls general, consuls or vice consuls; the last
two are non carrier officers, who may be promoted from the ranks of the

clerical staff or who in the case of some consular agents, may not even

be citizens of the country which they represent. Consuls general have

supervisory powers over a large consular district or several smaller

districts but not necessarily over a whole country and over the consular

officials within their area.

SELF ASSESSMENT EXERCISE

Explain administrative chains of diplomatic mission.

4.0 CONCLUSION

The designation of diplomatic officers to assist in implementing the

foreign policy of a particular country started in March 19, 1815 during

the Congress of Vienna and was later publicized in the supplementary

rule of the Congress of Aix-la-Chapelle on November 21, 1818 and

according to the congress four distinctive categories of diplomatic

officers were established.

5.0 SUMMARY

In a professional sense, diplomatic missions include two main groups;

diplomatic officers and consular officers. All the diplomatic functions

are performed to a greater or lesser degree, by both groups, but generally

speaking, diplomatic officials specialize in representation and

negotiation, whereas consular officials are particularly concerned with

the protection of the interests of the nationals of the country.

6.0 TUTOR-MARKED ASSIGNMENT

1. Who is the head of diplomatic mission?

2 Briefly explain administrative chains of a diplomatic mission.

3. Write all you know about the duties of a consular officer.

4. Name the five classes of consuls and state their functions.

7.0 REFERENCES/FURTHER READINGS

Satow and Stuart (1952). American Diplomatic and Consular Practice.

 (2nd ed.) New York: Appleton Century Crofts.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

52

UNIT 3 DIPLOMATIC IMMUNITIES AND

PRIVILEGES

CONTENTS

4.0 Introduction

5.0 Objectives

6.0 Main Content
6.1 Reasons for Immunities

6.2 Theoretical Bases of Immunities and Privileges

6.3 Provisions of the Vienna Convention on Diplomatic

Immunities and Privileges

7.0 Conclusion

8.0 Summary

9.0 Tutor-Marked Assignment

10.0 References/Further Readings

1.0 INTRODUCTION

The broad outlines of customary international law regarding the

privileges and immunities of diplomats, their property, premises and

communication were established by the middle of 18th century. This

features in the writings of such jurists like Motifegiu Voltel.

Diplomatic immunities and privileges refer to exemptions from

criminal, civil and fiscal jurisdiction of the receiving state as founded in

the customary practice of many cultures. They enable ambassadors and

their staff to act independent of any local pressures. Thus, it is very

essential for the conduct of relations between sovereign states. They are

given on the basis of reciprocity which have proved the most effective

guarantee of observance.

The modern law on diplomatic privileges and immunities is the Vienna
Convention in diplomatic relation 1961. It represents a codification of

customs and usages with regard to the treatment of diplomatic envoys.
The preamble of the Convention says: “the purpose of the privileges is

not to benefit individual but to ensure efficient performance of function

of diplomatic missions as representing states”.

However, customary international law continues to govern issues not

expressly regulated by the convention. Articles 22 to 41 of the

Convention deal with the privileges and immunities of diplomatic

missions.

INR 221 MODULE 3

53

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• state some special attributes of diplomatic mission

• list some of the privileges and immunities as regards diplomatic

 envoys
• enumerate some of the rules concerning relations with envoys

• discuss the environment of diplomatic activities and relations with

 receiving states and governments.

3.0 MAIN CONTENT

3.1 Reasons for Immunities

Certain privileges and immunities are extended to diplomats which are

not granted to private citizens. The reason for this special status is

largely of two folds: (i) diplomats are personal representatives of their

heads of states and also in effect, if not in form, of their governments

and hence of the people of their own countries; (2) in order to carryout

their duties satisfactorily, they must be free of certain restrictions which

local laws would otherwise impose. Ordinarily they enjoy exemption

from direct taxes and customs duties from the civil and criminal

jurisdiction of the countries to which they are accredited, and in fact,

from the laws of the foreign state in general.

They themselves, their families, and the members of their staff are

personally inviolable. Embassies and legations, with all furnishings and

their archives, are regarded as part of the national territory of the states

which diplomats represent and are therefore immune from molestation

by officials of the states or the local governmental units in which the

properties are usually located.

The same rights and privileges were extended to officials of the League
of Nations and delegates to it, and they are now similarly extended to the
United Nations.

Consuls are not generally accorded as many rights and privileges as

diplomats, and their status is regulated more by agreements between

governments or by courtesy privileges than by well established rules of

international law. In certain instances, they are extended all the

privileges and immunities of diplomats, usually when they perform

diplomatic as well as consular functions.

On the other hand, non carrier consuls receive few if any immunities.

Almost invariably consular offices and archives are regarded as the

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

54

property of the nations which the consuls represent and are therefore in a

sense extra-territorial. Consuls are usually exempted from local taxes

and customs duties but except for the giving of testimony in civil cases,

they are customarily held to be subject to the laws of the state of their

residence.

There are, of course, many variations and exceptions to the generally

recognized status of diplomatic and consular officials as here described.

The Vienna Conventions 1961 and 1963, to which reference has already

been made, constituted an effort to state the commonly accepted rules

regarding the status of such officials, but even these conventions have

not received universal acceptance.

Moreover, cases are always arising in which diplomats and consuls are

alleged to have abused their privileges or in which a state is alleged to

have violated the immunities of these representatives or their residences.

Some cases are relatively minor - as for example, traffic violations

involving no injury to persons - but they may cause bad feeling on the

part of local officials or the populace, or both, and even on the part of

the government concerned.

The United States granted full diplomatic privileges and immunities to
United Nations officials and delegates over the protests of articulate

groups in country and in the congress. However, during the Cold War
centres for subversive and espionage activities, and there was

considerable feelings that strong measures should be taken, including

search of the premises if necessary, although this would have been

impossible under existing agreements. According to international law,

diplomatic and consular officials are strictly forbidden to engage in

espionage.

3.2 Theoretical Bases of Immunities and Privileges

There are three theories for the development of privileges and

immunities. These are (a) the extraordinary territoriality, (b)

representative character and (v) functional necessity theory

a. Extraordinary Territoriality Theory

This theory was propounded by Hugo Grotius who stated that by certain

functions, ambassadors are in the place of those who send them, and as

it were, this is extra-territorial. However, this theory has long since been

discarded. Sir Cicil Hurst during a lecture in 1926 at Cape Academy of

international law declared the theory as untrue and that it has been

definitely repudiated by modern writers and court decisions.

INR 221 MODULE 3

55

Court Decision: In Redwan v. Redwan, an English Court rejected the

extra-territoriality theory. Mr Justice Cumming Brusel ruled that

Egyptian consulate in London was not part of Egypt and therefore the

divorce obtained at the consulate was not obtained outside London.

Again in R. v. Turnball, the Supreme Court quashed the argument by the

defence counsel that an act against an embassy in a receiving country is a

part of the sending country. He therefore held that, an embassy is not a

part of the territory of the sending state.

b. Representative Character Theory

This theory predicates that the privileges and immunities enjoyed by

diplomatic agents is on the conception that diplomatic mission

personifies the sending state. Thus, an ambassador is accorded the same

degree of immunities and privileges in his country of accreditation as are

due to the sovereign he represents.

c. Functional Necessity Theory

This theory justifies the provision of privileges and immunities on the
ground that they are necessary to enable the diplomatic mission to

perform its function. The International Law Commission stated in its

1958 report that in considering the draft of the Vienna Convention, i t
was guided by the functional necessity theory, while also bearing in

mind the representative character of the ambassador and the mission

itself.

3.3 Provisions of the Vienna Convention on Diplomatic

Immunities and Privileges

Articles 22 to 41 of the convention deal with privileges and immunities

of diplomatic missions.

Article 22 (i) states that the premises of the mission shall be inviolable;

the agents of the receiving states may not enter them except with the

consent of the head of mission.

Article 22 (2) states the receiving state is under a 0special duty to take all

appropriate steps to protect the premises of the mission against any

intrusion or damage and to prevent any disturbance of the peace of the

mission or impendent of its dignity. However, in Satow’s view, the

appropriate steps used in the context imply that the extent of protection

must be proportionate to any perceived danger.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

56

The judgment of the International Court of Justice in the US diplomatic
and consular staff in Iran case in 1980 is relevant here (upheld the

principle of inviolability of missions). The issue of inviolability of

diplomatic premises also arose in 1984, when shots were fired from

Libyan People’s Bureau in London at demonstrators outside the Bureau

killing a female police officer. The British government refrained from

authorizing entry into the premises of the Libyan mission, instead it

asked for the recall of the staff of the Bureau, and thus complying
strictly with the principle laid down by International Court of Justice.

Article 23 exempts the premises of the mission from all taxes except for

the services rendered like water bills, light bills etc.

Article 24 states that diplomatic archives and documents must not be

searched even on transient. Closely related to this is article 27 which

prohibits the opening or detention of diplomatic bags by host authorities.

Such bags must be clearly marked as diplomatic bag and should contain

only official documents and articles.

Article 26 enjoins receiving states to grant the diplomats the freedom of

movement in his territory except zones regarded as security zones.

Article 29 accords inviolability to the persons of a diplomat. The host

state must treat him with due respect and protect him. The host state
shall take all appropriate steps to protect him from danger or attack.

Appropriate steps used in this concept do not mean surrendering to

kidnappers. Ambassador Count Von Spreti was kidnapped in 1970. The
kidnappers requested for a ransom which the government refused and he

was consequently murdered.

Article 30 confers inviolability and protection also on private residence

of a diplomat.

Under article 31, a diplomatic agent shall enjoy immunity from criminal,

civil and administrative jurisdiction of the receiving state, except in

respect of actions relating to private immovable property, succession

matter, and action relating to private professional or commercial

activity.

The immunity of a diplomat may be waved. The waver must be in

writing. It can also happen when the embassy institutes an action; the

immunity of the diplomat to testify can be waved only for the period of

the case. Diplomats are also exempted from all taxes and custom duties

even for good which he imports into the country for his personal use.

INR 221 MODULE 3

57

Article 41 enjoins all diplomats to respect the laws and regulations of

the receiving state. They must not interfere in internal affairs of the

receiving state. They must obey all the laws e.g. they must insure their

cars.

In Dickinson v. Delsolan, an insurance company refused to pay for a car

damaged by a diplomat on the ground that the diplomat enjoys

immunity, the court held the company liable.

Article 41(3) states that the premises of a diplomatic mission must not

be used in any manner incompatible with the functions of the mission

Dena is of the view that in the last resort, a receiving state which is

sufficiently sure of evidence of abuse should risk a violation, if it

believes its essential security is at risk. In 1973, the Iraq Ambassador

was called to the Pakistan foreign ministry and told that arms were being

brought into Pakistan under diplomatic immunity and that there was

evidence that they were being stored at the Embassy of Iraq. The

Ambassador refused permission for a search, in the presence of the

ambassador, a raid was conducted on the embassy by armed police men

who found huge consignment of arms stored in crates. The Pakistan

government sent a strong protest to the Iraq government and declared

the Iraq Ambassador persona non grata (an undesirable person) and

recalled their own Ambassador in Iraq.

Article 42 prohibits the involvement of a diplomatic agent in

professional or commercial activity.

SELF ASSESSMENT EXERCISE

Critically examine the importance of immunities and privileges.

4.0 CONCLUSION

Diplomatic envoys enjoy certain privileges and immunities which are

not granted to private citizens. This is because; diplomats are personal

representatives of their heads of states and also the government and

peoples of their country. Secondly, in order to carry out their duties

satisfactorily and efficiently, they must be free of certain restrictions

which local laws would otherwise impose. These immunities and

privileges are contained in the 1963 Vienna Convention.

5.0 SUMMARY

The broad outlines of customary international law regarding the

privileges and immunities of diplomats, their property, premises and

communication were established by the middle of 18th century. These

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

58

feature in the writings of such jurists like Montequi Voltel. However, the

modern law on diplomatic privileges and immunities is the Vienna

Convention of 1961. Articles 22 to 41 of the Convention specify these

immunities and conventions.

6.0 TUTOR-MARKED ASSIGNMENT

1.a. What do you understand by diplomatic immunities and

privileges?

b. Can diplomat immunities/privileges be waved?

2. State the theories of diplomatic immunities and privileges you
have studied.

7.0 REFERENCES/FURTHER READINGS

Vienna Conventions on Diplomatic Relations, 1961.

Nicolson, Harold (1963). Diplomacy, (3rd ed). New York: Oxford

University Press.

INR 221 MODULE 3

59

UNIT 4 BREACH OF DIPLOMATIC RELATIONS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 The Meaning of Diplomatic Breach

3.2 Persona non Grata

3.3 Termination of Diplomatic Mission

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The beginning of a diplomatic mission starts immediately when the

letters of credence are presented to the head of the receiving state. This

continues as long as the head of the sending and receiving states

maintain their relationships.

In contemporary periods, all foreign officers must be prepared, as far as

the complex nature of international relations is concerned, to face

unexpected situations where they may have to terminate overnight the

diplomatic mission in the receiving state. According to International

Convention and Pan American Convention signed in Havana on

February 20, 1928 and reinforced under Vienna Convention on

diplomatic relations signed in 1961, a diplomatic mission can be

terminated under the reasons mentioned in Article 25 of the Pan

American Convention.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the meaning and effects of declaring a diplomat persona non

 grata

• discuss modalities involved in severing diplomatic relations between

 two countries

• list some issues that can result in breaching of diplomatic relations

 between nations.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

60

3.0 MAIN CONTENT

3.1 The Meaning of Diplomatic Breach

A breach of diplomatic relations is usually announced unilaterally. It

indicates a strong objection by governments to an action by another

government. This step does not necessarily imply an intention of going

to war. Since the Second World War, there have been instances of the

formal break of diplomatic relations.

During the Anglo/Iranian disputes of 1951, Iran broke relations with the
United Kingdom and resumption took place in December 1952. Also in

1956, Saudi Arabia broke diplomatic relations with Britain and France
over the Suez crises. The relations were not restored until 1962. The

conduct objected to, is most usually felt to be directly injurious to the

state breaking relations.

However, relations may also be broken as a protest against a policy of the

other state in a matter of general concern. In 1965, for example, some

African States severed relations with the United Kingdom because of

resentment over the United Kingdom’s handling of Rhodesia’s

unilateral declaration of independence. In 1961, Nigeria broke off

diplomatic and commercial relations with France in protest against

France’s test of atomic bomb in Sahara desert.

Breach of diplomatic relations does not mean total stoppage of
transactions between the countries concerned. Arrangements are usually

made for opposing interests to be looked into by a third party. For

example, when diplomatic relations between Egypt and United States of

America broke down in 1967, at the beginning of the war between Israel

and Arab States, the handling of American interests in Egypt was taken

over by the Spanish embassy in Cairo while the Indian Embassy

assumed same for Egypt in Washington D.C.

A recent development is the opening of the countries interest section in

another embassy when there is rapture in diplomatic relations. Fore

example, when France broke off diplomatic relations with the United

Kingdom in 1976, a British interest section of French Embassy in

Regkjuvan was established, consisting of all the members of the former

United Kingdom embassy except the Ambassador and they carried on

business as usual.

INR 221 MODULE 3

61

3.2 Persona Non Grata

The process by which an ambassador and other diplomatic agents who is
personally unacceptable to the receiving state are removed has been

known under various descriptions; such as expulsion, request or recall.

The modern procedure is known as persona non grata. In Article 9 of

Vienna Convention on diplomatic relations of 1961, it is stated that the

receiving state may, at any time without having to explain its decision,

notify the sending state, that the head of mission or any member of the

diplomatic staff of the mission is persona non grata. In any such case,

the sending state shall as appropriate either recall the person concerned
or terminate his function with the mission.

Article 9(2) states that if the sending state refuses or fails within a

reasonable period to carry out its obligation under paragraph one of this

Article, the receiving state may refuse to recognize the person concerned

as a member of the mission.

In most cases, the reasons for declaring a diplomat persona non grata are

known to both receiving and sending states. But they are discussed in

diplomatic correspondence. The diplomat may have committed a serious

offence. For example, forgery, it may be interference in the receiving

states internal affairs, or he may have caused offence by his personal

manner, attitude. One of the most dramatic cases of persona non grata

occurred in 1971, when the British government asked for the withdrawal

of 105 Soviet diplomats within two weeks.

In 1976, the Libyan Ambassador to Egypt was declared persona non

grata for distributing pamphlets hostile to the late President Sadat of
Egypt. Also in 1976, the North Korean Ambassador and his six staff

were expelled from Denmark for smuggling and illegal sale of alcohol,

cigarette and drugs. The actions of the diplomats amounted to abuse of
diplomatic privileges.

Another case occurred here in Nigeria, when Nigeria asked the British

Government to recall her Ambassador in Nigeria, Sir Leqqueste, sequel

to his acts of insensitivity following the assassination of General

Murtala Mohammed in February 1976.

3.3 Termination of Diplomatic Mission

According to international convention and Pan American Convention

reinforced under the Vienna Convention on diplomatic relations of

1961, a diplomatic mission or agent can be terminated for the following

reasons mentioned in Article 25 of the Pan American Convention.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

62

a. By the official notification of the officer’s government that the

officer has terminated his functions,

b. By the expiration of the period fixed for the completion of the

mission

c. By the solution of the matter, if the mission had been created for

a particular question;

d. By the delivery of passports to the officer by the government to

which he is accredited;

e. By the request for his passports made by the diplomatic officer to
the government to which he is accredited.

Again, according to Article 43 of the Vienna Convention on diplomatic

relations, the functions of a diplomatic agent can be terminated on:

a. Notification by the sending state to the receiving state that the

function of the diplomatic agent has come to an end,

b. On notification by the receiving state to the sending state that in

accordance with paragraph 2 of Article 9, it refuses to recognize

the diplomatic agent as a member of the mission.

In the same Vienna Convention, Article 44, stated that: “the receiving
state must, even in case of armed conflict, grant facilities in order to

enable persons enjoying privileges and immunities, other than nationals

of the receiving state and members of the families of such person
irrespective of their nationality, to leave at the earliest possible moment.

It must, in particular, in case of need place at their disposal the necessary

means of transport for themselves and for their property”.

Once a notification is given by both the sending state and receiving

state, regarding the termination of a diplomatic mission, the diplomatic

officer adopts a formal procedure to leave the receiving state. In a

normal situation (in the absence of war, hostility or diplomatic rapture

between the two states), the formal procedure is to request the head of

the receiving state to grant him a farewell audience. The importance of

granting farewell audience is to cordially send the diplomatic officer

back to sending state in accordance with the dignity and status accorded

to the two states.

In the farewell audience granted by the head of the receiving state, a

formal exchange of greetings between the two countries will be made.

The head of the receiving state on receipt of the letter of recall will grant

“re-credential” and in the process register his satisfaction on the official

conduct of the diplomatic officer and possibly regrets for his departure.

There are two methods of termination of a diplomatic mission - recall
and dismissal. In terminating diplomatic mission through recall, the

INR 221 MODULE 3

63

receiving state will have to wait for the orders of the sending state
recalling the diplomatic officer. But in dismissal without notice, which

is done in cases of a serious character which endanger the safety and

security of the receiving state, or which are so flagrant that the stay of

the envoy on the territory is fatal and undesirable in the interest of the

receiving state” Murty (1968:96), there is no procedure adopted, it is the

duty of the sending state to make immediate arrangements for the

termination of the diplomats stay in the receiving state.

Articles 45 and 46 of the Vienna Convention on diplomatic relations

have made enough provisions for the temporary protection of the

interests of the diplomatic agent, officer, his family, property as well as

other members of the mission in case there is a termination of

diplomatic relations between two sovereign states.

4.0 CONCLUSION

The primary objective of diplomacy is to achieve settlement of disputes

as much as possible by negotiation through peaceful means, and hence,

it is expected that every nation state should attempt to pay needed

attention to the interests of peace, and if need be should sub serve their

national interests to international peace, instead of breaking off

diplomatic relations between states. This can only be realized by

appointing born diplomats with best diplomatic qualities instead of those

who just acquire the status.

5.0 SUMMARY

The breach of diplomatic relations may result from either the formal

request of the receiving state for political reason or for reasons of gross
misconduct of the diplomat, or due to his activities endangering the

safety and security of the receiving state. Recalls may also be affected

due to dissatisfaction of the sending state in regard to the performance of
the diplomat in the receiving state or misunderstanding between the two

states.

6.0 TUTOR-MARKED ASSIGNMENT

1. Enumerate the characteristics of a good diplomat.

2. What is the effect of declaring a diplomat “persona non grata”?

3. What reasons can you use to justify the breach of diplomatic

relations?

4. Under what circumstances may a diplomatic mission be

terminated?

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

64

7.0 REFERENCES/FURTHER READINGS

Nicolson, Harold (1956). The Evolution of Diplomatic Method. New

 York: Oxford University Press.

Adam, Watson (1984). Diplomacy: The Dialogue between States.

 London: Methven.

INR 221 MODULE 4

65

MODULE 4 DIPLOMACY IN A CHANGING WORLD

Unit 1 Diplomacy at the United Nations

Unit 2 The Changing Nature of Diplomacy

Unit 3 The Use of Regional Organizations in Diplomacy

Unit 4 The European Union and Developments in Diplomatic
Methods

UNIT 1 DIPLOMACY AT THE UNITED NATIONS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 The Nature of United Nations

3.2 Misuse of the United Nations

3.3 Open Debate and Private Diplomacy
4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The United Nations being an association of sovereign countries in which

the members are pledged under a charter to work for certain common

ends, cannot be a place for the exercise of diplomacy in the classical

sense - the conduct of business between states on a basis of national

interest.

The conception at the root of this world organization is that members far
from using it as a place to further their national interests, should

subordinate those interests to the attainment of certain ends assumed to

be in the common interests of all - peace with justice, development of
friendly relations among peoples and the promotion of the social and

economic advancement of peoples.

In theory, members should all be outbidding each other for these ends,

but the practice has fallen short of the theory and it is in fact true to say

that at present, diplomacy in the classical sense is commonly practiced

at the United Nations.

In another sense, diplomacy is defined as the practice of solving

international disputes by peaceful rather than warlike means that is by

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

66

the methods of negotiation and conciliation. Diplomacy in this sense is a
proper international activity at the United Nations and indeed an activity

basic to the purposes laid down in the Charter. Although, much genuine

effort is devoted to utilizing the great potential of the United Nations for

negotiation and conciliation, and the results have been encouraging, the

other practice - utilization of the United Nations for national interests -

has been followed by many member states, to the detriment of the

practice of negotiation and conciliation and of the operation of the
organization as a whole.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• explain the organization of the UN

• discuss ways the world body is being misused by the powerful

 nations

• distinguish between open and private diplomacy

• list the main functions of the UN in diplomatic relations among

 nation states.

3.0 MAIN CONTENT

3.1 The Nature of United Nations

The complexities of the international activity pursued at the United

Nations are derived from the nature of the organization itself. The

United Nations is a free association of sovereign countries. Containing

as it does 82 members; it now comes near to representing the totality of

the countries of the world with their many diverse traditions, institutions

and interests. It is not a condition or an alliance with specific and

binding conditions. This of course is how it differs fundamentally from

other international organization such as the North Atlantic Treaty

Alliance where certain nations have joined together for well defined

common objectives and where decisions can be made and are taken in

the common interest.

If the United Nations functioned with theoretical perfection and all its

members conducted their international affairs through the United

Nations, and subordinated their national interests to the requirements of

the UN Charter, there would be no need for such other regional

organizations. But this postulates an ideal, friction-free world, and the

framers of the charter themselves recognized, in Article 51 and 52, the

justification of such collective security arrangements in present

conditions.

INR 221 MODULE 4

67

In practice, the United Nations has not developed as the United States

who conceived the project, planned and hoped. The plan and hope was

that it would provide an international forum in which all members

would co-operate for the common ends. Difficulties have arisen from a
number of factors, in the forefront of which must be placed the way the

most powerful nations have treated the United Nations as place for the

promotion of their national interests.

There have been the distortions of the aims of the charter in favour of

anti-colonialism and ultra-nationalism which has complicated the task of

the so-called colonial powers in making the contribution which they

wish to make for the purposes of the charter. And finally, there has

developed a double-standard of behaviour as applied to different parts of

the world.

Despite all these complications, the United Nations has made and is

making an essential contribution to international peace and stability, but

in order to understand how it really work and how diplomatic activity is

conducted at the United Nations, it is essential to prove that the task of

international diplomacy is complicated by the factors enumerated.

3.2 Misuse of the United Nations

The difficulties with world powerful nations, as reflected at the United
Nations, have arisen from the fact that these major members have

blocked so many serious efforts to deal with world problems and lately

have even exploited the organization as a vehicle for their own national

ambitions. This has caused the democratic world to spend much time

and effort in circumventing and countering these tactics. This has been a

major task for diplomacy and has complicated efforts to move towards
the objectives which the founders of the United Nations had in mind.

Perhaps, the greatest damage to the effectiveness of the organization has

resulted from the behaviour of the permanent members in the Security

Council, where they have the veto. The Security Council was intended

to be an executive arm with major responsibility for peace and security.

The Security Council has been gravely handicapped in this role by the

misuse of the veto power by the permanent members in order to frustrate

some moves genuinely designed to preserve peace and security, or to

promote some particular national aim of their own.

In the wider forum provided by the General Assembly during its annual

three months session, much time has been wasted and useful initiatives

has come to nothing owing to the propagandist use to which these

meetings were turned to especially during the Cold War era. The Soviet

line was to play on the fear of war, using the slogan of peaceful co-

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

68

existence, and presenting themselves as the true apostles of peace and

progress and the western powers as aggressive trouble-makers and

imperialists. Opportunities were not lost to intensify this propaganda

effort by capitalizing their remarkable advances in science and by

alternating peace propaganda with intimidation.

With the end of cold war and the demise of the Soviet Union, United

States of America has turned itself into the policeman of the world using

the United Nations as an instrument to actualize its national interest.

There is hardly any distinction now between US decisions and the

decisions of the Security Council.

In the United Nations, the task is not only to counter this kind of

propaganda but in spite of it to create and maintain conditions favorable

to conciliation and agreement. This requires considerable effort and

unremitting patience.

Conciliation and agreement is indeed the main function of the United
Nations. Until the international situation improves to the extent of the

major countries especially the permanent members of the Security
Council working together and the United Nations being given executive

power for the collective security, the belief i.e. that more emphasis

should be laid than at present on the main functions of the United

Nations, a world forum and clearing house for ideas, a place where

countries are influenced by the opinions of other countries and by world

opinion, a center where foreign representatives can meet, talk quietly

and get to know each other.

The General Assembly was conceived by the founders of UN as having

that function, while the Security Council was to be primarily the organ

concerning itself with matters of peace and security. There is a real

danger in attributing to the General Assembly executive attributes which

properly belong to the Security Council.

The world with its hundreds of separate nations is not a unity, but

diversity. It is diverse by race, creed and national interests. The United

Nations, being an association of sovereign nations cannot do more than

reflect the sum total of international relations as they actually exist. At

present, there are cleavages of varying depths between the nations, and

these cleavages inevitably are reflected in the United Nations.

It would be a self-delusion to postulate a unity that does not exist and to
entrust to the United Nations as it stands the powers of world executive.

The goal is that degree of the world unity which will ensure co-
operation instead of rivalry. This should be furthered by recognizing the

United Nations as it is with its present limitations. By understanding its

INR 221 MODULE 4

69

immense potentialities we shall reduce the differences that divide the

nations of the world today.

3.3 Open Debate and Private Diplomacy

These are less clear-cut issues where strains are liable to arise for

friendships within the free world when a matter is raised in the United

Nations. The difficulties arise largely from the simple fact that they are

raised in the United Nations. The United Nations proceedings are public

and its decisions are taken by voting. This has value when some broad

issues of international concern are being debated. But when it is a

specific issue affecting the vital interests of a major power, this open

procedure can prove awkward. A problem which might be solved by the

old fashioned methods, of private non publicized diplomacy, often

becomes intractable when debated in the United Nations. A relatively

minor problem becomes magnified out of proportion to its true

importance owing to the clash of differing views in the debate at the

United Nations.

But private diplomacy is not unfashionable; it has come to be regarded

as positively immoral. This is perhaps because private diplomacy smells

of secret diplomacy, and secret diplomacy in the popular mind is

plotting behind people’s backs. Yet “open covenants privately arrived

at” is often the best method of agreement. Covenants are often not

arrived at all if hey have to be reached through the medium of public

debate.

The moral for diplomacy at the United Nations is more restraint in

advocating the treatment of thorny questions in public debate and
greater use of the many alternative media available in the flexible
organization of the United Nations.

Nonetheless, private diplomacy is quietly and regularly pursued at the

United Nations as well as diplomacy by public debate. The experience is

that a preliminary phase of such behind the scenes preparation for the

public debate in the council, committee or plenary, is normally the best

way of reaching a good result. The helpful role of the Secretary-General

in this kind of activity is of very great value. But the view of the

majority of the United Nations seems to be that freedom of public

discussion must be untrammeled and that every matter is debatable at

the United Nations if a member government wishes to bring it up.

However, I suggest that the United Nations should be rather more

selective in its choice of matters to discuss. It should consider carefully

whether discussion of a particular problem brought before it by a

member nation is going to be helpful to the finding of a peaceful

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

70

solution or whether discussion is against the terms of the charter itself

and is just going to give one of member nations a chance to make

propaganda against another group. It would be foolish not to recognize

that discussion of some problems at the United Nations may actually

hinder the interests of peace and stability in the area concerned.

An incidental result of indiscriminate discussion at the United Nations is

that a strain differing positions have to be advertised publicly on

questions which would otherwise never have been raised in public at all.

The tradition of private diplomacy between individual states was a

tradition of mutual respect. This was not merely because its practioners

believed in mutual respect as a virtue in itself; they also found that it

helped them to bring their business to a successful result. When

diplomacy becomes public, this respect is harder to achieve. If every

time a diplomat shakes hands with his rival or opponent a photograph of

the event appears in the next day’s paper with a political implication,

then he may decide that it is safer not to shake hands. If an impolite

speech wins bigger headlines than a polite speech, there is obviously a

temptation to make it. But it is still true that mutual respect is a valuable

adjunct to diplomacy. It is indeed essential in the give and take to

multilateral diplomacy in a universal organization, which by its very

nature is designed to further, not the interests of individual countries, but

the common interests of all.

These differences are accentuated by the procedure in the United

Nations - unavoidable in public debate, of expressing an opinion by a

vote. A vote can be for, or against, or an abstention. If for example, the

United Kingdom votes for and the United States against, this advertises a

serious difference. If one votes for or against and the other abstain, it is

clear to the world that some differences exist.

I do not however, take a negative line about public discussion at the

United Nations. In a world in which public opinion strongly influences

the shaping of policy by governments, discussions at the United Nations

can be an immensely influential force even if it produces no immediate

definite decisions. If this force of public opinion is used selectively, it

can be extremely valuable in bringing the pressure of world public

opinion to bear when it is needed.

SELF ASSESSMENT EXERCISE

Examine the contributions of open debate and private diplomacy in

ensuring world peace and security.

INR 221 MODULE 4

71

4.0 CONCLUSION

The United Nations will make its best contribution in ensuring

international peace and security by running its affairs in accordance with

the structure laid down at San Francisco in 1945, which provides a

flexible balance between the major organs of the organization.

Thus, there is the need to develop certain techniques to respond to the
unsettled state of international relationship and the peculiar condition of

an all nation open forum. In any worthwhile diplomatic activity, there
are three stages viz: (i) appraisal of the facts of the case, (ii)

determination of best course to pursue and (iii) a conclusion which is

widely acceptable as possible not only to governments but also to world
opinion.

It often occurs at the United Nations that these processes, essential for a

good result, are either ignored or become bedeviled by emotion or

propaganda. The would be cure is then worse than the disease. When the

emotions rule, the true purposes of the UN are liable to be lost sight of,

and international diplomacy becomes diplomacy by slogan. The actions

cannot be harmonized by plans for peace at any price or denunciations.

The result is rather to increase international tension and embitter, not

improve relations between peoples.

5.0 SUMMARY

The basic function of the rather special kind of diplomacy which
operates in a universal organization whose proceedings take place in

public, is to arrange that the problems which come within its purview

are dealt with by the methods most likely to conciliate the diverse

interests involved and most conducive to agreement; diplomacy by

patience and planning and not diplomacy by slogan, diplomacy based on

genuine regard for the charter as a whole and not diplomacy that picks
and chooses according to the tactical advantage of the moment.

If the nations can work out a generally acceptable diplomatic approach

on these lines at the United Nations, there is hope to develop peaceful

methods of resolving disputes and promote understanding between

peoples at a moment in a world history when it has never been so

important to find an alternative to agitation and strife.

6.0 TUTOR-MARKED ASSIGNMENT

1. Compare and Contrast open debate and private diplomacy

2. What are the advantages of open debates?

3. Explain the nature of the United Nations.

4. What are the factors contributing to the misuse of the United
Nation?

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

72

7.0 REFERENCES/FURTHER READINGS

Hamilton and Langhorne (1995). The Practice of Diplomacy. (Canada:

 Routledge Publishers.

INR 221 MODULE 4

73

UNIT 2 THE CHANGING NATURE OF DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Developmental Changes in Diplomacy

3.2 Diplomatic Setting

3.3 Modern Players in Diplomacy

3.4 Content of Modern Diplomacy

3.5 New Diplomatic Process

3.6 Implications of the Changes in Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment
7.0 References/Further Readings

1.0 INTRODUCTION

Diplomacy is often thought of as being concerned with peaceful activity,

although it may occur for example within war or armed conflict or be

used in the orchestration of particular acts of violence, such as over

flight clearance of an air strike. The blurring of the line, in fact between

diplomatic activity and violence is one of the developments of note

distinguishing modern diplomacy. The point can be made more

generally too, in terms of the widening content of diplomacy. At one

level, the changes in the substantive form of diplomacy are reflected in

terms such as dollar diplomacy, oil diplomacy, resource diplomacy,

atomic diplomacy and global governance diplomacy.

Certainly what constitutes diplomacy today goes beyond the sometimes

rather narrow politico-strategic conception given to the term. Nor is it

appropriate to view diplomacy in a restrictive or formal sense as being

the preserve of foreign ministries and diplomatic service personnel.

Rather diplomacy is undertaken by officials from a wide range of

domestic ministries or agencies with their foreign counterparts,

reflecting its technical content, between officials from different

international organizations such as International Monetary Fund (IMF)

and the United Nations (UN) Secretariat, or involves foreign

corporations and a host of government transnational and with or through

nongovernmental organizations and private individuals.

In this unit, we are concerned with discussing some of the main changes

which have taken place in diplomacy since the ending of nineteenth

century which is the starting-point for the overall study.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

74

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• explain the changes that have taken place in diplomacy within the

 period under study

• identify the modern players in diplomacy

• discuss Diplomatic Setting

• analyze the content of modern diplomacy

3.0 MAIN CONTENT

3.1 Developmental Changes in Diplomacy

In discussing the development of diplomacy an over-view of the period

will help to give some perspective in which to consider certain of the

major changes which have taken place.

Harold Nicholson’s analysis, written in 1961 in foreign affairs on the

theme “Diplomacy then and now” is coloured especially by the impact

of the cold war, the intrusion of ideological conflict into diplomacy and

its effect on explanation, and the transformation from the small

international elite in old style diplomacy to a new or democratic

conception of international relations requiring public explanation and

open diplomacy despite its growing complexity. A further striking

change for Nicholson was in values, especially in the loss of relations

based on creation of confidence and the acquisition of credit.

Writing shortly after Nicholson, Livingston Merchant noted the decline

in the decision-making power of the ambassador but the widening of his

area of competence through economic and commercial diplomacy, the

greater use of personal diplomacy and the burden created by multilateral

diplomacy, with its accompanying growth in the use of specialists.

Writing at the same time, Panger additionally drew attention to methods,
commenting on the volume of visits and increases in the number of

treaties. Adam Watson in reviewing diplomacy and the nature of

diplomatic dialogue noted the wide range of ministries involved in

diplomacy, the corresponding decline in the influence of foreign
minister, the increase in the direct involvement of heads of government

in the details of foreign policy and diplomacy and the growth in the

importance of the news media.

INR 221 MODULE 4

75

3.2 Diplomatic Setting

The continued expansion of the international community after 1945 has
been one of the major factors shaping a number of features of modern

diplomacy. The diplomatic community of some forty-odd states which

fashioned the new post-war international institution - the United
Nations, had tripled in less than a quarter of a century. A third phase of

expansion occurred after 1989 with the break-up of the former Soviet

Union and Yugoslavia.

The expansion in membership has affected diplomatic styles and uttered

the balance of voting power within the UN General Assembly. The

growth in number of states, and hence interests and perspectives has

continuously fashioned the agenda of issues addressed by the Assembly.

This has led to the emergence of UN Conference Management styles,

lobbing and corridor diplomacy. Other features such as the

institutionalization within the UN of G - 77, have also had a significant

influence on the development of the way in which diplomacy is

conducted within the UN.

Another important effect of expanded membership has is the entry into
force of conventions. For example, the entry into force of the 1982 Law

of The Sea Convention was triggered by smaller members of the UN,
such as Honduras, St. Vincent, and eventually Guyana in November

1993 without ratification or accession at that time by the major powers.

Although the possibility of conventions entering into force without the

participation of major players remains in some instances, e.g. The

Montreal Protocol on Ozone Depleting Substances. Thresholds or

specific barriers to entry into force have been created in some

agreements.

The continued development of regional multilateral diplomacy further

distinguishes diplomacy from the 1960s onwards. Most regional

groupings are economically based. As an illustration of economically

based institutions, the Association of South-East Asian Nations

(ASEAN) is an interesting example of a regional institution which has

remained essentially concerned in its diplomacy with economic issues

rather than expanding into defence during the Cold War period. The end

of the Cold War by 1990 - 91 created opportunities for the extension of

ASEAN’s regional diplomacy vis-à-vis other South-East Asian States.

3.3Modern Players in Diplomacy

In the first instance, a marked change of modern diplomacy is the

enhanced role of personal diplomacy by the head of state or government.

Frequently, such initiatives are at the expense of the local ambassador,

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

76

who might have only a limited formal involvement, for example in

special summits.

However, it can be argued that whilst the importance of political

reporting, part of traditional diplomacy has been eroded by
developments in communications, the decline of the role of ambassador

is overstated. The role remains important in terms of explanation of

policy at crucial moments, political assessments, involvement in
economic and trade work, and participation from time to time in

international conference.

Secondly, the growth of post- war multilateral diplomacy has seen

periodic involvement in external relation; such as industry, aviation,

environment, shipping, customs, health, education and sport. The task for

the foreign ministry is to establish in effect a lead position or

otherwise co-ordinate both the formulation and implementation of

international agreements. This is particularly important in technical

agreement where choice of presentation, drafting of instructions and

follow-up post conference are especially important.

Furthermore, non-state actors have proliferated in number and type,

ranging from traditional economic interest groups through to resource,

environmental, humanitarian, criminal and global governance interest.

In some instances, non governmental organizations are closely linked to

official administrations, while others are transnational linked.

Above all, the institutionalization of non-governmental organization in

the diplomatic process especially in multilateral conferences has become

an important distinguishing feature of recent diplomacy.

3.4 Contents of Modern Diplomacy

One of the most striking aspects of post-war diplomacy is the rapid

growth in volume of diplomatic activity since the end of 1960s. To a

large extent, this has come about because of the expansion of

multilateral and regional diplomacy much of it economic or resource

related.

At a national level, the changes in volume can be seen, for example, in

United States diplomatic practice, it annually now concludes over 160

treaties, and 3,500 executive agreements. The broadening of the

international agenda especially since the 1970s into issues concerning

trade, technology transfer, aviation, human rights, and transnational

environmental and sustainable development questions have continued

with the increasing addition of novel or revived threats.

INR 221 MODULE 4

77

Examples of the latter include global sea level rise, stratospheric ozone

depletion, environmental sabotage, money laundering, and refugee

dumping, transnational stock exchange fraud and block market nuclear

materials trade. Underlying the expanded diplomatic agenda are a range
of issues concerning the relationship between domestic and external

policy, sovereignty and adequacy of agreements and arrangements at

bilateral, regional, international or global level.

3.5 New Diplomatic Process

The use of consensus decision making in international conferences

rather than unanimity or majority voting is a marked feature of

multilateral conference diplomacy. The consensus has significantly

influenced both the processes and types of outcomes of multilateral

negotiations. Consensus decision-making tends to produce frenetic, final

phase negotiations, framework type of agreements and excessively

qualified obligation.

Changes in the processes of multilateral conferences, since 1990, have

been influenced by several other factors. The break-up of the Soviet

Union has meant the end of special voting and other provision for the

socialist block in multilateral conferences, and led to new disputes over

categories of countries. The G-77 has opposed any additional provision

for the so-called ex-socialist countries in transition, arguing that G-77

members are also developing economies in transition.

A second notable factor is the difficulty the G-77 has experienced in
developing new economic ideologies in a highly fractionalized and

unstable international system, which has lost one of its key defining
structural features the East-West division. The division acted as a kind

of reference point for not only the Non-Aligned Movement (NAM), but

also the G-77 itself.

Thirdly, multilateral conferences have been distinguished by fewer

group sponsored resolution and changes in implementation procedures.

The trend of informality in conferences is directly linked to the decline

of blocs or large groupings, growing individuality of states, especially in

technical negotiations, and ad hoc or shifting coalitions of interests.

A noted exception to the decline of blocs is the EU. One of the

important effects of EU enlargement is to largely take out of play

Sweden, Austria and Finland, who as non-EU members performed

active roles in multilateral conferences, as conference officers, chairing

working groups, drafting and brokering roles.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

78

A further exception is the continued use within the UN systems of

politico-geographical groupings for the election of conference officers

and heads of organizations, (e.g. World Trade Organization (WTO),

World Health Organization (WHO)). The election particularly has
become a source of enhanced dispute as states seek access and control of

strategic multilateral institutions.

International agreements have been influenced by two other important

factors; the decline in the role of international law commission in

preparing treaties and the growing use at a global level of soft law

instruments such as Action Plans and framework agreements, influenced

by the international and regional practice of UN specialized agencies

such as United Nations Environmental Organization (UNEP), United

Nations Conference on Trade and Development (UNCTAD).

3.6 The Implications of the Changes in Diplomacy

The expansion of the international community which started by last

century has affected style, procedures and substance of diplomacy. By

early 1960s, there were still fewer than 100 independent states, although

this rose from 159 by 1985 to 190 by 1996. It has necessarily brought

divergent regimes and ideologies. Rather than diminishing, the

ideological element has, if anything increased. It necessarily raises the

question; can diplomacy in a broad sense cope with these changes?

Apart from the East-West dimensions, numerous national as well as
wider ideologies have been introduced, such as those on economic kind

associated with North-South relations, which demand economic

redistribution and the transfer of technology. Although, these demands
were partly diverted in the 1980s into the promotion of South-South

relations between developing countries, they nevertheless remained as a

marked feature of the diplomatic setting of economic confrontation.

Furthermore, diplomatic methods have undergone profound changes in

the past decade than in any other period of diplomatic relations. The

decline of East-West type summit diplomacy during the 1980s, though

not absolute since the formal could be revived, was a direct function of

the internal weakness of the Russian Federation. On the other hand, the

loss of significance of global North-South negotiating structures,

particularly the demise of United Nations Conferences on Trade and

Development (UNCTAD) has shifted the arena of North-South conflict

into the World Trade Organization (WTO).

In terms of international security, diplomatic methods have been above

all distinguished by multiple and competing security agencies such as

NATO, UN and EU. International agreements have become increasingly

INR 221 MODULE 4

79

informal, accompanied correspondingly by unilateral actions. An

important new strand in modern diplomacy is the so-called governance

diplomacy, involving four elements. These include ad hoc global

conferences e.g. Habitat II, follow-up environment conferences, UN
domestic security operations, and global co-coordinating institutions

such as the Commission on Sustainable Development.

Finally, the development of governance diplomacy has been

accompanied by increasing conflict between international institutions

over responsibility and budgetary control of this form of diplomacy.

Apart from this, the growth of state and other actors in the international

community is reflected in the policies of sub-national actors which are

projected often violently, on to the international arena.

4.0 CONCLUSION

The procedures of diplomacy have undergone several important

changes, particularly in terms of the effects of the demise or decline of

traditional blocs, the emergence of shifting or temporary conditions in

multilateral diplomacy and the extensive use of informal, interim and

short-term arrangements.

5.0 SUMMARY

The agenda of diplomacy in terms of the volume of bilateral and

multilateral meetings, and the range of issue areas has continued to

undergo considerable expansion during a period of uncertainty over the

role and functions of established international institutions, alliances and

other arrangements.

SELF ASSESSMENT EXERCISE

Examine the implications of the changes of diplomacy experienced in

20th century.

6.0 TUTOR-MARKED ASSIGNMENT

1. What do you understand by diplomatic setting?

2. Discuss the developmental changes in diplomacy of the 20th
century.

3. Examine the implications of the changes in diplomacy.

4. In your own words, explain the following:

(a) New diplomatic process (b) Content of modern diplomacy

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

80

7.0 REFERENCES/FURTHER READINGS

Humphery, T. (1973). Diplomatic Channels. London: Macmillan.

Adam, W. (1984). Diplomacy: The Dialogue between States. London:

 Methuen.

Livingstone, M. (1964). “New Techniques in Diplomacy”, in E.A.J.
 Johnson (eds). The Dimensions of Diplomacy. Baltimore: John
 Hopkins Press.

INR 221 MODULE 4

81

UNIT 3 THE USE OF REGIONAL ORGANIZATIONS IN

DIPLOMACY

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Associative Diplomacy
3.2 Pacific Settlement and Regional Organization

3.3 The Organization of American States and Security

3.4 Economic Community of West African

States (ECOWAS) and Security

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Traditional international society was organized, every state acting

separately in resolving conflicts with other states. As relations increased,

it became necessary to regulate and set common standards through

bilateral and later multilateral diplomatic conferences. The movement

towards organized society probably dates back to the congress of Vienna

1815 which marked the end of the Napoleonic wars. It was the first

attempt to create a standing conference of European powers to deal with

problems and streamline their policies. Many diplomatic conferences

were held between 1820 and 1885 in Europe, the last one dealt with the

sharing of African territories among certain European powers.

Achievements during the period included cooperation in

communication, transport, public health and economic fields.

Consequently, one of the promising developments of the twentieth
century in interstate relations has been the proliferation of international

organizations. For the first time in history, permanent organization of a

nearly universal type emerged. Perhaps, the word “permanent” may

hardly be justified, the League of Nations lasted for only about a quarter
of a century, with an effective period of barely fifteen years, and the

future of the United Nations, after more than five decades of active

existence is still very uncertain.

International institutions may be classified as universal or global and

regional according to whether they concern the universe as a whole or

only part of it. However, this unit is concerned with regional

organization activity at the international political arena.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

82

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the contributions of regional organization to the actualization

 of national interests of member states

• discuss the contributions of regional organizations to peaceful co-

 existence of sovereign nations
• explain the meaning of Associative Diplomacy

• discuss the activities of ECOWAS and the Organization of American

States (OAS).

3.0 MAIN CONTENT

3.1 Associative Diplomacy

One of the striking aspects of the evolution of modern diplomacy is the

relations which regional organizations develop with other regional

organizations, international institutions, groups of states and individual

states. The attempts by individual states or groups to develop significant

links within a treaty and institutional framework, with other states or

groupings beyond merely routine transactions can be described as

associative diplomacy.

Associative diplomacy serves one or more of a number of purposes,

including the creation of a larger groupings, the coordination of policies

and mutual assistance within the group. Other purposes are maintenance

of the political, economic or security influence of the primary groupings

limiting the actual or potential coercive power of other groupings

(damage limitation) and enhancement of the identity of individual

members in the grouping.

There are generally four main elements in associative diplomacy, these
include the institutional and treaty framework, regular meetings of

senior political leaders and officials, some measure of coordination of

policies and schemes to promote economic relations of the group such
as trade credits, generalized scheme of preference (GSP), project aid and

financial loans.

Associative diplomacy can involve one or more of the major sectors of

public policy, including, Socio-cultural exchanges, economic (trade,

technical and financial assistance), political and security relations. It is

possible to distinguish therefore, various types of associative diplomacy,

such as for example aid project dominated (e.g. ACP — African,

Caribbean and Pacific Countries). Mixed Economic Security (e.g.

INR 221 MODULE 4

83

ASEAN dialogues) Economic (e.g. EU associate members), Security

(e.g. NATO extension via partnership for peace).

3.2 Pacific Settlement and Regional Organization

The United Nations Charter (Article 33) commends the settlement of
disputes between nations not only by conventional methods and through

the normal channels of diplomacy but also by resort to regional agencies

or arrangement, or other peaceful means. It also provides in Article 52,

that the members of the United Nations entering into such arrangements
or constituting such agencies shall make every effort to achieve pacific

settlement of local disputes through such regional arrangements or by

such regional agencies before referring them to Security Council.

The charters of all regional arrangements contain some provisions for

the pacific settlement of disputes among the participating states in the

spirit of the United Nations. Thus, associated with today’s general

international organization — the United Nations are many lesser

organizations, some of which as the specialized agencies, are equally

broad in membership but more limited in function, while others, as the

Economic Commission for Europe, are both regional and specialized.

Outside the United Nations structure, regional organization of a general
character, as the Organization of American States, the North Atlantic

Organization and African Union, (formerly Organization of African

Unity) and some more specialized in function as the Organization For
Economic Corporation and Development, Economic Community of

West African States, and the South Pacific Commission are also

numerous and active.

In addition to the scores of public international organizations concerned

with almost every conceivable aspect of international relations,

hundreds of private international organizations (the so-called non

organizations) such as the International Red Cross or Rotary

International or the international Chamber of Commerce, play useful

although less publicized diplomatic roles.

3.3 The Organization of American States and Security

The Charter of OAS devote an entire chapter to the pacific settlement of

disputes (chapter iv) and a special treaty, known as the Pact of Bogota

contains elaborate provisions for peaceful settlement of disputes. The

eight chapters of the pact are entitled as follows: (i) General Obligation

to Settle Disputes by Pacific Means (ii) Procedures of Good Offices and

Mediation (iii) Procedures of Investigation and Conciliation (iv) Judicial

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

84

Procedure (v) Procedure of Arbitration (vi) Fulfillment of Decisions

(vii) Advisory Opinions (viii) Final Provisions

Under the Pact of Bogota, every American state is obligated to settle all

its disputes by peaceful means, various organs and agencies of the
Organization of American States, notably the Meeting of Consultation

of Ministers of Foreign Affairs and the Council have been authorized to

act on behalf of the organization in dealing with inter-hemispheric
disputes.

While the pattern of OAS action has been pragmatic, it has tended to

emphasize; first a mutual accommodation among the protagonists

themselves, secondly, a process of independent of fact finding by

investigators accountable to the OAS directly, third, direct mediation or

conciliation by an OAS body, fourth, a judgment of responsibility

directed against one of the parties, if the OAS suggestions for settlement

were rejected, fifth, the imposition of sanctions in case the states

continued to be recalcitrant.

This list suggests that, if necessary, the OAS may move from procedures

of peaceful settlement to those of collective action, a process also clearly

envisaged in chapters vi and vii of the United Nations Charter.

In general, the organization of American States has been rather

successful in dealing with the practice of formulating revolutions

neighbouring against governments, the most persistent precipitant of

Inter-American conflict in the late 1990s. It later resorted to sanctions

against the Dominican Republic in the last days of Trujillo regime and

against Cuba after the majority of the member states of the OAS were

convinced of the reality of Fidel Castro’s alignment with the Soviet

Union. But in other aspects of the Cuban case and in reactions to

unilateral United States intervention in the Dominican Republic in 1965,

many OAS members have demonstrated a reluctance to apply sanctions

against a member state, whatever the provocation.

They are very sensitive to any violation real or alleged of the principle

of non intervention and they are rather dubious about collective action

by the organization which to them smacks of collective intervention.

3.4 The Economic Community of West African States

(ECOWAS) and Security

Under Article 58 of ECOWAS Treaty members undertake to “safeguard

and consolidate relations conducive to the maintenance of peace,

stability and security within the region.” They also undertake to

establish appropriate mechanisms for the prevention and resolution of

INR 221 MODULE 4

85

intra and interstate conflicts. They undertake to employ appropriate

methods of dispute resolution - such as good offices, conciliation and

mediation and establish a regional peace and early warming system and

peacekeeping forces where appropriate.

The Protocol on Non-Aggression 1978 obligates states to refrain from

the threat to use of force against the territorial integrity or political

independence of states and not allow their territories to be used by

foreigners for such purposes. The protocol relating to Mutual Assistance

on Defence 1981 strengthens security in the event of external aggression

or internal armed conflict engineered and supported from outside.

Events in Liberia provided the opportunity to test the effectiveness of

the sub-regional security arrangements. A civil war broke out in 1989

and witnessed inter tribal atrocities. Nigeria intervened to mediate and

initiated a proposal at the 13th Session of ECOWAS for a standing

mediation committee which also had the blessing of the African Union.

Consequently, the ECOWAS Monitoring Group (ECOMOG) was
founded to monitor and enforce a ceasefire with troops contributed by

Nigeria, Ghana, Sierra-Leone, Gambia, Republic of Guinea, Mali and

later Burkina Faso and Cote d’ivoire. A few troops were sent by

Tanzania and Uganda. At a time, Nigeria contributed 12,000 troops and

carried 70 percent of the total expenditure of the troops. The United

Nations initially maintained minimal presence through the UN observer
Mission in Liberia (UNAMIL) as a token support for ECOMOG.

A ceasefire was followed by democratic elections in 1997 with Charles

Taylor as the Head of Government of National Unity and

Reconciliation. Insecurity however, persisted after a lull and in order to

secure the progress made, satisfy the rebels, Charles Taylor had to leave

on exile in 2003. As the cost of peacekeeping mounted, the UN took

over the operations.

In 1997, rebellious troops forced the president of Sierra-Leone to flew.

ECOWAS failed to secure a peaceful resolution and had to move

ECOMOG into Sierra-Leone to counter the military adventurers. The

rebels fled into the hinterland and maintained a regime of terror,

amputating limbs, committing rapes and forcing children into their

ranks. At the end of the civil war, the UN set up a joint UN -

SierraLeone Tribunal to try the leaders most responsible for the atrocities

and the violations of International Humanitarian Law.

The Protocol on Mechanism for Conflict Prevention, Management,
Resolution, Peace keeping and Security 1999, was adopted to enhance
peace in the sub-region. One of the supporting organs of the mechanism

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

86

is the Council of Elders of 32 eminent and high respected persons with
the mandate to mediate, conciliate and arbitrate disputes when the need

arises. At the request of the Executive Secretary or the Mediation and

Security Council, they can conduct political and diplomatic missions to

member states. The Council of Elders uses in its functions, reports,

analyses and data collected from the General Observation and

Monitoring Centre at Abuja and from the four zonal observation

Bureaux.

Insecurity in the sub-region has come, not so much from outside, as

from internal bad governance. This emphasizes the importance of the

Protocol on Democracy and Good Governance 2001, which lays down

the benchmarks for good administration, the disregard of which has

been the major cause of instability, insecurity and underdevelopment.

This Protocol should be given the widest publicity and close study so as

to effectively check government excesses and shortcomings. It will raise

public expectations of both the government and the citizenry.

SELF ASSESSMENT EXERCISE

Critically examine the activities of Regional organization in ensuring

international Peace and Security.

4.0 CONCLUSION

From our discussion in this unit, one can conclude that one of the most
promising development in the history of international relations that led

to the emergence of international organization is the need by states to

find a situation where they can have a common ground to face the

societal differences that is threatening the world, especially in this

nuclear period and weapons of mass destruction. This has resulted to
emergence of multitude of regional organizations, international

administrative agencies or public international union in the later half of

the nineteenth and early twentieth centuries.

They arose in response to the growing need for cooperation in

economic, social and security problems which could not be handled

satisfactorily by states alone or without planned organization.

5.0 SUMMARY

The relative peace today in the world lies in the strength of international

law, international organizations and more importantly regional

organizations. In short, global violence is being reduced due to the

successful application of international law and the effectiveness of

international and regional organizations. This is shown in the activities

INR 221 MODULE 4

87

of the United Nations to ensure peaceful co-existence among all nations

and in the roles of regional organizations like ECOWAS and the OAS

that coordinates state relations within their regions. Both methods help

competitive states to cooperate less violently or non-violently.

6.0 TUTOR-MARKED ASSIGNMENT

1. Give a critical analysis of the activities of ECOWAS within the

West African Sub-region.

2. State the reasons for the formation of regional organizations.

3. With the emergence of regional organizations, is the United

Nations still re1evant?

4. Differentiate between Non-Governmental Organization (NGOs)

and International Organizations

7.0 REFERENCES/FURTHER READINGS

Bowett (1975). The Law of International Institution.

Akinyemi, Falegan and Aluko (1983). Readings and Documents on

 ECOWAS.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

88

UNIT 4 THE EUROPEAN UNION AND

DEVELOPMENTS IN DIPLOMATIC

METHODS

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 The Origins of the European Union

3.2 The Expansion of the European Union

3.3 The European Court of Justice
3.4 The Implications of the Emergence of European Union as

a Bloc in Multilateral Diplomacy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The European Union (EU) is the most highly developed regional bloc in

the world. No other trade bloc has a common parliament, few have a

common external tariff, and none is seriously contemplating a common

currency or common defence po1icies. Because of the highly integrated

nature of the European Union, and its supranational characteristics, it is

sometimes described as having deep regionalism. By-contrast, the vast

majority of the world’s regional international organizations are much

more intergovernmental in nature.

The European Union expansion in 2004 is viewed with a mixture of

admiration and hesitation by the international community. If one plots the

trend of political and economic integration in European Union

history, one will get the impression that, there would soon be a United

States of Europe or U.S.E.

Since its founding in the 1950s, the EU has integrated more and more,
an increasing number of policy are within the EU’s jurisdiction,

including monetary policy, and others, such as common foreign and

security policies are being addressed more forcefully. In addition, EU
decision making is occurring more often at supranational level with

more powers granted to European Parliament and greater use of

qualified majority voting in the council. These centralizing

developments of greater policy coordination and surpanationalism are

known in EU jargon as deepening and the world is observing with

suspicion.

INR 221 MODULE 4

89

2.0 OBJECTIVES

At the end of this unit, you should be able to:

• discuss the activities of European Union

• discuss the implications of the emergence of such strong regional

 bloc to world security

• identify the expansion trends in the European Union

• compare the activities of European Court of Justice and other

 International Courts of Justice.

3.0 MAIN CONTENT

3.1 The Origins of the European Union

After a century of warfare between empires and states, the European

countries agreed to create the most comprehensive set of international

institutions of all times. There are five main reasons why countries with

a historical background of rivalry and war chose to work together. The

first three reasons are primarily economic; the others are more political

and military in nature.

First, European cooperation began in the late 1940s with the need to re-

build war torn economies. Many European countries realized that going

it alone would not be sufficient to transform their struggling economies.

Assistance from the U.S. Marshal plan was helpful in this regard.

Second, a lesson from the Depression era and from World War II was

that when states create significant barriers to trade, economic conditions

worsen and international relations become tenser. Thus, the Europeans

sought to lower internal trade barriers and enhance economic

competition.

Third, the six founding European Union States as well as the states that

joined later, recognized the benefits of economies of scale that is, they
saw the advantages of combining their resources in order to become

more competitive internationally. Recently, this issue has become

particularly important in the context of competition with the United
States, Japan, and the newly industrializing countries (NICs) of Asia.

Fourth, a more cohesive Western Europe was viewed as being better

able to prevent the spreading of communism, which was threatening on

two fronts. In the 1950s, Western Europe was concerned about a

invasion by the Soviet Union and its allies. In addition, communists’

parties had made strong inroads in the domestic politics of some

European countries, notably, France and Italy. During the World War II

88

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

90

the French and Italian communists underground has fought heroically

against the Nazis and the post war electorate rewarded them with many

votes.

Fifth, in the immediate post - World War II, period, many feared a
resurgent Germany, the country that has been fully or partially

responsible for three major wars in Europe in two generations (1870 -

1945). By integrating Germany economically and militarily into the
European Union, it was hoped that German militarism would be tamed

and World War III would be less likely to occur.

3.2 The Expansion of the European Union

Jean Monnet and Robert Schuman, considered as the Fathers of the

European Union, and others recognized these favorable factors and

believed that a cooperative and peaceful Europe could be built step by

step. They supported the notion of functionalism which later inspired

many supporters of European integration.

According to functionalism, a shared transnational technical problem

such as the need to rebuild the war torn industries of Europe, can lead to

the formation of common institutions that perform important economic,

social and technical functions to solve the problems. If these institutions

succeed, the theory goes - inevitable pressure is put on states to yield

sovereignty. The early decisions and experiences in one functional

context were expected to spill over into other functional areas regardless

of territorial borders, eventually involving interest groups, parties, and

greater inter-bureaucratic contact. In turn leaders would begin to press

for strengthening and expanding the functions of supranational

institutions to perform those tasks. As a result, it was predicted that

European states, industries and individuals would shift their political

loyalties and look increasingly to the European Union.

Thus, European Union is a unique phenomenon in the history of the

world, especially because it brings together states that, throughout

history have waged war against one another. For example, Germany and

France went to war in 1870, and almost all Europe fought in World

Wars I and II. What began in the 1950s primarily as an economic

oriented organization of six West European Countries has evolved into

the most complex and integrated set of institutions anywhere in the

world. The EU now comprises 25 democratic member countries from

west, central, and Eastern Europe representing 455 million people.

The broad scope of the EUs responsibilities is reflected in its three

“pillars”. The economic aspects of the EU make up the first pillar in its

frame work. Most EU laws deal with economic matters among the

INR 221 MODULE 4

91

member-states. In addition, several EU countries have pushed economic

cooperation to such an extent that they have even created their own

currency, the euro. To manage the euro, the EU established the

European Central Bank. So far, 12 EU member-states have given up
their national currency in favour of the euro. The countries that joined

the EU in 2004 are expected to adopt the euro. Thus, for example there

are no more French Franes, German Deutsehe marks and Italian lira.

Through the EU’s second pillar, justice and home affairs, the EU states

coordinate their policies to tackle immigration and drug trafficking and

to cooperate more on border controls. This area has grown in importance

with the threat of terrorism. As part of the common foreign and security

policies pillar, the EU seeks cooperation in foreign policy and military

matters. The EU also has highly developed institutions including a

transEuropean parliament and court of justice.

Consequently, no other international organization so far, can match the

European Union in depth of institutional structure or the scope of

policies under jurisdiction.

3.3 The European Court of Justice

The EU judicial branch contributed in making the EU unique among all
other International Organizations. In short, no other international

organization in the world has such a court of justice. World War II

taught many Europeans that international relations should be driven by

law, not by power. The Europeans also came to understand that common

policies require a common legal framework. As a result by the start of

the twenty-first century, the EU had built up an impressive body of legal
documents.

In 2004, however, the EU completed work on its first constitution,

designed to amalgamate the various treaties and acts that had

accumulated since the founding of the Union in 1957. In the process of

ratification by the EU member-states, the constitution is designed to

streamline the legal process and institutional arrangements.

At the apex of the EU’s legal system is the European Court of Justice

(ECJ), made up of 15 judges. The ECJ is assisted by nine advocates

general. They are all appointed by the member-states and serve

renewable six year terms. The extended EUs legal system consists of the

Court of First Instance, the Court of Auditor, and a Parliamentary

Ombudsmen (who hears complaint made against EU institutions).

The ECJ is the ultimate arbiter of laws made by the EU. ECJ rulings

cannot be appealed. The rulings are binding citizens of European Union

as well as on the governments of the EU. When EU law conflicts with

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

92

the laws of a national government, EU law takes precedence. The ECJ is

also more than a toothless body of judges unable to impose their will.

Member-states or companies that do not comply with ECJ rulings can be

fined. Sometimes, these fines can be rather large. In 1997, for example,

Germany and Italy were fined by the ECJ for not complying with EU

environmental legislation. For not complying with laws protecting wild

birds, ground water and surface water, Germany was fined $31,420 and

had to pay about $15,000 each day it delayed implementing the EU law.

Italy did not implement legislation on waste and radiation protection and

had to pay a fine of about $125,000 plus $100,000 for each day it

delayed. EU law can also target non-EU companies. For example, the

EU fined Microsoft $613 million in 2004 and ordered the company to

offer a version of its Windows Operating System without the Windows

Media Flayer software within 90 days of the ruling. When countries

create much international legal structure, it of course, implies that

member-states have given up a significant portion of their sovereignty.

3.4 The Implications of the Emergence of European Union as

a Bloc in Multilateral Diplomacy

One of the most striking features of developments in diplomatic

methods is the emergence of the EU as a bloc actor in multilateral

technical diplomacy. While the Maastricht Treaty set out in the Title V

of the Treaty provisions for a common foreign and security policy, it is

within the field of technical diplomacy rather than traditional foreign

policy that the EU has increasingly acted au communitaire on the basis

of the treaty of Rome, Single European Act and decisions of the

European Court of Justice, within areas of community competence.

These areas include the common fisheries policy, transport and some

international trade and environmental policy.

In areas where the community has competence, member-states are

represented by the commission in international negotiations. In certain

residual policy area, for example some international trade policy in the

Uruguay Round framework, there is mixed or joint competence.

Difficulties have arisen over definition of what matters fall within

community competence between member states and the commission, in

areas such as trade policy including restrictions on exports, civil aviation

and immigration. In civil aviation sector, for example, disputes have

occurred over bilateral air transport agreements under negotiation or

concluded by non-community members with individual community

members e.g. US-UK, US - Finland, Austria, Sweden. The commission

opposed bilateral agreements and sought a mandate from EU Transport

ministers to negotiate air transport agreements on a bloc basis.

INR 221 MODULE 4

93

The implications of community competence in technical diplomacy for

the EU are numerous. First the negotiation on a bloc common line or

position generally involves a lengthy, clearing process before daily

sessions of a multilateral conference or meetings of an international or
regional institution. Thus, the balance of EU diplomatic effort tends to be

shifted to intra-bloc negotiations. The cleared position is invariably on a

lowest common denominator basis.

In the second place, representation by the Commission in effect reduces

the negotiating capacity of individual members-state and potential

effectiveness, in that negotiation is not conducted by a professional

diplomatic service.

Thirdly, in areas of community competence member-states cannot take

part in plenary or other debates of a conference, initiate proposals or

broker compromise in open session. In practice, the effect is to take out

of plenary and informal conference processes European players with

varying interests, diplomatic skills and traditional roles.

The effect is well illustrated by Sweden’s non-role at the third session of
the UN conference on Straddling and Highly Migratory Fish Stocks

following entry into EU in 1995. Prior to that, Sweden as an active
neutral power has played a prominent role at the conference. The

effective removal of individual European players from parts of the

conferences of negotiations has altered the dynamic of multilateral
conference in a number of respects.

As a bloc actor, the EU cannot easily perform broker or moderate roles,

especially in debates during fluid plenary or working group sessions,

initiate flexible proposals. Multilateral conferences also loose the

drafting input of individual European states. As a bloc, the EU tends to

be susceptive to general attack if it opposes or appears intransigent on a

particular issue, and as a result therefore, often does not adopt a

position; consequently, appearing passive or quiescent, for the sake of

its bloc image.

One of the other reasons for EU non-position as earlier noted, is the

internal clearing debate the EU undertakes on a daily basis during

multilateral conferences. The excessive diplomatic time devoted to these

internal debates means that not only is the EU conducting a conference

within a conference, but its positions are often out of phase with other

conference initiatives. The EUs bloc composition also means that its

negotiating style is one of tabling its own lowest common denominator

amendments rather than acting strategically.

INR 221 HISTORY AND PRACTICE OF DIPLOMACY

94

An indirect effect of these developments is to allow wider latitude for

small or non-traditional players in multilateral conferences e.g. New

Guinea, Morocco and Uruguay. The EU’s bloc presence has not led to

obvious counter-blocs so far but the bloc approach has been imitated to

some extent, for example the South Pacific Forum.

SELF ASSESSMENT EXERCISE

Assess the activities of the European Court of Justice.

4.0 CONCLUSION

The European Union is the most highly developed regional organization

in the world. No other bloc has a common parliament, few have a

common external tariff and non is seriously contemplating a common

currency or common defence policies. By contrast, the vast majority of

the world’s regional international organizations are much more inter-

governmental in nature. This has serious implications for diplomatic

negotiations in the 20th century.

5.0 SUMMARY

The balance of European Union diplomatic efforts tends to be shifted to

intra-bloc negotiation. The cleared position is invariably on a lowest

common denominator basis. The European Union has proven itself as a

community, an outcome of functionalism, and of gradual integration of

states, whose actions are mediated by Supranationality, and may one day

become a major political community. This has implications for global

politics and negotiations.

6.0 TUTOR-MARKED ASSIGNMENT

1. Give the reasons for the establishment of the EU.

2. What are the implications of the emergence of EU as a bloc in

multilateral diplomacy?

3. Critically assess the expansion of the European Union.

7.0 REFERENCES/FURTHER READINGS

Spender, P. (1969). Exercises in Diplomacy, the Angus Treaties and the

Colombo Plan. Sydney: University Press.

Barston, R.P. (1969). Modern Diplomacy. Addison Wesley: Longman

Ltd.

