

DET JURIDISKE FAKULTETS BIBLIOTEKS SKRIFTSERIE NR 14

Nordic Legal Festschriften

*A Bibliography of the Essays written
in English, German and French
until 1999*

by

Hanne E. Strømø

and

Halvor Kongshavn

Det juridiske fakultetsbibliotek/Det juridiske bibliotekfond

Oslo, February 1999

© Det juridiske bibliotekfond, Oslo
1999

Trykket ved Hustrykkeriet ved Det juridiske fakultet, Oslo

ISBN 82-90822-17-0
ISSN 0802-1589

CONTENTS

Introduction 5

Alphabetical List of the Festschriften 7

Systematical List of the Articles 11

Biographies etc 11

Philosophy of Law 12

Legal History 15

Sources of Law. Sociology of Law 16

Comparative Law 17

Law of Obligations. Contract Law 18

Maritime Law 19

Transport Law 21

Labour Law 22

Family Law 23

Trade Law 24

Intellectual Property Law 25

Other Private Law Subjects 26

 Competition Law 26

 Tort Law 26

 Other Subjects 26

Constitutional Law 28

Administrative Law 29

 General 29

 Ombudsman 29

 Environmental Law 29

 Immigration Law. Refugee Law 30

 Tax Law 30

 Welfare Law. Health Law 31

 Other Subjects 31

Penal Law. Criminology 33

Procedural Law. Arbitration 35

International Law 37

 General 37

 Public International Law 37

 Private International Law. Conflict of Laws 38

 Minorities 39

 United Nations 40

 Human Rights 40

 International Conflicts 42

 EU Law. EEA Law 43

 Law and Informatics 44

 Other Subjects 45

Alphabetical List of the Articles 46

INTRODUCTION

This bibliography is an extraction based on Hanne E. Strømø and Halvor Kongshavn: *Nordisk juridisk festskriftbibliografi: innholdet i juridiske festskrift fra Danmark, Finland, Island, Norge og Sverige 1870-1997* (1998).² It is updated until 1999 and contains references to Nordic or international legal essays written in English (for the most), German and French.

Legal festschriften are anthologies made in honour of a person, event or an institution related to law. Subjects as philosophy of law, sociology of law and criminology are also included. The term "Nordic" includes the countries of Denmark, Finland, Iceland, Norway and Sweden.

The oldest festschrift in this bibliography is from 1921.³ From that year and until the end of 1998 we have registered 84 legal festschriften which contain appr. 750 articles in English, German or French. Of these 84 festschriften, 56 are from the years 1981 and onwards; twenty are from the 50s, 60s and 70s. Half of them – 42 – are Swedish, seventeen Norwegian, twelve Finnish, eleven Danish – and one is Icelandic. One festschrift is Nordic.⁴

There are two entries to the bibliography:

- an index sorted on the legal subjects, and
- an index sorted alphabetically on the author

– each reference refers to the festschrift where it is published:

Aarnio, Aulis

• Literature and the philosophy of law.

In: Peczenik, Aleksander (1997), p. 13-26

means the article "Literature and the philosophy of law" by the author Aulis Aarnio published in the festschrift for Peczenik, Aleksander (1997) – which is found in the alphabetical list of the festschriften:

Peczenik, Alexander (1997)

- Justice, morality and society. A tribute to Aleksander Peczenik on the occasion of his 60th birthday
16 November 1997. Lund: Juristförlaget, 1997. 500
p.

² [Nordic Legal Bibliography of Festschriften: the Contents in Legal Festschriften from, Denmark, Finland, Iceland, Norway and Sweden 1870-1997]. - Oslo: Ad Notam Gyldendal/Det juridiske bibliotekfond, 1998. - 496 p. - ISBN 82-417-0984-6

³ Wrede, Rabbe Axel (1921)-

⁴ Nordic Council for Tax Research (1993).

Some articles are listed twice (or more) in the systematical list. Articles with two or more authors are found under each author's name in the alphabetical list.⁵

A few translations have been made where necessary. The titles of the festschriften are *not* translated.

As law librarians we note a growing international interest in Nordic legal literature. Few foreigners read any Nordic language. We hope this bibliography will contribute to make parts of the Nordic law accessible for foreign researchers and readers.

All comments are welcomed.⁶

Oslo and Bergen, February 1st, 1999

Hanne Elisabeth Strømø and Halvor Kongshavn

⁵ The names of the editors of the festschriften are not included.

⁶ Hanne E. Strømø: h.e.stromo@jus.uio.no and Halvor Kongshavn: halvor.kongshavn@ub.uib.no

ALPHABETICAL LIST OF THE FESTSCHRIFTEN

1667 års sjölag (1984)

- 1667 års sjölag i ett 300-årigt perspektiv. Ett rätts-historiskt symposium i Göteborg den 16-18 mars 1981. Stockholm: Nordiska bokhandeln, 1984. 217 p.

Agell, Anders (1994)

- Festskrift till Anders Agell. Uppsala: Iustus, 1994. XVII, 742 p.

Agge, Ivar (1970)

- Festskrift till Ivar Agge. Stockholm: Norstedt, 1970. 460 p.

Alten, Edvin (1955)

- Dette hefte av Arkiv for sjørett tilegnes høyest-rettsdommer Edvin Alten til åttiårsdagen 10. januar 1956. Oslo: Universitetsforlaget, 1955. P. 465-652. - In: Arkiv for sjørett, 2

Bagge, Algot (1955)

- Liber amicorum of congratulations to Algot Bagge on the occasion of his eightieth birthday July 19, 1955. Stockholm: Norstedt, 1956. 269 p.

Bengtsson, Bertil (1993)

- Festskrift till Bertil Bengtsson. Stockholm: Nerenius & Santérus, 1993. 571 p.

Bernitz, Ulf (1986)

- Ulf, 50. Uppsatser tillägnade Ulf Bernitz på 50-årsdagen den 28 februari 1986. Från vännerna på Institutet. Stockholm: Liber, 1986. 168 p. - In: Skrifter utgivna av Institutet för immaterialrätt och marknadsrätt vid Stockholms universitet, 50

Bolding, Per Olof (1992)

- Festskrift till Per Olof Bolding. Stockholm: Jurist-förlaget, 1992. XVII, 459 p.

Boman, Robert J. (1990)

- Process och exekution. Vänbok till Robert Boman. Uppsala: Juridiska föreningen i Uppsala, 1990. 392 p. - In: Skrifter från Juridiska fakulteten i Uppsala, 34

Brusiin, Otto (1966)

- Ius humanum. Studia in honorem Otto Brusiin. Turku: Turun yliopisto, 1966. 154 p. - In: Turun yliopisto julkaisuja B, 101

Brækhus, Sjur (1988)

- Lov, dom og bok. Festskrift til Sjur Brækhus 19. juni 1988. Oslo: Universitetsforlaget, 1988. XX, 626 p.

Castberg, Frede (1963)

- Legal essays. A tribute to Frede Castberg on the occasion of his 70th birthday 4 july 1963 = Festskrift til Frede Castberg i anledning av hans 70-årsdag 4. juli 1963. Oslo: Universitetsforlaget, 1963. XII, 624 p.

Castrén, Erik (1979)

- Essays in honour of Erik Castrén celebrating his 75th birthday March 20, 1979. Helsingfors: The Branch, 1979. 254 p. - In: Publications of the Finnish branch of the International law Association, 2

Christensen; Siesby; Vinding Kruse; Waaben (1993)

- Suum Cuique. Legal Studies from the University of Copenhagen Law Faculty. Copenhagen: Jurist-og økonomforbundet, 1993. XIII, 364 p. - [Translation from the Danish Edition 1991]

Dahl, Børge (1994)

- Jura på mange måder. Festskrift til Børge Dahl 19. maj 1994. København: Gad, 1994. 247 p.

Due, Ole (1994)

- Festskrift til Ole Due. København: Gad, 1994. 423 p.

Eberstein, Gösta (1950)

- Festskrift tillägnad professor emeritus, juris doktor Gösta Eberstein sjutioårsdagen den 4 december 1950. Stockholm: Norstedt, 1950. 288 p.

Eckhoff, Torstein (1986)

- Samfunn, rett, rettferdighet. Festskrift til Torstein Eckhoffs 70-årsdag. Oslo: Tano, 1986. 809 p.

Edlund, Sten (1993)

- Den svenska arbetsrätten i ett nytt Europa. Vänbok till Sten Edlund. Stockholm: Carlsson, 1993. 343 p.

Eide, Asbjørn (1993)

- Broadening the frontiers of human rights. Essays in honour of Asbjørn Eide. Oslo: Scandinavian University Press, 1993. 312 p.

Ekelöf, Per Olof (1972)

- Festskrift till Per Olof Ekelöf. Stockholm: Norstedt, 1972. 789 p.

Eschelsson, Elsa (1997)

- Ad studium et ad laborem incitavit. Elsa Eschelsson. Uppsala: Iustus, 1997. 427 p. - In: De lege, 7

Forbrukerombudet (1993)

- Forbrukerombudet 1973-1993, 20 år. Festskrift. Oslo: Forbrukerombudet, 1993. 169 p.

Godenhjelm; Manner; Numers (1983)

- Essays in honour of Berndt Godenhjelm, 70 years, January 31, 1983, E. J. Manner, 80 years, July 16, 1983, Sigurd von Numers, 80 years, March 20, 1983. Helsingfors: Finnish branch of the international law association, 1984. 109 p. - In: Publications of the Finnish branch of the International law Association, 4

Grahl-Madsen, Atle (1996)

- The living law of nations. Essays on refugees, minorities, indigenous peoples and the human rights of other vulnerable groups in memory of Atle Grahl-Madsen. Kehl: Engel, 1996. XV, 467 p.

-
- Granfelt, Otto Hjalmar (1934)**
- Festschrift för professorn, jur. utr. dr. Otto Hjalmar Granfelt. Helsingfors: Juridiska föreningen i Finland, 1934. 422 p.
- Greve, Vagn (1998)**
- "Med lov...". Retsvidenskabelige betragtninger i anledning af professor Vagn Greves 60 års fødselsdag. København: Jurist- og økonomforbundet, 1998. X, 347 p.
- Grotenfelt, Berndt J. (1929)**
- Festschrift för presidenten, jur. utr. dr. Berndt Julius Grotenfelt. Helsingfors: Juridiska föreningen i Finland, 1929. 341 p.
- Grönfors, Kurt (1991)**
- Festschrift till Kurt Grönfors. Stockholm: Norstedt, 1991. XVII, 478 p.
- Hakulinen, Y. J. (1972)**
- Ars boni et aequi. Juhlajulkaisu Y. J. Hakulisen 70-vuotispäivänä 21.1.1972. Helsingfors: Yhteiskirjapaino, 1972. 334 p.
- Halldén, Sören (1983)**
- Evidentiary value. Philosophical, judicial and psychological aspects of a theory. Essays dedicated to Sören Halldén on his sixtieth birthday. Lund: Gleerup, 1983. 119 p.
- Halvorsen, Harald (1989)**
- Festschrift til Harald Halvorsen på 60-årsdagen 24. juli 1989. Oslo: Den norske advokatforening, 1989. 71 p.
- Hellner, Jan (1984)**
- Festschrift till Jan Hellner. Stockholm: Norstedt, 1984. XV, 834 p.
- Hemström, Carl (1996)**
- Rättsvetenskapliga studier tillägnade Carl Hemström av professorkollegor i Uppsala. Stockholm: Iustus, 1996. 346 p.
- Hjerner, Lars A. E. (1990)**
- Festschrift till Lars Hjerner. Studies in international law. Stockholm: Norstedt, 1990. IX, 579 p.
- Hurwitz, Stephan (1971)**
- Festschrift til Folketingets Ombudsmand professor, dr. jur. Stephan Hurwitz 20. juni 1971. Liber amicorum in honour of professor Stephan Hurwitz LL.D. København: Juristforbundet, 1971. 658 p.
- Hägerström, Axel (1928)**
- Festschrift tillägnad Axel Hägerström den 6 september 1928. Uppsala: Almqvist & Wiksell, 1928. 336 p.
- Högsta domstolen (1990)**
- Högsta domsmakten i Sverige under 200 år. Stockholm: Nordiska bokhandeln, 1990;
Vol 1: Föreläsningar vid ett internationellt symposium 16-18 maj 1989 med anledning av Högsta domstolens 200-årsjubileum. - In: Skrifter utgivna av Institutet för rättshistorisk forskning. Serien II. Rättshistoriska studier, 16. 290 p.
- Institutt for rettsvitenskap (1997)**
- Fra institutt til fakultet. Jubileumsskrift i anledning av at IRV ved Universitetet i Tromsø feirer 10 år og er blitt til Det juridiske fakultet. Oslo: Pensumtjeneste, 1997. 225 p.
- International Law Association (1987)**
- Finnish branch of the International Law Association 1946-1986. Essays on international law. Helsinki: The Finnish branch of the International law Association, 1987. 199 p. - In: Publications of the Finnish branch of the International law Association; 5
- Juridiska föreningen i Finland (1962)**
- Juridiska föreningen i Finland 100 år. Helsingfors: Föreningen, 1962. 353 p.
- Juris doktorer (1929)**
- Minnesskrift utgiven av Juridiska fakulteten i Uppsala 1929 till hågkomst av dess första doktorspromotion 1629. Uppsala: Lundequistska bokh., 1929. 650 p.
- Jörundsson, Gaukur (1994)**
- Afmælisrit Gaukur Jörundsson sextugur 24. september 1994. Reykjavík: Bókaútgáfa Orators, 1994. 667 p.
- Koktvedgaard, Mogens (1993)**
- Vennebog til Mogens Koktvedgaard. Stockholm: Nerenius & Santérus, 1993. XII, 457 p.
- Lando, Ole (1997)**
- Festschrift til Ole Lando. Den 2. september 1997. København: Gad Jura, 1997. 367 p.
- Lassen, Birger Stuevold (1997)**
- Ånd og rett. Festschrift til Birger Stuevold Lassen på 70-årsdagen 19. august 1997. Oslo: Universitetsforlaget, 1997. 1123 p.
- Ljungman, Seve (1975)**
- Detta häfte av NIR Nordiskt Immateriel Rättskydd tillägnas Seve Ljungman. Stockholm: [s.n.], 1975. P. 165-428. - In: Nordisk immateriel rättskydd
- Makkonen, Kaarle (1983)**
- Essays in legal theory in honor of Kaarle Makkonen. Helsingfors: The Finnish Lawyer's Society, 1983. X, 347 p. - In: Oikeustiede jurisprudentia, 16
- Malmström, Åke (1972)**
- Melanges de droit compare en l'honneur du doyen Åke Malmström. Stockholm: Norstedt, 1972. 271 p.
- Mathiesen, Thomas (1993)**
- Kein schärfer Schwert, denn das für Freiheit streitet! Eine Festschrift für Thomas Mathiesen. Bielefeld: AJZ, 1993. 359 p. - In: Studienreihe skandinavische Sozialwissenschaften, 8
- Nial, Håkan (1966)**
- Festschrift till Håkan Nial. Studier i civilrätt och internationell rätt. Stockholm: Norstedt, 1966. 564 p.

-
- Nordic Council for Tax Research (1993)**
- Tax reform in the Nordic countries. 1973-1993 jubilee publication. Uppsala: Iustus, 1993. 248 p.
 - In: Publication series / Nordic Council for Tax Research, 30
- Olivecrona, Karl (1964)**
- Festskrift tillägnade professor, juris doktor Karl Olivecrona vid hans avgång från professorsämbetet den 30 juni 1964 av kolleger, lärjungar och vänner. Stockholm: Norstedt, 1964. 766 p.
- Ombudsmanden (1995)**
- The Danish Ombudsman. København: Djøf, 1995. 242 p.
- Opsahl, Torkel (1991)**
- The future of human rights protection in a changing world. Fifty years since the Four Freedoms Address. Essays in honour of Torkel Opsahl. Oslo: Norwegian University Press, 1991. VII, 239 p.
- Peczenik, Alexander (1997)**
- Justice, morality and society. A tribute to Aleksander Peczenik on the occasion of his 60th birthday 16 November 1997. Lund: Juristförlaget, 1997. 500 p.
- Pålsson, Lennart (1997)**
- Modern issues in European law. Nordic perspectives. Essays in honour of Lennart Pålsson. Stockholm: Norstedt, 1997. XII, 242 p.
- Ramberg, Jan (1996)**
- Festskrift till Jan Ramberg. Stockholm: Juristförlaget, 1996. 526 p.
- Rettsinformatikk (1980)**
- A decade of computers and law. Oslo: Universitetsforlaget, 1980. 475 p. - In: Publications of the Norwegian Research Center for Computers and Law, 7
- Rettsinformatikk (1990)**
- IRIs spektrum. 20 artikler i anledning Institutt for rettsinformatikks 20 års jubileum. Oslo: Tano, 1990. 294 p. - In: Complex, 1
- Rodhe, Knut (1976)**
- Festskrift till Knut Rodhe. Studier i krediträtt och associationsrätt. Stockholm: Norstedt, 1976. 488 p.
- Ross, Alf (1969)**
- Festskrift til professor, dr. jur. & phil. Alf Ross 10. juni 1969. København: Juristforbundet, 1969. 564 p.
- Ryssdal, Rolv (1984)**
- Rett og rettssal. Et festschrift til Rolv Ryssdal. Oslo: Aschehoug, 1984. 659 p.
- Rättsociologi (1997)**
- Rättsociologi – då och nu. En jubileumsskrift med anledning av rättsociologins 25 år som självständigt ämne i Sverige. Lund: Universitetet, 1997. 148 p. - In: Lund studies in sociology of law, 1
- Saario; Sainio (1983)**
- Essays in honour of Voitto Saario 70 years–September 13, 1982, Toivo Sainio 70 years– January 7, 1983. Helsingfors: International law ass., Suomen osasto, 1983. 92 p. - In: Publications of the Finnish branch of the International law Association
- Sandström, Jan (1997)**
- Festskrift till Jan Sandström. Stockholm: Nerenius & Santérus, 1997. 469 p.
- Schlyter, Karl (1949)**
- Festskrift tillägnad f.d. presidenten, förutvarande statsrådet juris doktor Karl Schlyter den 21 december 1949. Stockholm: Marcus, 1949. 413 p.
- Selmer, Knut S. (1991)**
- 20 år med rettsinformatikk. 20 år i forvandlingens tegn. Institutt for rettsinformatikks jubileumsseminar. Tilegnet professor Knut S. Selmer. Oslo: Tano, 1991. 93 p. - In: Complex, 3
- Sigeman, Tore (1993)**
- Studier i arbetsrätt tillägnade Tore Sigeman. Uppsala: Iustus, 1993. 416 p. - In: Arbetsrättsliga föreningens skrifter, IV
- Stjernquist, Per (1978)**
- Festskrift till Per Stjernquist vid hans avgång från professuren i rättsociologi vid universitetet i Lund den 30. juni 1978. Lund: Juridiska föreningen, 1978. 352 p. - In: Skrifter utgivna av Juridiska föreningen i Lund, 24
- Strahl, Ivar (1969)**
- Detta häfte av Svensk juristtidning tillägnas Ivar Strahl på sjutioårsdagen den 13 mars 1969. Stockholm: Iustus, 1969. P. 85-476. - In: Svensk juristtidning
- Strömberg, Håkan (1992)**
- Festskrift tillägnad Håkan Strömberg på 75-års dagen den 18 februari 1992. Lund: Juridiska föreningen, 1992. 365 p. - In: Skrifter utgivna av Juridiska föreningen i Lund, 111
- Strömholt, Stig (1997)**
- Festskrift till Stig Strömholt. Uppsala: Iustus, 1997. 925 p. (two volumes)
- Stud. Jur. (1986)**
- Stud. jur. 50 år 1936-1986. Jubileumsskrift. Oslo: Stud. jur., 1986. 200 p.
- Sundberg, Jacob W. F. (1993)**
- Festskrift till Jacob W. F. Sundberg. Stockholm: Juristförlaget, 1993. IX, 515 p.
- Sztucki, Jerzy (1994)**
- Current international law issues. Nordic perspectives. Essays in honour of Jerzy Sztucki. Stockholm: Fritzes, 1994. 220 p.
- Tamm, Ditlev (1996)**
- Retshistorisk status ved Ditlev Tamms 50 års fødselsdag. København: Jurist- og Økonomforbundet, 1996. 64 p.
- Thornstedt, Hans (1983)**
- Festschrift till Hans Thornstedt. Stockholm: Norstedt, 1983. 794 p.

Tiberg, Hugo (1996)

- Essays in honour of Hugo Tiberg. Stockholm:
Juristförlaget, 1996. XVII, 675 p.

Tulenheimo, Antti (1939)

- Antti Tulenheimo 1879. 4/12. 1939. Juhlajulkaisu
– Festschrift. Helsingfors: [s.n.], 1939. 249 p.

Undén, Östen (1956)

- Festschrift till Östen Undén den 25. augusti 1956.
Stockholm: Almqvist & Wiksell, 1956. 372 p.

Weis Bentzon, Agnete (1998)

- Ret og skønsomhed i en overgangstid. København:
Akademisk forlag, 1998. 383 p.

Wrede, Rabbe Axel (1921)

- Festschrift för friherre R. A. Wrede. Helsingfors:
Simelii, 1921. 298 p.

Zahle, Henrik (1993)

- Retlig polycentri. Til Henrik Zahle på 50-årsdagen
26. august 1993. København: Akademisk Forlag,
1993. 408 p.

SYSTEMATICAL LIST OF THE ARTICLES

Biographies etc.

– sorted by the person or institution, not by author

Castberg, Frede

- Frede Castberg / Andenæs, Johs.
In: Castberg, Frede (1963), p. 1-9

Castrén, Erik

- Erik Castrén – 75 years / Manner, E. J.
In: Castrén, Erik (1979), p. 1-5

Eide, Asbjørn

- Asbjørn Eide. A tribute / Helgesen, Jan E.; Opsahl, Torkel.
In: Eide, Asbjørn (1993), p. 1-10
- Preface / Gomien, Donna.
In: Eide, Asbjørn (1993), p. 7

Godenhielm, Berndt

- Berndt Godenhielm – 70 years / Ylöstalo, Matti.
In: Godenhielm; Manner; Numers (1984), p. 13-15

Grahl-Madsen, Atle

- In memoriam / Nygaard, Nils.
In: Grahl-Madsen, Atle (1996), p. IX
- Preface / Macalister-Smith, Peter; Alfredsson, Gudmundur S.
In: Grahl-Madsen, Atle (1996), p. XI-XV

International Law Association

- Finnish branch of the International Law Association: 40th anniversary jubilee seminar, University of Helsinki 10th December 1986 / Taxell, Christoffer
In: International Law Association (1987), p. 11-15

Makkonen, Kaarle

- On the occasion of Kaarle Makkonen's 60th birthday / Jokela, Heikki.
In: Makkonen, Kaarle (1983), p. 5

Manner, E. J.

- E. J. Manner – 70 years / Saario, Voitto.
In: Godenhielm; Manner; Numers (1984), p. 16-18

Mathiesen, Thomas

- Vorwort / Papendorf, Knut; Schumann, Karl F.
In: Mathiesen, Thomas (1993), p. 11

Numers, Sigurd von

- Sigurd von Numers – 80 years / Castrén, Erik.
In: Godenhielm; Manner; Numers (1984), p. 19-21

Opsahl, Torkel

- Preface / Helgesen, Jan E.; Eide, Asbjørn.
In: Opsahl, Torkel (1991), p. VII-VIII

Pålsson, Lennart

- Lennart Pålsson / Melander, Göran.
In: Pålsson, Lennart (1997), p. VII-IX

Saario, Voitto

- Voitto Saario – 70 years / Manner, E. J.
In: Saario; Sainio (1983), p. 1-5

Sainio, Toivo

- Toivo Sainio – 70 years / Broms, Bengt.
In: Saario; Sainio (1983), p. 6-8

Sundberg, Jacob W. F.

- Foreword / Ryssdal, Rolv.
In: Sundberg, Jacob W. F. (1993), p. 1-5
- The rule of the laws of experience. Original probability and evidentiary value / Kastinen, Johanna; Hatakka, Minna; Klami, Hannu Tapani.
In: Sundberg, Jacob W. F. (1993), p. 117-140

Tiberg, Hugo

- How to become a Hugutist, or sailing according to Hugo / Tiberg, Oskar; Tiberg, Jesper; Tiberg, Ann.
In: Tiberg, Hugo (1996), p. 663-668
- Hugo Tiberg – a jolly good fellow / Wetterstein, Peter.
In: Tiberg, Hugo (1996), p. 669-671

Philosophy of Law

Aarnio, Aulis

- Literature and the philosophy of law.
In: Peczenik, Aleksander (1997), p. 13-26

Abe, Hamao

- Feeling of being bound and role of state organs.
In: Ross, Alf (1969), p. 21-36

Alchourrón, Carlos E.

- Deontic truth and values / with Bulygin, Eugenio
In: Makkonen, Kaarle (1983), p. 17-36

Alexy, Robert

- Grundrechte im demokratischen Verfassungsstaat.
In: Peczenik, Aleksander (1997), p. 27-42

Apala-Arlander, Terttu

- De l'imprecision de règles de droit.
In: Brusiin, Otto (1966), p. 30-36

Arnholm, Carl Jacob

- Naturrecht, Widerstandsrecht und
Widerstandspflicht.
In: Castberg, Frede (1963), p. 23-40

Atienza, Manuel

- What can Marxism still contribute to legal culture?
In: Peczenik, Aleksander (1997), p. 43-52

Aubert, Vilhelm

- The structure of legal thinking.
In: Castberg, Frede (1963), p. 41-63

Bankowski, Zenon

- Nie pozwalam.
In: Peczenik, Aleksander (1997), p. 53-67

Bergholtz, Gunnar

- Rune Lavin v. Aleksander Peczenik. A Swedish example of the usefulness of legal theory for legal dogmatics.
In: Peczenik, Aleksander (1997), p. 69-78

Bjarup, Jes

- Reality and ought. Hägerström's inaugural lecture re-examined.
In: Peczenik, Aleksander (1997), p. 79-109

Björkholm, Thérèse

- To reach bedrock – Wittgenstein on rules and rule-following behaviour.
In: Eschelsson, Elsa (1997), p. 185-204

Brusiin, Otto

- Müssige Fragen der Naturrechtsphilosophie.
In: Castberg, Frede (1963), p. 64-73

Bröstl, Alexander

- On definitions in legal science.
In: Peczenik, Aleksander (1997), p. 111-117

Bulygin, Eugenio

- Deontic truth and values / with Alchourrón, C. E.
In: Makkonen, Kaarle (1983), p. 17-36

Campbell, Colin M.

- Crime, consensus and confusion.
In: Eckhoff, Torstein (1986), p. 206-216

Dahlman, Christian

- Does making the law more coherent also make it more acceptable.
In: Peczenik, Aleksander (1997), p. 119-122

Eckhoff, Torstein

- Justice and social utility.
In: Castberg, Frede (1963), p. 74-93

Ehrenzweig, Albert A.

- Toward a psychoanalysis of law and justice.
In: Olivecrona, Karl (1964), p. 148-165

Eng, Svein

- Hidden value – choices in legal practice.
In: Peczenik, Aleksander (1997), p. 123-145

Eriksson, Lars D.

- On law and morality.
In: Makkonen, Kaarle (1983), p. 51-62

Eyben, Bo von

- On politics and legal policy.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 3-14

Fehr, Hans

- Der Kampf des dynamischen Rechts mit dem statischen Recht.
In: Granfelt, O. H. (1934), p. 71-75

Frändberg, Åke

- Justness as the cardinal virtue of the lawyer.
In: Strömlholm, Stig (1997), p. 239-252
- Morphological levels as a tool for the general study of law.
In: Peczenik, Aleksander (1997), p. 147-158

Goldsmith, Robert Werner

- Ein- oder Mehrdimensionalität der juristischen Welt.
In: Ross, Alf (1969), p. 113-124

Gram Jensen, Svend

- On justice.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 15-20

Hare, R. M.

- Practical inferences.
In: Ross, Alf (1969), p. 169-184

Harhoff, Frederik

- Norms beyond law. The rationality of informal law in a global context.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 347-357

Hart, H. L. A.

- Self-referring laws.
In: Olivecrona, Karl (1964), p. 307-316

Hartnack, Justus

- Language and philosophy.
In: Ross, Alf (1969), p. 185-190

-
- Hellner, Jan**
- Causality and causation in law.
In: Peczenik, Aleksander (1997), p. 159-187
- Henrichsen, Carsten**
- The Rechtsstaat – a conceptual-analytical study.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 238-249
- Herlitz, Nils**
- Rechte und Sprachen. Erfahrungen und Betrachtungen.
In: Castberg, Frede (1963), p. 94-110
- Herrestad, Henning**
- Modelling assessment rules and case law reasoning / with Hasseltvedt, Beate H.
In: Rettsinformatikk (1990), p. 248-267
 - Some problems concerning the representation of legal norms.
In: Rettsinformatikk (1990), p. 268-285
- Hoecke, Mark van**
- Legal doctrine in crisis. Towards a European legal science / with Ost, Francois
In: Peczenik, Aleksander (1997), p. 189-209
- Jones, Andrew J. I.**
- Norm theory and knowledge representation.
In: Selmer, Knut (1991), p. 72-84
- Klamí, Hannu Tapani**
- A note of heuristics, justification and argument.
In: Peczenik, Aleksander (1997), p. 211-219
 - Comments on the ontology of natural law.
In: Makkonen, Kaarle (1983), p. 89-100
 - Legality and expediency. Aspects of the theory of administrative law.
In: Eckhoff, Torstein (1986), p. 439-451
- Krarup, Ole**
- Justice and legal seismology.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 15-20
- Krawietz, Werner**
- Paradigmus, positions and prospects of rationality. The changing foundation of law in institutional and systems theory.
In: Eckhoff, Torstein (1986), p. 452-465
 - Reasonables versus rationality of law? On the evolution of theories in jurisprudence.
In: Peczenik, Aleksander (1997), p. 221-245
- Krohn, Sven**
- Subjektivismus und Objektivismus in der Ethik.
In: Brusiin, Otto (1966), p. 71-86
- Krzysztof, Palecki**
- The political limits of judicial dependance and autonomy.
In: Peczenik, Aleksander (1997), p. 315-329
- Kunnas, Tarmo**
- Nietzsche als Rechtsphilosoph.
In: Makkonen, Kaarle (1983), p. 101-110
- Lachmayer, Friedrich**
- Die wissenschaftspolitische Rhetorik Hans Kelsens in der ersten Auflage seiner reinen Rechtslehre.
In: Makkonen, Kaarle (1983), p. 111-124
- Laclau, Martin**
- The relationship between logic and law in Kelsens's late period.
In: Makkonen, Kaarle (1983), p. 125-138
- Lahtinen, Osvi**
- Von konstruierten Denkschemas und von der Sprache.
In: Brusiin, Otto (1966), p. 87-111
- Lang, Wieslaw**
- The concept of person in ethics and jurisprudence.
In: Peczenik, Aleksander (1997), p. 247-259
- Lehtonen, Maija**
- Albert Camus et la justice.
In: Makkonen, Kaarle (1983), p. 139-156
- Lloyd, Dennis**
- Legal and ideal justice.
In: Castberg, Frede (1963), p. 111-124
- Maccormick, Neil**
- Universal and particular. The problem with precedent.
In: Peczenik, Aleksander (1997), p. 261-271
- Makkonen, Kaarle**
- Der Ausdruck "subjektives Recht" in der juristischen Sprache.
In: Brusiin, Otto (1966), p. 112-123
- Martin, Rex**
- Distributive economic justice. Democracy, rights and the Pareto principle.
In: Peczenik, Aleksander (1997), p. 273-288
- Meyer, Poul**
- Justice in politics.
In: Castberg, Frede (1963), p. 125-134
- Morawski, Lech**
- Legal instrumentalism.
In: Peczenik, Aleksander (1997), p. 289-301
- Moritz, Manfred**
- Kann das (richterliche) Urteil deduziert werden?
In: Ekelöf, Per Olof (1972), p. 502-518
 - Über konditionale Imperative.
In: Ross, Alf (1969), p. 351-374
- Müller-Freienfels, Wolfram**
- "Allgemeines" und "Besonderes" im Recht. Von der Antike bis zur Naturrechtsepoke.
In: Agell, Anders (1994), p. 427-454
- Nergelius, Joakim**
- Law and politics. On democracy and judicial review.
In: Peczenik, Aleksander (1997), p. 303-314
- Nino, Carlos Santiago**
- Legal ethics. Between metaphysics and futility.
In: Makkonen, Kaarle (1983), p. 189-220
- Ofstad, Harald**
- Impartiality.
In: Castberg, Frede (1963), p. 135-152
- Opalek, Kazimierz**
- The problem of "directive meaning".
In: Ross, Alf (1969), p. 405-422
 - The rules of law and natural law.
In: Olivecrona, Karl (1964), p. 497-507

-
- Ost, Francois**
- Legal doctrine in crisis. Towards a European legal science / with Hoecke, Mark van
In: Peczenik, Aleksander (1997), p. 189-209
- Pattaro, Enrico**
- Olivecrona's theory of imperatives.
In: Makkonen, Kaarle (1983), p. 221-238
- Paulson, Stanley L.**
- Kelsen's early work on material and formal unity.
In: Peczenik, Aleksander (1997), p. 331-346
- Peczenik, Alexander**
- Is there always a right answer to a legal question?
In: Makkonen, Kaarle (1983), p. 239-258
- Puceiro, Enrique Zuleta**
- Scientific paradigms and legal change.
In: Makkonen, Kaarle (1983), p. 331-347
- Sarkowicz, Ryszard**
- Über die Auffassung der Kohärenz bei der juristischen Interpretation.
In: Peczenik, Aleksander (1997), p. 347-358
- Sintonen, Matti**
- Causation and the legal point of view.
In: Makkonen, Kaarle (1983), p. 259-274
- Spector, Horacio**
- Self-ownership and efficiency.
In: Peczenik, Aleksander (1997), p. 359-371
- Stone, Julius**
- Reasons and reasoning in judicial and juristic argument.
In: Castberg, Frede (1963), p. 170-197
- Strömholm, Stig**
- Ein Wort kommt zur Juristenwelt.
In: Peczenik, Aleksander (1997), p. 373-382
- Summers, Robert S.**
- Form and substance in legal reasoning.
In: Eckhoff, Torstein (1986), p. 700-715
 - The pervasive formality of law.
In: Peczenik, Aleksander (1997), p. 383-398
- Tammelo, Ilmar**
- Material justice and negative being.
In: Ross, Alf (1969), p. 493-502
- Taruffo, Michele**
- Notes for a theory of just decisions.
In: Peczenik, Aleksander (1997), p. 399-410
- Tejada, Francisco Elias de**
- Abstrakte Freiheit und konkrete Freiheiten.
In: Castberg, Frede (1963), p. 198-206
- Tolonen, Juha**
- Finlandisation and legal thinking.
In: Makkonen, Kaarle (1983), p. 275-284
- Trigeaud, Jean-Marc**
- L'image sociologique de l'homme de droit et la préconception du droit naturel.
In: Makkonen, Kaarle (1983), p. 285-296
- Troper, Michel**
- On super-constitutional principles.
In: Peczenik, Aleksander (1997), p. 411-425
- Tuori, Kaarlo**
- Towards a multi-layered view of modern law.
In: Peczenik, Aleksander (1997), p. 427-442
- Twining, William**
- Narrative and generalisations in argumentation about questions of fact.
In: Strömholm, Stig (1997), p. 821-834
- Urbina, Sebastian**
- Law, concepts, time.
In: Peczenik, Aleksander (1997), p. 443-462
- Verdross, Alfred**
- Die Erfahrungsgrundlagen der archaischen Rechtsphilosophie des Abendlandes.
In: Castberg, Frede (1963), p. 207-214
- Weinberger, Ota**
- Objectivity and impartiality in moral and legal argumentation.
In: Peczenik, Aleksander (1997), p. 463-467
- Wikström, Kauko**
- How to prove propositions in legal dogmatics.
In: Makkonen, Kaarle (1983), p. 297-310
- Wintgens, Luc J.**
- Creation and application of law from a legisprudential perspective. Some observations on the point of view of the judge and the legislator.
In: Peczenik, Aleksander (1997), p. 469-489
- Wróblewski, Jerzy**
- Fuzziness of legal system.
In: Makkonen, Kaarle (1983), p. 311-330
- Zahle, Henrik**
- On six theses on the legal pyramid.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 48-52
- Åqvist, Lennart**
- Causation by agents. The set-theoretical analysis of music as basis for a logic of agency.
In: Strömholm, Stig (1997), p. 867-882

Legal History

Dübeck, Inger

- Legal humanism and Glossarium Juridicum Danicum.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 53-57

Klami, Hannu Tapani

- "Fines mandati".
In: Brusiin, Otto (1966), p. 56-70

Donner, Ruth

- Human rights and king Magnus Eriksson's law of the realm.
In: Saario; Sainio (1983), p. 21-29

Germann, Oscar Adolf

- Zum Primat des Gesetzes.
In: Olivecrona, Karl (1964), p. 235-266

Hattenhauer, Hans

- Europäische Rechtsgeschichte – Probleme und Aufgaben.
In: Tamm, Ditlev (1996), p. 33-50

Hägerström, Axel

- Das magistratische Ius in seinem Zusammenhang mit dem römischen Sakralrechte.
In: Juris doktorer (1929), nr. 8

Kötz, Hein

- Rechtsvergleichung, Rechtsgeschichte und gemein-europäisches Privatrecht.
In: Strömholt, Stig (1997), p. 545-558

Marcus, Maeva

- Judicial power under the constitution.
In: Högsta domstolen (1990), bind 1, p. 92-101

Oldham, James

- The Royal Courts of England in 1789.
In: Högsta domstolen (1990), bind 1, p. 46-63

Sandvik, Gudmund

- Eine Fernwirkung von Ernst Levys Oslo Vortrag 1928?
In: Lassen, Birger Stuevold (1997), p. 911-920

Norwegian legal history.

In: Stud. jur. (1986), p. 168-175

Sellin, Thorsten

- A "history of thieves". Crime in the 17th-century France.
In: Hurwitz, Stephan (1971), p. 447-460

Tamm, Ditlev

- A retrospective study of legal regulation and the trade between the Baltic sea countries.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 65-73

Wührer, Karl

- Das schwedische Dorf des Mittelalters – ein Friedens- und Rechtsbereich?
In: Olivecrona, Karl (1964), p. 725-744

Sources of Law. Sociology of Law

Aarnio, Aulis

- Man and the changing society. Some thoughts on Leo Tolstoy's conception of history.
In: Makkonen, Kaarle (1983), p. 1-16
- On the semantic ambiguity of legal interpretation.
In: Strömlholm, Stig (1997), p. 25-34

Anttila, Jaana

- Der Prozess by Franz Kafka, 1925.
In: Makkonen, Kaarle (1983), p. 37-50

Blagojevic, Borislav T.

- The comparative method in the study of customary law as a historical category.
In: Malmström, Åke (1972), p. 13-29

Blegvad, Britt-Mari Persson

- A development of law and other norms. The Mondragon Cooperative.
In: Bolding, Per Olof (1992), p. 19-34

Bondeson, Ulla V.

- Theories of law and morality.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 74-85

Cappelletti, Mauro

- Liberté individuelle et justice sociale dans le procés civil italien.
In: Ekelöf, Per Olof (1972), p. 179-206

Habscheid, Walther J.

- Zur Aufgabe der Gerichte im sozialen Rechtsstaat.
In: Ekelöf, Per Olof (1972), p. 283-298

Helin, Markku

- On the semantics of the interpretative sentences in legal dogmatics.
In: Makkonen, Kaarle (1983), p. 63-88

Hetzler, Antoinette

- Some comments on lawful-conforming behaviour – an analysis and revision of Per Stjernquist's model.
In: Stjernquist, Per (1978), p. 291-312

Hughes, Graham

- Compensating the disadvantaged.
In: Ross, Alf (1969), p. 231-242

Koopmans, T.

- Sources of law. The new pluralism.
In: Due, Ole (1994), p. 189-206

Kutchinsky, Berl

- On concepts of justice among law students.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 86-96

Larenz, Karl

- Über das Verhältnis von Interpretation und richterlicher Rechtsfortbildung.
In: Olivecrona, Karl (1964), p. 384-404

Mäenpää, Olli

- External/internal. A discipline in transition.
In: Makkonen, Kaarle (1983), p. 157-176

Niiniluoti, Ilkka

- Analogy and legal reasoning.
In: Makkonen, Kaarle (1983), p. 177-188

Podgórecki, Adam

- The theory of sociology of law: problem.
In: Stjernquist, Per (1978), p. 143-160

Pound, Roscoe

- Adjudication or administration? Making, finding and changing of law and laws in a changing world.
In: Olivecrona, Karl (1964), p. 552-575

Reid, John Phillip

- Crosscultural vengeance. Sources of legal principles in the formulation of mountain men vengeance against Indians in the old Oregon country.
In: Sundberg, Jacob W. F. (1993), p. 255-266

Smith, Carsten

- Case law harmonization.
In: Strömlholm, Stig (1997), p. 795-804

Stjernquist, Per

- How are changes in social behaviour developed by means of legislation?
In: Castberg, Frede (1963), p. 153-169

Trigeaud, Jean-Marc

- L'image sociologique de l'homme de droit et la préconception du droit naturel.
In: Makkonen, Kaarle (1983), p. 285-296

Vallinder, Torbjörn

- The judicialization of politics. Meaning, forms, background, prospects.
In: Strömborg, Håkan (1992), p. 267-278

Weyers, Hans-Leo

- Prinzipienkonflikte im Zivilrecht.
In: Hellner, Jan (1984), p. 733-758

Ziegert, Klaus A.

- Debatt med Lund om moral, politik och rätt [Debate with Lund on morals, politics and law]. The double modality of law and Swedish sociology of law.
In: Rättsociologi (1997), p. 95-104
- Drift and direction: The functional variance of law and political structure.
In: Stjernquist, Per (1978), p. 313-342

Comparative Law

Ancel, Marc

- Les buts actuels de la recherche comparative.
In: Malmström, Åke (1972), p. 1-12

Blagojevic, Borislav T.

- The comparative method in the study of customary law as a historical category.
In: Malmström, Åke (1972), p. 13-29

Bogdan, Michael

- Common law versus civil law in international development aid.
In: Lando, Ole (1997), p. 69-82

Czachórski, Witold

- Faute et modèle de comportement en droit civil socialiste.
In: Malmström, Åke (1972), p. 42-57

David, René

- La coopération internationale en matière de droit comparé.
In: Malmström, Åke (1972), p. 58-72

Ehrenzweig, Albert A.

- Malmström's "system of legal systems". An unsystematic comment.
In: Malmström, Åke (1972), p. 73-79

Glendon, Mary Ann

- Comparative law as shock treatment. A tribute to Jacob W. F. Sundberg.
In: Sundberg, Jacob W. F. (1993), p. 69-84

Hazard, John N.

- Labor law and revolutionary socialism.
In: Malmström, Åke (1972), p. 102-117

Hellner, Jan

- Comparative law in the study of the law of torts.
In: Malmström, Åke (1972), p. 118-131

Kastari, Paavo

- Ein vergleich zwischen englischen und kontinentalen Recht.
In: Brusiin, Otto (1966), p. 43-55

Knapp, Victor

- Champ d'application du droit comparé. (Le droit comparé interne et le droit étranger).
In: Malmström, Åke (1972), p. 132-140

Koch, Henning

- The concept of parliamentary government in constitutional monarchies.
In: Greve, Vagn (1998), p. 153-177

Kötz, Hein

- Rechtsvergleichung, Rechtsgeschichte und gemeinschaftliches Privatrecht.
In: Strömlholm, Stig (1997), p. 545-558

Lando, Ole

- Each contracting party must act in accordance with good faith and fair dealing.
In: Ramberg, Jan (1996), p. 345-362

Löddeberg, Åke

- Some aspects of comparative law, particularly the importance of foreign law in shaping the Swedish legal system.
In: Malmström, Åke (1972), p. 159-169

Marty, Gabriel

- L'influence de la faute et du fait de la victime sur la responsabilité civile en droit comparé.
In: Malmström, Åke (1972), p. 170-184

Philips, Allan

- Choice of law in the European Union in tort cases involving migrant workers.
In: Ramberg, Jan (1996), p. 415-420

Siehr, Kurt

- Comparative law as a yardstick for academic legal education.
In: Pålsson, Lennart (1997), p. 199-210

Strömlholm, Stig

- La protection de la vie privée – essai de morphologie juridique comparé.
In: Malmström, Åke (1972), p. 185-210

Sundström, G. O. Zacharias

- Comparative law in the development of the law of international corporations.
In: Malmström, Åke (1972), p. 211-242
- The "extra-territorial" reach of national (or regional) legislation affecting industry and trade.
In: International Law Association (1987), p. 190-199

Szabó, Imre

- Law theory and comparative law.
In: Malmström, Åke (1972), p. 243-254

Vliet, R. Dale

- American legal systems. A survey.
In: Juridiska föreningen i Finland (1962), p. 336-346

Law of Obligations. Contract Law

Aarnio, Aulis

- Einige Gesichtspunkte über Schenkungsversprechen.

In: Brusiin, Otto (1966), p. 13-23

Beale, Hugh

- The principles of European contract law and harmonisation of the laws of contract.

In: Lando, Ole (1997), p. 21-40

Bridge, M. G.

- The Vienna Sales Convention and English law. Curing defective performance by the seller.

In: Lando, Ole (1997), p. 83-108

Broad, C. D.

- Obligations, ultimate and derived.

In: Olivecrona, Karl (1964), p. 63-81

Castronovo, Carlo

- Contract and the idea of codification in the principles of European contract law.

In: Lando, Ole (1997), p. 109-124

Debattista, Charles

- Performance bonds and letters of credit. A cracked mirror image.

In: Ramberg, Jan (1996), p. 101-118

Donner, Ruth

- Equity in internationalized contracts.

In: International Law Association (1987), p. 38-56

Farnsworth, E. Allan

- Duty to bargain in good faith in the United States.

In: Hellner, Jan (1984), p. 269-276

Hamel, Joseph

- Réflexions sur le crédit documentaire irrévocable.

In: Bagge, Algot (1956), p. 108-117

Hartkamp, Arthur

- Formation of contracts according to the principles of European contract law.

In: Lando, Ole (1997), p. 177-186

Hellner, Jan

- Gap-filling by analogy.

In: Hjerner, Lars (1990), p. 219-234

- The parol evidence rule och tolkning av skriftliga avtal i svensk rätt.

In: Bengtsson, Bertil (1993), p. 185-206

Kötz, Hein

- Unfair terms in consumer contracts. (Recent developments in Europe from a comparative and economic perspective).

In: Lando, Ole (1997), p. 203-216

Lando, Ole

- Consumers contracts and party autonomy in the conflict of laws.

In: Malmström, Åke (1972), p. 141-158

- Each contracting party must act in accordance with good faith and fair dealing.

In: Ramberg, Jan (1996), p. 345-362

- When will a person be liable or bound when negotiating a contract?

In: Lassen, Birger Stuevold (1997), p. 623-640

Lookofsky, Joseph

- International sales contracts. A Scandinavian view.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 176-183

Müller-Freienfels, Wolfram

- "Enduring" or "durable" powers of attorney.

In: Grönfors, Kurt (1991), p. 327-346

Offerhaus, J.

- International contracts under the BENELUX treaty on private international law.

In: Bagge, Algot (1956), p. 160-172

Tallon, Dennis

- Les obstacles à l'unification du droit. Comment les surmonter?

In: Lando, Ole (1997), p. 317-324

Wortley, B. A.

- Contracts at arm's length. A new development in England.

In: Bagge, Algot (1956), p. 261-266

Maritime Law

Adameczak, Woiciech

- The legal rules of the maritime salvage and the protection of environment.

In: Tiberg, Hugo (1996), p. 1-14

Altes, Alexander Korthals

- The development of Dutch law of ocean carriage.

In: 1667 års sjölag (1984), p. 61-75

Bauer, R. Glenn

- Punitive damages in U.S. maritime law.

In: Tiberg, Hugo (1996), p. 55-66

Beckman, Rudolf

- Some remarks on the handling of maritime law-suits and extended protests in Finland.

In: Bagge, Algot (1956), p. 1-9

Beijer, Anders

- Carriage of passengers by sea – a Nordic legal survey.

In: Tiberg, Hugo (1996), p. 67-88

Berlingieri, Francesco

- Article 4 bis paragraph 1 of the Hague-Visby rules. To which actions does the rule apply?

In: Grönfors, Kurt (1991), p. 47-50

Brodecki, Zdzislaw

- New Baltic convention on protection of the sea.

In: Tiberg, Hugo (1996), p. 125-142

Brækhus, Sjur

- The term "voyage" in section 265 No. 5 of the Scandinavian maritime codes.

In: Bagge, Algot (1956), p. 22-36

Debattista, Charles

- The seller's right of stoppage in goods carried by sea – the carrier's dilemma.

In: Tiberg, Hugo (1996), p. 181-192

Elsworth, Timothy

- Arrest of ships in far east jurisdictions / with Li, Lianjun

In: Tiberg, Hugo (1996), p. 443-484

Evans, Malcolm

- Damage from goods – from Hässelby to Geneva.

In: Grönfors, Kurt (1991), p. 125-146

Falkanger, Thor

- Arrest of vessels – the Norwegian rules based upon the Arrest Convention of 1952.

In: Tiberg, Hugo (1996), p. 209-224

Gaskell, Nicholas

- The draft convention on liability and compensation for damage resulting from the carriage of hazardous and noxious substances.

In: Tiberg, Hugo (1996), p. 225-296

Gerritzen, Jaap

- General average. "Quo vadis", and is there peril for salvors? (two Dutch legal decisions).

In: Sandström, Jan (1997), p. 85-90

Gorton, Lars

- The liability for freight.

In: Ramberg, Jan (1996), p. 165-184

- Second hand sale of ships and aircraft – some comparisons.

In: Tiberg, Hugo (1996), p. 297-322

- Ship financing agreements.

In: Grönfors, Kurt (1991), p. 197-210

Gram, Per

- The cesser clause should go.

In: Alten, Edvin (1955), p. 509-519

Grenander, Nils

- A unification problem.

In: Bagge, Algot (1956), p. 75-88

Haight, Charles S.

- Shifting tides. The United States Supreme Court and uniformity in the maritime law.

In: Sandström, Jan (1997), p. 159-168

Honka, Hannu

- Questions on maritime safety and liability – especially in view of the Estonia disaster.

In: Tiberg, Hugo (1996), p. 351-382

Hudson, Geoffrey N.

- The Old Mariner's Club.

In: Sandström, Jan (1997), p. 225-230

Krüger, Kai

- Fault liability for classification societies towards third parties?

In: Grönfors, Kurt (1991), p. 271-296

Knauth, Arnold W.

- Reform in shipowners' limitation. The 1955 proposals.

In: Bagge, Algot (1956), p. 118-123

Landwehr, Götz

- Die Hanseatischen Seerechte des 16. und 17. Jahrhunderts.

In: 1667 års sjölag (1984), p. 75-128

Laudrup, Alex

- Suspension of time bars in Scandinavian maritime law.

In: Tiberg, Hugo (1996), p. 427-442

Li, Lianjun

- Arrest of ships in far east jurisdictions / with Elsworth, Timothy

In: Tiberg, Hugo (1996), p. 443-484

Lilar, Albert

- L'apport de la Suède au Comité Maritime International et à l'unification du droit maritime.

In: Bagge, Algot (1956), p. 124-129

Lindfelt, Lars

- A turn to the right.

In: Sandström, Jan (1997), p. 305-308

-
- Martinez, Ignacio Arroyo**
- The contract of maritime passage – a commentary on the Athens Convention relating to the Carriage of Passengers and their Luggage by Sea, 1974.
In: Tiberg, Hugo (1996), p. 15-54
- Meyer, P. Norman**
- The Nortraship settlement.
In: Alten, Edvin (1955), p. 562-571
- Michelet, Hans Peter**
- The liability for contracts with third parties when the vessel is on timecharter.
In: Alten, Edvin (1955), p. 572-589
- Miller, Dawson**
- Protection and indemnity associations.
In: Bagge, Algøt (1956), p. 146-154
- Myerson, Howard L.**
- The requirement of "reasonable" in the York-Antwerp rules.
In: Sandström, Jan (1997), p. 365-368
- Offerhaus, J.**
- Netherlands maritime law and the conflict of laws.
In: Alten, Edvin (1955), p. 599-621
- Palme, Claës J.**
- Oil pollution – The Tsesis case.
In: Sundberg, Jacob W. F. (1993), p. 229-240
- Philips, Allan**
- Scope of application, choice of law and jurisdiction in the new Nordic law of carriage of goods by sea.
In: Pålsson, Lennart (1997), p. 165-182
- Pineus, Kaj**
- The question of competency of the average adjuster.
In: Bagge, Algøt (1956), p. 173-179
- Ramberg, Jan**
- Unification of maritime law – a success story with happy end?
In: Hjerner, Lars (1990), p. 513-524
- Rosas, Allan**
- Port state control.
In: Tiberg, Hugo (1996), p. 541-556
- Selmer, Knut S.**
- "Makis rule" – an encounter of French and English legal thinking.
In: Alten, Edvin (1955), p. 638-646
- Smidt, J. Th. de**
- Niederländisches See-recht von 15. Jahrhundert zum Seerechts-Kodifikation 1955.
In: 1667 års sjölag (1984), p. 206-217
- Stödter, Rolf**
- Statutenkollision im Seefrachtrecht.
In: Bagge, Algøt (1956), p. 220-232
- Taylor, David W.**
- A history of commercial and maritime law in England.
In: Sandström, Jan (1997), p. 387-402
- Tassel, Yves**
- Is French maritime law in need of modification?
In: Tiberg, Hugo (1996), p. 613-632
- Tetley, William**
- Special legislative tights – dock, harbour and canal charges.
In: Tiberg, Hugo (1996), p. 633-662
- Tiberg, Hugo**
- Latent defects in boats.
In: Ramberg, Jan (1996), p. 453-474
 - Legal qualities of transport documents.
In: Sandström, Jan (1997), p. 403-442

Transport Law

(*non-maritime*)

Forsberg, Petter

- Legal regulation of laser and fiberoptics.

In: Rettsinformatikk (1980), p. 432-439

Gorton, Lars

- Air transport and EC competition law.

In: Sandström, Jan (1997), p. 109-130

- Second hand sale of ships and aircraft – some comparisons.

In: Tiberg, Hugo (1996), p. 297-322

Grönfors, Kurt

- The UN convention on transport terminals and limitation of liability.

In: Tiberg, Hugo (1996), p. 323-332

Herber, Rolf

- Harmonization of transport law – where do we stand?

In: Ramberg, Jan (1996), p. 225-234

Honka, Hannu

- EC competition law on multimodal transport – recent development.

In: Ramberg, Jan (1996), p. 235-256

Mahmoudi, Said

- The UNCTAD/ICC rules for multimodal transport document – genesis and contents.

In: Tiberg, Hugo (1996), p. 513-524

Metsälampi, Veli-Martti

- Some remarks on the basic obligations of states in cases of unlawful seizure of aircraft.

In: Castrén, Erik (1979), p. 46-63

- The aircraft commander. Some observations concerning his legal status.

In: Godenhielm; Manner; Numers (1984), p. 71-77

Prodromides, M.

- Projets de conventions internationales sur le transport des marchandises en trafic international.

In: Bagge, Algot (1956), p. 180-219

Selvig, Erling

- Through carriage under the uniform customs and practice for documentary credits 1974.

In: Rodhe, Knut (1976), p. 419-432

Sundberg, Jacob W. F.

- Technical or judicial methods to fight aviation accidents? The experience of the Air Force's disfunction reporting system.

In: Agge, Ivar (1970), S. 324-336

Sydow, G. de

- Juridiction pour l'interprétation de la CIM et de la CIV.

In: Bagge, Algot (1956), p. 233-240

Labour Law

Blanc-Jouvan, Xavier

- Variations sur le droit syndical en France.

In: Strömholt, Stig (1997), p. 151-172

Blanpain, Roger

- After Maastricht. European collective agreements?

In: Edlund, Sten (1993), p. 33-41

Fahlbeck, Reinhold

- Reflections on workplace discipline in private enterprises in Sweden.

In: Bolding, Per Olof (1992), p. 105-126

- Strikes, lockouts and other industrial actions.

In: Sigeman, Tore (1993), p. 61-84

Flodgren, Boel

- Worker participation and the law in the United States.

In: Edlund, Sten (1993), p. 117-145

Gamillsheg, Franz

- Die Rechtsgrundlagen des deutschen Arbeitskampfrechts.

In: Sigeman, Tore (1993), p. 85-102

Hanau, Peter

- Deutsche Antworten auf schwedische Fragen zum europäischen Arbeitsrecht.

In: Sigeman, Tore (1993), p. 125-140

- Die Einwirkung des europäischen auf das nationale Arbeitsrecht. Ein Erfahrungsbericht aus Deutschland.

In: Strömholt, Stig (1997), p. 323-350

Hazard, John N.

- Labor law and revolutionary socialism.

In: Malmström, Åke (1972), p. 102-117

Nagy, László

- Industrial relations in Hungary.

In: Sigeman, Tore (1993), p. 213-218

Neal, Alan C.

- In search of the "social dimension".

In: Sigeman, Tore (1993), p. 219-236

Petersen, Hanne

- Labor law – in the past and in the future.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 261-270

Wedderburn, Lord

- Collectivism, labour law and the European Community.

In: Edlund, Sten (1993), p. 309-333

Summers, Clyde W.

- The adversary character of American labor relations – its causes and consequences.

In: Sigeman, Tore (1993), p. 379-392

Swepton, Lee

- Protection of vulnerable groups by the International Labour Organisation.

In: Grahl-Madsen, Atle (1996), p. 409-420

Family Law

Alston, Philip

- Interpreting a child's right to privacy in the UN context. The influence of regional standards.

In: Eide, Asbjørn (1993), p. 125-161

Beitzke, Günther

- Eheschliessungsfreiheit und Eheschliessungsform.

In: Hakulinen, Y. J. (1972), p. 60-74

Eeklaar, John

- Child support in Britain. What went wrong?

In: Agell, Anders (1994), p. 123-132

Flekkøy, Målfrid Grude

- Children as holders of rights and obligations.

In: Eide, Asbjørn (1993), p. 97-124

Jokela, Heikki

- Finnish choice of law problems relating to engagement to marry.

In: Brusiin, Otto (1966), p. 37-42

Meulders-Klein, Marie-Thérèse

- The individual, the family & the state. Dependence, independence or interdependence?

In: Thornstedt, Hans (1983), p. 413-426

Müller-Freienfels, Wolfram

- Nachehelicher Vermögensausgleich in Skandinavien und Deutschland.

In: Nial, Håkan (1966), p. 404-452

Nielsen, Linda

- Family law on the way towards year 2000. A view of the position of family law in the legal system / with Vindeløv, Vibeke

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 184-193

Rainer, Frank

- Die zwangswise körperliche Untersuchung zur Feststellung der Abstammung.

In: Agell, Anders (1994), p. 133-152

Rubellin-Devichi, Jacqueline

- Le divorce en France aujourd'hui.

In: Agell, Anders (1994), p. 525-544

Savolainen, Matti

- Über die Aberkennung des Ausgleichsrechts.

In: Brusiin, Otto (1966), p. 124-147

Sipilä, Helvi

- Rights of the child in comparison with the rights and responsibilities of the parents and other members of the society in the light of international instruments.

In: Castrén, Erik (1979), p. 184-201

Vindeløv, Vibeke

- Family law on the way towards year 2000. A view of the position of family law in the legal system / with Nielsen, Linda

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 184-193

Trade Law

Bogdan, Michael

- Market economy and Swedish constitutional law.

In: Strömberg, Håkan (1992), p. 3-14

- The Czech-Slovak Customs Union.

In: Sztucki, Jerzy (1994), p. 11-24

Cooke, Julian

- The introduction of the European directive on commercial agents into English law / with Pickering, M.

In: Tiberg, Hugo (1996), p. 143-180

Dotevall, Rolf

- Franchise and commercial agency agreements under article 85 of the Treaty of Rome.

In: Tiberg, Hugo (1996), p. 193-208

Goode, Roy

- The Draft Unidroit Convention on Interests in Mobile Equipment.

In: Ramberg, Jan (1996), p. 151-164

Hallström, Pär

- Adjudication of matters of trade. The case of the GATT panels.

In: Sztucki, Jerzy (1994), p. 65-80

Hellner, Jan

- Gap-filling by analogy.

In: Hjerner, Lars (1990), p. 219-234

Hultmark, Christina

- Unidroit principles of international commercial contracts som alternativ till lagvalsklausul.

In: Sandström, Jan (1997), p. 253-262

Jokela, Heikki

- Comparative aspects of the application of the Finland/CMEA general conditions of delivery of goods.

In: Castrén, Erik (1979), p. 19-29

Lando, Ole

- Lex mercatoria 1985-1996.

In: Strömholtm, Stig (1997), p. 567-584

Nerep, Erik

- Lex Mercatoria and amiable composition in international arbitration – brief notes.

In: Ramberg, Jan (1996), p. 387-402

Pickering, Mary

- The introduction of the European directive on commercial agents into English law / with Cooke, Julian

In: Tiberg, Hugo (1996), p. 143-180

Reynolds, Francis

- The agent as fiduciary in English law.

In: Tiberg, Hugo (1996), p. 525-540

Sundström, G. O. Zacharias

- Economic integration. The case of Mano river union.

In: Castrén, Erik (1979), p. 202-240

Torvund, Olav

- Paperless systems in the international trade, the legal challenges.

In: Rettsinformatikk (1990), p. 48-58

Intellectual Property Law

Alsne, Marieanne

- Réflexions sur le critère d'originalité du droit d'auteur.

In: Strömholt, Stig (1997), p. 63-84

Beier, Friedrich-Karl

- Entwicklung und Grundprinzipien des internationalen Markenschutzes.

In: Strömholt, Stig (1997), p. 85-108

Bergström, Svante

- The literary or artistic work in copyright.

In: Malmström, Åke (1972), p. 13-29

Godenhjelm, Berndt

- The international protection of industrial designs.

In: Saario; Sainio (1983), p. 30-39

Haarmann, Pirkko-Liisa

- On the Copyright Council's activities in Finland.

In: Lassen, Birger Stuevold (1997), p. 403-406

Karnell, Gunnar W. G.

- The Berne Convention for the protection of literary and artistic works and national treatment principle – in particular with regard to collectively administered author's rights.

In: Hjerner, Lars (1990), p. 277-298

- The copyright entitlement of authors' collecting societies in Europe – a look-around and a glance into the crystal ball.

In: Tiberg, Hugo (1996), p. 383-400

Koktvedgaard, Mogens

- The law of intellectual property toward year 2000.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 155-163

Neubecker, F. K.

- Das Wesen der Firma. Eine rechtsvergleichende Skizze.

In: Wrede, R. A. (1921), p. 122-149

Rahnasto, Ilkka

- Scope of IP protection – application of abstraction theory.

In: Lassen, Birger Stuevold (1997), p. 825-830

Schricker, Gerhard

- Multiforme Werke – Urheberrecht in einer sich wandelnden Medienwelt.

In: Strömholt, Stig (1997), p. 755-768

Ulmer, Eugen

- Gedanken zum Urhebervertragsrecht.

In: Ljungman, Seve (1975), p. 388-408

Other Private Law Subjects

Competition Law

Bogdan, Michael

- Misleading cross-border TV advertising in the EU.
In: Pålsson, Lennart (1997), p. 1-16

Fejø, Jens

- Other rules aiming at creating competition in the European Union – inherent contradictions.
In: Pålsson, Lennart (1997), p. 33-46

Gorton, Lars

- Air transport and EC competition law.
In: Sandström, Jan (1997), p. 109-130

Kur, Annette

- Die vergleichende Werbung in Europa. Kurz vor dem Pyrrhus-Sieg?
In: Koktvedgaard, Mogens (1993), p. 436-457

Tort Law

Caemmerer, Ernst von

- Die Produktenhaftpflicht in der neueren deutschen Rechtssprechung.
In: Hakulinen, Y. J. (1972), p. 75-84

Eörsi, Gyula

- Indirect damages.
In: Hellner, Jan (1984), p. 253-268

Hellner, Jan

- Comparative law in the study of the law of torts.
In: Malmström, Åke (1972), p. 118-131

Kleinemann, Jan

- Adjustment of the tortious liability of professionals. Some reflections on current legal developments.
In: Tiberg, Hugo (1996), p. 401-426

Marty, Gabriel

- L'influence de la faute et du fait de la victime sur la responsabilité civile en droit comparé.
In: Malmström, Åke (1972), p. 170-184

Philips, Allan

- Choice of law in the European Union in tort cases involving migrant workers.
In: Ramberg, Jan (1996), p. 415-420

Tunc, André

- La responsabilité civile en matière d'accidents de la circulation.
In: Hellner, Jan (1984), p. 699-714

Vinding Kruse, Anders

- The law of tort in international perspective. The need for reform.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 164-175

Other Subjects

Carroll, Walter

- Some developments in private club law. Attempted governmental intrusion in the USA.
In: Sandström, Jan (1997), p. 55-66

Dufwa, Bill W.

- Arbitration and insurance law.
In: Agell, Anders (1994), p. 113-122

Frihagen, Arvid

- Rates charged offshore joint ventures for operator owned or charted drilling rigs.
In: Brækhus, Sjur (1988), p. 149-164

Gomard, Bernhard

- The functions and responsibility of the board of directors.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 131-144

Lárusson, Ólafur

- Das isländische Wasserrecht.
In: Grotenfelt, Berndt Julius (1929), p. 44-59

Lasalux, Hermann S.

- Gedanken zur Rechtsnatur der sog. Vorgesellschaft.
In: Olivecrona, Karl (1964), p. 576-609

Moritz, Manfred

- Sind die juristischen Personen Fiktionen?
In: Olivecrona, Karl (1964), p. 442-457

Philips, Allan

- Private international law of insurance in Denmark and the European Communities.
In: Grönfors, Kurt (1991), p. 347-356

- The autonomy of the testator.
In: Hjerner, Lars (1990), p. 475-484

Röed, Ole Torleif

- Bankruptcy and the espousal of private claims under international law.
In: Castberg, Frede (1963), p. 305-318

Stewart, Julie E.

- Rights, rights, rights: women's rights?
In: Weis Bentzon, Agnete (1998), p. 157-176

Strömholm, Stig

- La protection de la vie privée – essai de morphologie juridique comparé.
In: Malmström, Åke (1972), p. 185-210

Sundström, G. O. Zacharias

- Comparative law in the development of the law of international corporations.
In: Malmström, Åke (1972), p. 211-242

Sørensen, Ivar

- Review of the development of consumer protection within Danish private insurance.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 194-204

Taksøe-Jensen, Finn

- Development patterns in the Danish law of inheritance.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 205-217

Constitutional Law

Benediktsson, Bjarni

- The two chambers of the Icelandic Althing.
In: Castberg, Frede (1963), p. 394-410

Drago, Roland

- Les rapports entre le pouvoir executif et le pouvoir judiciaire en France.
In: Strömholt, Stig (1997), p. 215-222

Espersen, Ole

- The concept of democracy and an evaluation of current trends of development.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 221-231

Fogelklou, Anders

- From party-state to rechtsstaat. The Russian Constitutional Court and the Chechnya case.
In: Strömholt, Stig (1997), p. 223-238

Hiortøy, Finn

- Høyesteretts betenkninger [The opinions of the Supreme Court if Norway] [with a summary in English].
In: Castberg, Frede (1963), p. 458-479

Hoel, G. Astrup

- Vetospørsmålet i 1880-årene [The conflicts concerning the King's veto i the 1880s] [with a summary in English].
In: Castberg, Frede (1963), p. 431-457

Hydén, Håkan

- A polycentric theory of democracy and human rights.
In: Zahle, Henrik (1993), p. 213-230

Koch, Henning

- The concept of parliamentary government in constitutional monarchies.
In: Greve, Vagn (1998), p. 153-177

Lassen, Bengt

- The freedom to publish.
In: Strahl, Ivar (1969), p. 373-383

Leibholz, Gerhard

- The Federal Constitutional Court in the constitutional system of the Federal Republic of Germany.
In: Castberg, Frede (1963), p. 495-511

Lipson, Leslie

- The prospects for democracy.
In: Ross, Alf (1969), p. 321-334

Lögdeberg, Åke

- Some aspects of comparative law, particularly the importance of foreign law in shaping the Swedish legal system.
In: Malmström, Åke (1972), p. 159-169

Marcus, Maeva

- Judicial power under the constitution.
In: Högsta domstolen (1990), bind 1, p. 92-101

Oldham, James

- The Royal Courts of England in 1789.
In: Högsta domstolen (1990), bind 1, p. 46-63

Poulsen, Halgit Winther

- Faroese home rule. Some considerations regarding its place in constitutional and international law.
In: Grahl-Madsen, Atle (1996), p. 287-300

Radnitzky, Gerard

- Der Gegensatz Sozialismus und klassischer Liberalismus beleuchtet an einem ironisch geteilten Nobelpreis.
In: Sundberg, Jacob W. F. (1993), p. 241-254

Rehof, Lars Adam

- Human rights and self-government for indigenous people.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 29-47

Rosas, Allan

- Emergency regimes. A comparison.
In: Eide, Asbjørn (1993), p. 165-199

Sisula-Tulokas, Lena

- Harmonisation of Nordic law – is it needed?
In: Tiberg, Hugo (1996), p. 557-570

Smith, Carsten

- Individual rights versus the common good.
In: Stavang, Per (1998), p. 145-153

Thompson, Kenneth W.

- The imperatives of foreign policy and the future of democracy.
In: Ross, Alf (1969), p. 503-518

Administrative Law

General

Bing, Jon

- Three generations for computerized systems for public administration and some implications for legal decisions making.

In: *Rettsinformatikk* (1990), p. 211-233

Føyen, Arve

- Norwegian government policy on purchasing data processing equipment from manufacturers producing such equipment in Norway.

In: *Rettsinformatikk* (1980), p. 379-391

Gammeltoft-Hansen, Hans

- Administrative law in the future.

In: *Ombudsmanden* (1995), p. 133-140

- Administrative law towards the year 2000.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 232-237

- Communicating with complainants.

In: *Ombudsmanden* (1995), p. 105-116

Henrichsen, Carsten

- The Tamil case – a perspective.

In: *Ombudsmanden* (1995), p. 149-164

Mäenpää, Olli

- External/internal. A discipline in transition.

In: Makkonen, Kaarle (1983), p. 157-176

Rosas, Allan

- "Indirect" public administration. International law aspects.

In: Saario; Sainio (1983), p. 81-92

Rønsholdt, Steen

- Technology in public law.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 116-127

Ombudsman

Andersen, Jon

- Selected ombudsman cases / with Olsen, Jens

In: *Ombudsmanden* (1995), p. 165-228

Busck, Lars

- The history and development of the institution of ombudsman.

In: *Ombudsmanden* (1995), p. 23-32

Compton, Edmund

- The British Ombudsman as an instrument of Parliament.

In: Hurwitz, Stephan (1971), p. 179-190

Fliflet, Arne

- Requesting administrative review and complaining to the parliamentary ombudsman, a comparison between a legal and a non-legal remedy.

In: *Ombudsmanden* (1995), p. 93-104

Frandsen, Lennart

- The Ombudsman – the Faroe islands and Greenland.

In: *Ombudsmanden* (1995), p. 141-148

Gammeltoft-Hansen, Hans

- Asylum-seekers, refugees and the Danish Ombudsman.

In: Grahl-Madsen, Atle (1996), p. 89-96

Holm, Niels Eilschou

- The ombudsman – a gift from Scandinavia to the world.

In: *Ombudsmanden* (1995), p. 13-22

Jörundsson, Gaukur

- The ombudsman and the European human rights institutions.

In: *Ombudsmanden* (1995), p. 79-92

Larsen, Kaj

- The parliamentary Ombudsman.

In: *Ombudsmanden* (1995), p. 39-78

Nordskov Nielsen, Lars

- The ombudsman in the future.

In: *Ombudsmanden* (1995), p. 117-132

Olsen, Jens

- Selected ombudsman cases / with Andersen, Jon

In: *Ombudsmanden* (1995), p. 165-228

Robertson, Sir John

- The Danish Ombudsman. New Zealand's precedent.

In: *Ombudsmanden* (1995), p. 33-38

Rowat, Donald C.

- The worldwide spread of an institution.

In: Hurwitz, Stephan (1971), p. 433-446

Environmental Law

Bauer, R. Glenn

- Punitive damages in U.S. maritime law.

In: Tiberg, Hugo (1996), p. 55-66

Brodecki, Zdzislaw

- New Baltic convention on protection of the sea.

In: Tiberg, Hugo (1996), p. 125-142

Broms, Bengt

- The basic principles of the 1992 Convention on the Protection of the Marine Environment of the Baltic Sea Area.

In: Sundberg, Jacob W. F. (1993), p. 31-44

Gaskell, Nicholas

- The Draft Convention on Liability and Compensation for Damage Resulting from the Carriage of Hazardous and Noxious Substances.

In: Tiberg, Hugo (1996), p. 225-296

-
- Hansen, Holger**
- Environmental law in the 1990's.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 145-154
- Hollo, E. J.**
- Umweltschutz und Wasserrecht in Finnland und Schweden.
- In: Bengtsson, Bertil (1991), p. 63-82
- Lupis, Ingrid Detter de**
- International environmental law.
- In: Hjerner, Lars (1990), p. 123-148
- Palme, Claës J.**
- Oil pollution – The Tsesis case.
- In: Sundberg, Jacob W. F. (1993), p. 229-240
- Immigration Law. Refugee Law*
- Bethlenfalvy, Peter von**
- Refugees, migrants and ethnic minorities in Europe.
- In: Grahl-Madsen, Atle (1996), p. 7-16
- Einarsen, Terje**
- Mass movements of refugees – in search of new international mechanisms.
- In: Grahl-Madsen, Atle (1996), p. 17-34
- Gammeltoft-Hansen, Hans**
- Asylum-seekers, refugees and the Danish Ombudsman.
- In: Grahl-Madsen, Atle (1996), p. 89-96
- Grahl-Madsen, Atle**
- Commision and High Commisioner. Two modes of international control.
- In: Saario; Sainio (1983), p. 40-50
- Greve, Hanne Sophie**
- "Safe haven." Lessons from the Cambodian model.
- In: Grahl-Madsen, Atle (1996), p. 35-46
- Harrell-Bond, B. E.**
- The protection of refugees in the "least developed" states.
- In: Grahl-Madsen, Atle (1996), p. 47-60
- Hathaway, James C.**
- Refugee status arising from generalized oppression.
- In: Grahl-Madsen, Atle (1996), p. 61-68
- Hofmann, Rainer**
- Recent jurisprudence of the German Federal Constitutional Court on asylum law.
- In: Grahl-Madsen, Atle (1996), p. 97-112
- Khan, Sadruddin Aga**
- Population movements. Its effect on European stability.
- In: Grahl-Madsen, Atle (1996), p. 1-6
- Maluwa, Tiyanjana**
- Recent developments in refugee law and policy in Malawi.
- In: Grahl-Madsen, Atle (1996), p. 113-132
- Melander, Göran**
- Internally displaced persons.
- In: Grahl-Madsen, Atle (1996), p. 69-74
- Palley, Claire**
- Population transfers.
- In: Eide, Asbjørn (1993), p. 219-254
- Plaut, W. Gunther**
- Refugees and the right of asylum – some historical notes.
- In: Grahl-Madsen, Atle (1996), p. 75-82
- Sieverts, Frank Arne**
- The refugee definition and vulnerable groups.
- In: Grahl-Madsen, Atle (1996), p. 83-88
- Stoltenberg, Thorvald**
- Human rights and refugees.
- In: Opsahl, Torkel (1991), p. 145-154
- Thoolen, Hans**
- Information technology for human rights and refugee protection.
- In: Grahl-Madsen, Atle (1996), p. 441-464
- Zucker, Naomi Flink**
- Temporary protected status. A proposed United States policy for vulnerable groups / with Zucker, Norman L.
- In: Grahl-Madsen, Atle (1996), p. 133-142
- Zucker, Norman L.**
- Temporary protected status. A proposed United States policy for vulnerable groups / with Zucker, Naomi Flink
- In: Grahl-Madsen, Atle (1996), p. 133-142
- Tax Law*
- Andersson, Edward**
- The Finnish business income tax reform of 1992.
- In: Nordic Council for Tax Research (1993), p. 63-76
- Forssell, Osmo**
- Quantifying the economy-wide effects of tax reform with the Finnish long-run model system.
- In: Nordic Council for Tax Research (1993), p. 77-89
- Gjems-Onstad, Ole**
- Beyond progression – taxation of the very rich.
- In: Nordic Council for Tax Research (1993), p. 111-126
- Koren, Charlotte**
- Taxation of wage earner households in Norway 1980-1992.
- In: Nordic Council for Tax Research (1993), p. 127-140
- Lindencrona, Gustaf**
- The Nordic council for tax research 20 years.
- In: Nordic Council for Tax Research (1993), p. 7-10

-
- Lotz, Kaj**
- The Danish tax reform 1987.
In: Nordic Council for Tax Research (1993), p. 13-25
- Matthiessen, Lars O.**
- Some observations on payroll taxes, the overall marginal tax rate, shifting and work efforts.
In: Nordic Council for Tax Research (1993), p. 27-39
- Mattsson, Nils**
- Tax expenditures in the Swedish income tax.
In: Nordic Council for Tax Research (1993), p. 173-197
- Michelsen, Aage**
- The implementation of EC direct investment tax directives in Danish tax law.
In: Nordic Council for Tax Research (1993), p. 41-59
- Mutén, Leif**
- Tax law, tax administration, and courts. The need for harmonization.
In: Ekelöf, Per Olof (1972), p. 519-526
- Salsbäck, Johan**
- The tax reform process in Sweden.
In: Nordic Council for Tax Research (1993), p. 199-212
- Södersten, Jan**
- The incentive effects of capital income taxation in Sweden.
In: Nordic Council for Tax Research (1993), p. 213-231
- Tikka, Kari S.**
- A 25 % flat rate tax on capital income. The Finnish reaction to international tax competition.
In: Nordic Council for Tax Research (1993), p. 91-108
- Zimmer, Frederik**
- Capital income and earned income following the Norwegian income tax reform. Is the dual income tax fair?
In: Nordic Council for Tax Research (1993), p. 141-153
- Welfare Law. Health Law*
- Boock, Peter-Jürgen**
- Blindflug. Der geschlossene Vollzug und die Drogenproblematik.
In: Mathiesen, Thomas (1993), p. 183-194
- Kaulitzki, Reiner**
- Ein Schritt vorwärts, einer zurück. Drogen- und AIDS-Politik im Gefängnis.
In: Mathiesen, Thomas (1993), p. 215-237
- Ketscher, Kirsten**
- When invisible work becomes visible. Some trends in care duties and care rights.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 250-260
- Lidgard, Hans Henrik**
- Swedish snus confronts basic EU principles.
In: Pålsson, Lennart (1997), p. 123-154
- Viano, Emilio C.**
- AIDS and human rights. Implications for law, policy and practice.
In: Sundberg, Jacob W. F. (1993), p. 417-436
- Vestergaard, Jørn**
- The new mental health legalism. Adequate control of psychiatric discretion?
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 330-343
- Wellman, Carl**
- The right to an adequate standard of living.
In: Strömholm, Stig (1997), p. 835-850
- Westerhäll, Lotta**
- Social assistance and migrant workers – regulation no 1612/68 from a Swedish perspective.
In: Pålsson, Lennart (1997), p. 211-234
- Other subjects*
- Bogdan, Michael**
- Misleading cross-border TV advertising in the EU.
In: Pålsson, Lennart (1997), p. 1-16
- Bourgoignie, Thierry**
- Europe of 1993. Does it have a consumer dimension?
In: Forbrukerombudet (1993), p. 119-155
- Danielius, Hans**
- Ten years of fishery co-operation in the Baltic sea.
In: Godenhielm; Manner; Numers (1984), p. 42-54
- Hägerström, Axel**
- Das magistratische Ius in seinem Zusammenhang mit dem römischen Sakralrechte.
In: Juris doktorer (1929), nr. 8
- Lassen, Bengt**
- The freedom to publish.
In: Strahl, Ivar (1969), p. 373-383
- Modeen, Tore**
- Finland and the Scandinavien treaty on transfrontier co-operation between municipalities.
In: Saario; Sainio (1983), p. 61-69
- Reich, Norbert**
- Materialisierung und Prozeduralisierung von Vertragsfreiheit – einige Bemerkungen zur aktuellen deutschen Diskussionen für einen dänischen Freund.
In: Dahl, Børge (1994), p. 203-230
- Rønne, Anita**
- Re-regulation of the Danish energy supply-
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 271-279
- Salas, Alfonso de**
- Freedom of expression and written press in Europe.
In: Sundberg, Jacob W. F. (1993), p. 285-302

Siehr, Kurt

- Comparative law as a yardstick for academic legal education.

In: Pålsson, lennart (1997), p. 199-210

Sørensen, Max

- "Pirate broadcasting" from the high seas.

In: Castberg, Frede (1963), p. 319-331

Penal Law. Criminology

Adler, Freda

- The emergence of criminal justice. Tracing the route to neolithic times / with Mueller, G.O.W.

In: Sundberg, Jacob W. F. (1993), p. 151-170

Ancel, Marc

- Privation de liberté et traitement de la délinquance.

In: Strahl, Ivar (1969), p. 90-101

Angel, Marc

- L'évolution de la notion de défense sociale.

In: Schlyter, Karl (1949), p. 32-38

Anttila, Inkeri

- The conditional prison sentence and Finnish crime control ideology.

In: Sundberg, Jacob W. F. (1993), p. 7-16

- The cumulation of sanctions following a crime.

In: Brusiin, Otto (1966), p. 24-29

Bahl, Elke

- Wie fertig macht das Unfertige?

In: Mathiesen, Thomas (1993), p. 167-179

Balvig, Flemming

- The legal system v. Narcotics.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 283-297

Beiderman, Bernardo

- Individual guarantees of the prisoner during pre-judgment detention. Including detention cases during the extradition proceeding.

In: Sundberg, Jacob W. F. (1993), p. 17-30

Bondeson, Ulla V.

- Theories of law and morality.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 74-85

Campbell, Colin M.

- Crime, consensus and confusion.

In: Eckhoff, Torstein (1986), p. 206-216

Cornil, Paul

- Individualisation pénitentiaire.

In: Schlyter, Karl (1949), p. 81-89

- Répression et criminalité.

In: Hurwitz, Stephan (1971), p. 191-202

Cressey, Donald R.

- The rôle of discretion, diplomacy and subcultures of justice in crime control.

In: Hurwitz, Stephan (1971), p. 203-217

Dumont, Jon Michael

- The rendition of international criminals. Hard cases make bad law / with Murphy, John F.

In: Sundberg, Jacob W. F. (1993), p. 171-210

Feest, Johannes

- Musterprozesse um "Musterbegründungen" / with Wegner-Brandt, Elke

In: Mathiesen, Thomas (1993), p. 195-214

Fox, Lionel W.

- The Swedish Prison Act 1945 and the English Criminal Justice Act 1948.

In: Schlyter, Karl (1949), p. 102-115

Freeman, Michal D. A.

- Tackling domestic violence the English way.

In: Agell, Anders (1994), p. 153-182

Funk, Albrecht

- Überlegungen zur Exklusion und Inklusion im Kontext der Geburt des Staatsbürgers in Deutschland.

In: Mathiesen, Thomas (1993), p. 23-32

Gihl, Torsten

- Who is a spy?

In: Castberg, Frede (1963), p. 230-240

Hirsch, Andrew von

- Criminal policy and the politics of resentment.

In: Hemström, Carl (1996), p. 333-343

Jareborg, Nils

- Criminal attempts and penal value.

In: Hemström, Carl (1996), p. 117-134

- Objective ascription of criminal harm.

In: Strömmholm, Stig (1997), p. 439-454

Jescheck, Hans-Heinrich

- Die Stellung der Freiheitsstrafe in der Strafrechtsreform der Bundesrepublik Deutschland und Schwedens.

In: Thornstede, Hans (1983), p. 353-376

Karazman-Morawetz, Inger

- Zur Logik der Untersuchungshaft / with Stangl, Wolfgang

In: Mathiesen, Thomas (1993), p. 249-266

Kaulitzki, Reiner

- Ein Schritt vorwärts, einer zurück. Drogen- und AIDS-Politik im Gefängnis.

In: Mathiesen, Thomas (1993), p. 215-237

Kinberg, Olof

- De la morale comme phénomène social objectif.

In: Tulenheimo, Antti (1939), p. 44-63

Künast, Renate

- Abolitionistische Politik der Praxis nach der deutschen Einheit am Beispiel des Zusammengehens von Bündnis 90 und den Grünen.

In: Mathiesen, Thomas (1993), p. 143-156

Köhler, Martin

- Abolitionismus und Grüne Kriminalpolitik.

In: Mathiesen, Thomas (1993), p. 157-166

Lange, Richard

- Erziehung und Strafe im heutigen Jugendstrafrecht.

In: Olivecrona, Karl (1964), p. 359-383

-
- Lindenberg, Michael**
- Kontrolle durch Gewährung. Drogen- "Freigabe" und elektronische Gefängnisse. Anmerkungen zum teknokratische Abschaffungsdiskurs / with Schmidt-Semisch, Henning
In: Mathiesen, Thomas (1993), p. 33-50
- Mahr, Manfred**
- Strafrecht, Strafjustiz und Polizei im Schatten der "schwarzen Pädagogik".
In: Mathiesen, Thomas (1993), p. 267-283
- Mueller, Gerhard O. W.**
- The emergence of criminal justice. Tracing the route to neolithic times / with Adler, Freda
In: Sundberg, Jacob W. F. (1993), p. 151-170
- Murphy, John F.**
- The rendition of international criminals. Hard cases make bad law / with Dumont, Jon M.
In: Sundberg, Jacob W. F. (1993), p. 171-210
- Müller, Horst**
- Der sozialpolitische Gesprächskreis in der JVA Hamburg-Fuhlsbüttel.
In: Mathiesen, Thomas (1993), p. 239-245
- Nix, Christoph**
- Über das Scheitern deutscher Abolitionismen / Nix, Christoph
In: Mathiesen, Thomas (1993), p. 51-63
- Papendorf, Knut**
- Ausgrabungen aus der bundesrepublikanischen aboli(tion)istischen Frühzeit.
In: Mathiesen, Thomas (1993), p. 65-84
- Radzinowicz, Leon**
- Some current problems and future prospects of international collaboration in penal matters.
In: Hurwitz, Stephan (1971), p. 387-406
- Schjølberg, Stein**
- Computer crime in Norway.
In: Rettssinformatikk (1980), p. 440-460
- Schmidt-Semisch, Henning**
- Kontrolle durch Gewährung. Drogen- "Freigabe" und elektronische Gefängnisse. Anmerkungen zum teknokratische Abschaffungsdiskurs / with Lindenbergs, Michael
In: Mathiesen, Thomas (1993), p. 33-50
- Schumann, Karl F.**
- Schutz der Ausländer vor rechtsradikaler Gewalt durch Instrumente des Strafrechts?
In: Mathiesen, Thomas (1993), p. 285-302
- Sellin, Thorsten**
- A "history of thieves". Crime in the 17th-century France.
In: Hurwitz, Stephan (1971), p. 447-460
 - Status and prospects of criminal statistics in the United States.
In: Schlyter, Karl (1949), p. 290-307
- Simson, Gerhard**
- Franz von Liszt und die schwedische Kriminalpolitik.
In: Schlyter, Karl (1949), p. 308-320
- Smaus, Gerlinda**
- Mit Thomas Mathiesen gegen die Ohnmacht der kritischen Kriminologie.
In: Mathiesen, Thomas (1993), p. 85-102
- Stangl, Wolfgang**
- Zur Logik der Untersuchungschaft / with Karazman-Morawetz, Inger
In: Mathiesen, Thomas (1993), p. 249-266
- Swaaningen, Rene van**
- Penal pressure-groups in the Netherlands. The influence of Thomas Mathiesen.
In: Mathiesen, Thomas (1993), p. 103-126
- Szabo, Denis**
- Classicism and modernism. Some reflections on the great debate in contemporary criminology.
In: Sundberg, Jacob W. F. (1993), p. 391-400
- Tengeler, Sabine**
- Abolitionistsche Kriminalpolitik im Rahmen der Bundesarbeitsgemeinschaft "Demokratie und Recht" der Grünen.
In: Mathiesen, Thomas (1993), p. 129-141
- Toman, Jirí**
- The treatment of prisoners. Development of legal instruments and quasi-legal standards.
In: Grahl-Madsen, Atle (1996), p. 421-440
- Vabres, Henri de Donnedieu**
- La réforme de l'instruction préparatoire dans le projet français de code d'instruction criminelle.
In: Schlyter, Karl (1949), p. 90-101
- Voss, Michael**
- Effizienz und Rechtssicherheit im informellen Jugendstrafverfahren.
In: Mathiesen, Thomas (1993), p. 303-326
- Weber, Hartmut-Michael**
- Lebenslange Freiheitsstrafe in der Bundesrepublik.
In: Mathiesen, Thomas (1993), p. 327-355
- Wegner-Brandt, Elke**
- Musterprozesse um "Musterbegründungen" / with Feest, Johannes
In: Mathiesen, Thomas (1993), p. 195-214
- Waaben, Knud**
- Aut dedere aut iudicare.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 321-329
- Zaffaroni, Eugenio Raúl**
- Cruel penalties and double punishment.
In: Sundberg, Jacob W. F. (1993), p. 469-478

Procedural Law. Arbitration

Anttila, Inkeri

- The conditional prison sentence and Finnish crime control ideology.

In: Sundberg, Jacob W. F. (1993), p. 7-16

- The cumulation of sanctions following a crime.

In: Brusiin, Otto (1966), p. 24-29

Baumgärtel, Gottfried

- Eine Rechtsstatsachenforschung zur ZPO-Novelle. Modell einer Gesetzesvorbereitung unter Einsatz elektronischer Datenverarbeitungsanlagen.

In: Ekelöf, Per Olof (1972), p. 67-81

Blom, Birgitta

- Dispute settlement in the courts or in arbitration proceedings – a matter of conflict or harmony?

In: Due, Ole (1994), p. 15-20

Bratholm, Anders

- The right to lie. Reflections on the use of the lie detector during criminal investigation.

In: Castberg, Frede (1963), p. 531-546

Broms, Bengt

- Some aspects of the activity of the ICC Court of Arbitration.

In: International Law Association (1987), p. 21-37

David, René

- Qu'est-ce que l'arbitrage?

In: Bagge, Algot (1956), p. 37-47

Dufwa, Bill W.

- Arbitration and insurance law.

In: Agell, Anders (1994), p. 113-122

Ekelöf, Per Olof

- My thoughts on evidentiary value.

In: Halldén, Sören (1983), p. 9-26

Farnsworth, E. Allan

- "For this relief much thanks". Punitive damages in arbitration.

In: Grönfors, Kurt (1991), p. 169-184

Freeling, Anthony N. S.

- Combining evidence / with Sahlin, Nils-Eric

In: Halldén, Sören (1983), p. 58-74

Goldsmith, Robert Werner

- Evaluating evidence in criminal cases by means of the evidentiary value model.

In: Halldén, Sören (1983), p. 104-113

Graveson, R. H.

- Arbitration clauses in international contracts.

In: Malmström, Åke (1972), p. 80-101

Gärdenfors, Peter

- Probabilistic reasoning and evidentiary value.

In: Halldén, Sören (1983), p. 44-57

Hagiwara, Kaneyoshi

- Conciliation procedure in Japanese and Swedish courts.

In: Bolding, Per Olof (1992), p. 181-200

Halvorsen, Harald

- The challenge of the community [on lawyers].

In: Halvorsen, Harald (1989), p. 13-18

Hansson, Bengt

- Epistemology and evidence.

In: Halldén, Sören (1983), p. 75-97

Hobér, Kaj

- International commercial arbitration in Sweden. Two salient problem areas.

In: Hjerner, Lars (1990), p. 235-276

Jänterå-Jareborg, Maarit

- Application of foreign law in Swedish courts – recent developments.

In: Pålsson, Lennart (1997), p. 79-104

Klami, Hannu Tapani

- Scientific v. judicial truth.

In: Lassen, Birger Stuevold (1997), p. 567-578

Koch, Henning

- From police law to police science / with Stevnsborg, Henrik

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 58-64

Krüger, Kai

- Default remedies in international arbitration proceedings.

In: Lando, Ole (1997), p. 217-236

Lando, Ole

- Being first. On uses and abuses of the lis pendens under the Brussel Convention.

In: Pålsson, Lennart (1997), p. 105-122

- Lex fori in foro proprio.

In: Due, Ole (1994), p. 207-226

Lárusson, Ólafur

- Die Popularklage der Grágás.

In: Granfelt, O. H. (1934), p. 87-101

Levi, Isaac

- Consonance, dissonance and evidentiary mechanisms.

In: Halldén, Sören (1983), p. 27-43

Nerep, Erik

- Lex Mercatoria and amiable composition in international arbitration – brief notes.

In: Ramberg, Jan (1996), p. 387-402

Pellonpää, Matti

- Valuation of expropriated or nationalized property in international arbitral practice of recent years.

In: International Law Association (1987), p. 145-168

Peters, Karl

- Freie Beweiswürdigung und Justizirrtum.

In: Olivecrona, Karl (1964), p. 532-551

Rump Christensen, Gerda

- Is the system of civil enforcement up-to date?

Trends of development and review.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 298-310

Sahlin, Nils-Eric

- Combining evidence / with Freeling, Anthony N. S.
In: Halldén, Sören (1983), p. 58-74
- Do people combine evidence according to an evidentiary value model? A note.
In: Halldén, Sören (1983), p. 98-103

Schima, Hans

- Gemeinsames und verschiedenes im Zivil- und Strafprozes.
In: Ekelöf, Per Olof (1972), p. 557-568

Smith, Eva

- Development within criminal procedure in Denmark.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 311-320

Stevnsborg, Henrik

- From police law to police science / with Koch, Henrik
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 58-64

Sundberg, Jacob W. F.

- "Within a reasonable time". A look at Swedish procedure.
In: Tiberg, Hugo (1996), p. 591-612

Tsanga, Amy S.

- Lessons from activism in legal services.
Implications for the legal profession and the development of law curricula.

In: Weis Bentzon, Agneta (1998), p. 93-108

Twining, William

- Identification and misidentification in legal processes. Redefining the problem.
In: Eckhoff, Torstein (1986), p. 725-743

Undén, Östen

- Arbitration in conflicts of interest.
In: Bagge, Algot (1956), p. 241-247

Voskuil, Albert

- Judicial protection through execution measures in the Netherlands.
In: Strömholm, Stig (1997), p. 851-866

International Law

General

Boeg, N. V.

- The International Law Association.

In: Bagge, Algot (1956), p. 10-15

Broms, Bengt

- The Convention on the Settlement of Investment Disputes between States and Nationals of other States. I The procedure created by the convention.

In: Saario; Sainio (1983), p. 9-20

Eek, Hilding

- The status of the international legal profession and the university teaching of international law.

In: Ross, Alf (1969), p. 79-96

Hambro, Edvard

- Some reflections on the rule of law.

In: Castberg, Frede (1963), p. 557-569

Kruse-Jensen, Carl

- Traits dominants de la convention de Genève relative à la protection des personnes civiles en temps de guerre du 12 août 1949.

In: Castberg, Frede (1963), p. 262-279

Lillich, Richard B.

- Interest in the law of international claims.

In: Saario; Sainio (1983), p. 51-60

Manner, E. J.

- The Finnish branch of the International Law Association: fourty years.

In: International Law Association (1987), p. 16-20

Palme, Sven Ulric

- Politics and economic theory in the Atlantic Charter.

In: Undén, Östen (1956), p. 206-226

Röed, Ole Torleif

- Bankruptcy and the espousal of private claims under international law.

In: Castberg, Frede (1963), p. 305-318

Schermers, Henry G.

- The long way from international to supranational cooperation.

In: Jörundsson, Gaukur (1994), p. 435-442

Schwarzenberger, Georg

- Some aspects of the O.E.C.D. Draft Convention of 1967 on the Protection of Foreign Property.

In: Ross, Alf (1969), p. 447-458

Sundström, G. O. Zacharias

- Comparative law in the development of the law of international corporations.

In: Malmström, Åke (1972), p. 211-242

Wengler, Wilhelm

- Die Abgrenzung zwischen völkerrechtlichen und nichtvölkerrechtlichen Normen im internationalen Verkehr.

In: Castberg, Frede (1963), p. 332-352

Public International Law

Broms, Bengt

- The demilitarization of Svalbard (Spitsbergen).

In: Castrén, Erik (1979), p. 6-18

Castrén, Erik

- Innovations in the Vienna Convention on Diplomatic Relations, 1961.

In: Castberg, Frede (1963), p. 217-229

Dimitrijevic, Vojin

- The absolute nation state. Post-communist constitutions.

In: Eide, Asbjørn (1993), p. 257-269

Hakapää, Kari

- Protection of diplomatic and consular representation. The Nordic initiative at the United Nations General Assembly.

In: Godenhielm; Manner; Numers (1984), p. 55-70

- Some observations on the settlement of disputes in the new law of the sea.

In: International Law Association (1987), p. 57-66

Heiskanen, Veijo

- Internatioanl sanctions and GATT obligations.

In: International Law Association (1987), p. 67-87

Hostie, Jan F.

- The Corfu Channel case and the international liability of states.

In: Bagge, Algot (1956), p. 89-100

Jägerskiöld, Stig

- The origins of international law. A Swedish case from the seventeenth century.

In: Castberg, Frede (1963), p. 241-261

Kosonen, Arto

- New legal horizons of neutrality and military export.

In: International Law Association (1987), p. 88-113

Lacharrière, Guy de Ladreit

- Aspects juridiques de la négociation sur un "package deal" à la Conférence des Nations Unies sur le droit de la mer.

In: Castrén, Erik (1979), p. 30-45

Lagergren, Gunnar

- The Rann of Kutch case 1966-69.

In: Strömholm, Stig (1997), p. 559-566

Lysén, Göran

- Some reflections on international claims territory.

In: Sztucki, Jerzy (1994), p. 109-134

Mahmoudi, Said

- Recognition of states. The case of former Yugoslav republics.

In: Sztucki, Jerzy (1994), p. 135-160

- Some remarks on diplomatic immunity from criminal jurisdiction.

In: Hjerner, Lars (1990), p. 327-362

Mangård, Nils

- The hostage crisis, the Algerian accords, and Iran–United States Claims Tribunal.

In: Hjerner, Lars (1990), p. 363-418

Manner, E. J.

- Some observations on the effects and applications of the new law of the sea, with special reference to the Baltic.

In: International Law Association (1987), p. 114-144

Olmstead, Cecil J.

- The law of the sea and international river law. Similarities and differences.

In: Godenhielm; Manner; Numers (1984), p. 78-84

Prandler, Arpad

- The new convention on the law of the sea and the land-locked Hungary.

In: Godenhielm; Manner; Numers (1984), p. 100-109

Rosas, Allan

- State responsibility and liability under civil liability regimes.

In: Sztucki, Jerzy (1994), p. 161-182

Rosenne, Shabtai

- Some procedural aspects of the English Channel continental shelf arbitration.

In: Castrén, Erik (1979), p. 96-115

Rotkirch, Holger

- The growing significance of Antarctica: the efforts to establish an international Antarctic mineral resources regime.

In: International Law Association (1987), p. 169-189

Sainio, Toivo

- Immunity from jurisdiction in Finland's consular treaties.

In: Castrén, Erik (1979), p. 140-148

Sinclair, Ian

- Some reflections on the Vienna Convention on Succession of States in Respect of Treaties.

In: Castrén, Erik (1979), p. 149-183

Stone, Julius

- Of the equality of nations doctrine and international justice.

In: Ross, Alf (1969), p. 471-492

Vinding Kruse, Frederik

- On the rights to the sea and its subsoil. A decision by the supreme court of Finland.

In: Castberg, Frede (1963), p. 570-588

*Private International Law. Conflict of Laws***Beale, Hugh**

- The principles of European contract law and harmonisation of the laws of contract.

In: Lando, Ole (1997), p. 21-40

Borum, O. A.

- Quelques observations sur le projet de convention de la Haye (1951) pour régler les conflits entre la loi nationale et la loi du domicile.

In: Bagge, Algøt (1956), p. 16-21

Bridge, M. G.

- The Vienna Sales Convention and English law. Curing defective performance by the seller.

In: Lando, Ole (1997), p. 83-108

Castronovo, Carlo

- Contract and the idea of codification in the principles of European contract law.

In: Lando, Ole (1997), p. 109-124

Fredericq, Louis

- L'unification législative dans les pays de BENE-LUX.

In: Bagge, Algøt (1956), p. 48-55

Gihl, Torsten

- Two cases concerning confiscation of foreign property.

In: Bagge, Algøt (1956), p. 56-66

Grenander, Nils

- A unification problem.

In: Bagge, Algøt (1956), p. 75-88

Grönfors, Kurt

- Conflicting legal structures and the unification of private law.

In: Strömholm, Stig (1997), p. 281-292

Gutzwiller, Max

- Trenet ans de "Conflict of laws committee".

In: Bagge, Algøt (1956), p. 67-74

Göranson, Ulf

- A Swedish centre of gravity test? Law, fact and fiction on the "individualizing method".

In: Pålsson, Lennart (1997), p. 47-78

Haight, Charles S.

- Shifting tides. The United States Supreme Court and uniformity in the maritime law.

In: Sandström, Jan (1997), p. 159-168

Hakulinen, Y. J.

- Über die Auswirkung der Obligation in einigen Kollisionsfällen.

In: Bagge, Algøt (1956), p. 101-107

Hellner, Jan

- Gap-filling by analogy.

In: Hjerner, Lars (1990), p. 219-234

Jokela, Heikki

- Finnish choice of law problems relating to engagement to marry.

In: Brusiin, Otto (1966), p. 37-42

Jänterä-Jareborg, Maarit

- Application of foreign law in Swedish courts – recent developments.

In: Pålsson, Lennart (1997), p. 79-104

Kötz, Hein

- Rechtsvergleichung, Rechtsgeschichte und gemeinschaftliches Privatrecht.

In: Strömholm, Stig (1997), p. 545-558

Lando, Ole

- Consumers contracts and party autonomy in the conflict of laws.
In: Malmström, Åke (1972), p. 141-158
- Lex fori in foro proprio.
In: Due, Ole (1994), p. 207-226
- The conflict of law rules respecting set-off and counterclaim (compensation) and an analysis of the reasoning used.
In: Rodhe, Knut (1976), p. 310-328

Malmström, Åke

- Some aspects of characterisation in private international law.

In: Bagge, Algot (1956), p. 130-135

Matteucci, Mario

- The Scandinavian legislative co-operation as a model for a European co-operation.
In: Bagge, Algot (1956), p. 136-145

Müller-Freienfels, Wolfram

- Internationales Privatrecht in der Normenhierarchie.
In: Hellner, Jan (1984), p. 369-390
- Nachehelicher Vermögensausgleich in Skandinavien und Deutschland.
In: Nial, Håkan (1966), p. 404-452

Nial, Håkan

- The transfer of property before the Hague Conference on Private International Law.
In: Bagge, Algot (1956), p. 155-159

Offerhaus, J.

- International contracts under the BENELUX treaty on private international law.
In: Bagge, Algot (1956), p. 160-172

Philips, Allan

- Private international law of insurance in Denmark and the European Communities.
In: Grönfors, Kurt (1991), p. 347-356
- Scope of application, choice of law and jurisdiction in the new Nordic law of carriage of goods by sea.
In: Pålsson, Lennart (1997), p. 165-182

Pålsson, Lennart

- The unruly horse of the Brussels and Lugano Conventions. The forum solutions.
In: Lando, Ole (1997), p. 259-282

Ramberg, Jan

- Unification of maritime law – a success story with happy end?
In: Hjerner, Lars (1990), p. 513-524

Rubin, Alfred P.

- Enforcing the rules of international law.
In: Sundberg, Jacob W. F. (1993), p. 267-285

Sisula-Tulokas, Lena

- Harmonisation of Nordic law – is it needed?
In: Tiberg, Hugo (1996), p. 557-570

Smit, Hans

- Common and civil law rules of in personam adjudicatory authority. An analysis of underlying policies.
In: Ekelöf, Per Olof (1972), p. 638-663

Sydow, G. de

- Jurisdiction pour l'interprétation de la CIM et de la CIV.
In: Bagge, Algot (1956), p. 233-240

Tallon, Dennis

- Les obstacles à l'unification du droit. Comment les surmonter?
In: Lando, Ole (1997), p. 317-324

Minorities**Alfredsson, Guðmundur S.**

- Minority rights and a new world order.
In: Eide, Asbjørn (1993), p. 55-77

Barsh, Russel L.

- Minorities. The struggle for a universal approach.
In: Grahl-Madsen, Atle (1996), p. 143-156

Boven, Theo van

- A runaway train or a re-orient express? A response to US criticism of the UN sub-commission on the prevention of discrimination and the protection of minorities.
In: Eide, Asbjørn (1993), p. 55-77

Broms, Bengt

- Recent Sami language legislation in Finland.
In: Grahl-Madsen, Atle (1996), p. 259-268

Daes, Erica-Irene A.

- The question of minorities within the framework of the conference on security and cooperation in Europe.
In: Grahl-Madsen, Atle (1996), p. 243-248

Davies, Maureen H.

- East Timor, genocide, and the "Emperor".
In: Grahl-Madsen, Atle (1996), p. 269-278

Eide, Asbjørn

- Equality, nationalism and the protection of minorities. A dilemma in democratization.
In: Grahl-Madsen, Atle (1996), p. 157-168
- National movements, protection of minorities, and the protection of discrimination.
In: Opsahl, Torkel (1991), p. 213-232

Harhoff, Frederik

- Self-determination, ethics and law.
In: Grahl-Madsen, Atle (1996), p. 169-178

Horn, Frank

- Recent attempt to elaborate standards on minority rights.
In: Sztucki, Jerzy (1994), p. 81-108

Inayatullah, Baloch

- Islam, the state and nationality problems. A study of ethnic rights in the Middle East.
In: Grahl-Madsen, Atle (1996), p. 227-242

Kimminich, Otto

- Towards a European charter for the protection of ethnic groups.
In: Grahl-Madsen, Atle (1996), p. 249-258

-
- Knight, David B.**
- Some theoretical reflections on identity, territory and self-determination.
- In: Grahl-Madsen, Atle (1996), p. 179-194
- Lachs, Manfred**
- A few comments on self-determination, human rights and minorities.
- In: Grahl-Madsen, Atle (1996), p. 195-200
- Modeen, Tore**
- Regional self-government as a means of administrative reform, international co-operation and protection of national minorities.
- In: Castrén, Erik (1979), p. 64-72
- Petersen, Robert**
- Administration of justice in the traditional Greenlandic community.
- In: Grahl-Madsen, Atle (1996), p. 279-286
- Poulsen, Halgit Winther**
- Faroese home rule. Some considerations regarding its place in constitutional and international law.
- In: Grahl-Madsen, Atle (1996), p. 287-300
- Ramcharan, Bertrand G.**
- Security Council patterns for dealing with ethnic conflicts and minority problems.
- In: Eide, Asbjørn (1993), p. 27-40
- Rehof, Lars Adam**
- Human rights and self-government for indigenous people.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 29-47
- Rosas, Allan**
- International legitimacy of governments.
- In: Grahl-Madsen, Atle (1996), p. 201-216
- Siesby, Erik**
- On minorities and human rights.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 358-364
- Singh, Mahendra P.**
- Affirmative protection of minorities in India.
- In: Grahl-Madsen, Atle (1996), p. 301-320
- Weyrauch, Walter O.**
- Romani (Gypsy) law and its implications for Gajikane (non-Gypsy) cultures.
- In: Grahl-Madsen, Atle (1996), p. 321-330
- Wiessner, Siegfried**
- Faces of vulnerability. Protecting individuals in organic and non-organic groups.
- In: Grahl-Madsen, Atle (1996), p. 217-226
- Castrén, Erik**
- Present state and future development of international law, with particular reference to the United Nations.
- In: Godenhielm; Manner; Numers (1984), p. 32-41
- Grahl-Madsen, Atle**
- Commision and High Commisioner. Two modes of international control.
- In: Saario; Sainio (1983), p. 40-50
- HammarSKJÖLD, Dag**
- The United Nations – an appraisal.
- In: Undén, Östen (1956), p. 87-106
- Ramcharan, Bertrand G.**
- Principles for UN observance of elections.
- In: Opsahl, Torkel (1991), p. 101-113

Human Rights

Alston, Philip

- Interpreting a child's right to privacy in the UN context. The influence of regional standards.
- In: Eide, Asbjørn (1993), p. 125-161
- No right to complain about being poor. The need for an optional protocol to the economic rights covenant.
- In: Opsahl, Torkel (1991), p. 79-100

Beitzke, Günther

- Eheschließungsfreiheit und Eheschließungsform.
- In: Hakulinen, Y. J. (1972), p. 60-74

Boven, Theo van

- Prevention of human rights violations.
- In: Opsahl, Torkel (1991), p. 183-196
- The right to restitution, compensation and rehabilitation for victims of gross violations of human rights and fundamental freedoms.
- In: Grahl-Madsen, Atle (1996), p. 339-354

Clark, Robert S.

- The 1985 United Nations Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power.

In: Grahl-Madsen, Atle (1996), p. 355-366

Corell, Hans

- The European Convention on Human Rights. Swedish experiences – thoughts for the future.
- In: Hjerner, Lars (1990), p. 103-122

Dimitrijevic, Vojin

- The human dimension of post-totalitarianism.
- In: Opsahl, Torkel (1991), p. 29-39

Dollé, Sally

- European human rights protection and Iceland or why, when and how to bring an application before the European commission of human rights.

In: Jörundsson, Gaukur (1994), p. 197-204

Dolzer, Rudolf

- The global environmental facility – towards a new concept of the common heritage of mankind?

In: Grahl-Madsen, Atle (1996), p. 331-338

United Nations

Broms, Bengt

- Voting in the Security Council.
- In: Hjerner, Lars (1990), p. 93-102

-
- Donner, Ruth**
- Human rights and king Magnus Eriksson's law of the realm.
- In: Saario; Sainio (1983), p. 21-29
- Eide, Asbjørn**
- The four freedoms and human rights in the new international order.
- In: Opsahl, Torkel (1991), p. 1-8
- Eriksson, Maja Kirilova**
- Family planning in the spirit of human rights.
- In: Grahl-Madsen, Atle (1996), p. 367-382
- Flekkøy, Målfrid Grude**
- Children as holders of rights and obligations.
- In: Eide, Asbjørn (1993), p. 97-124
- Gleditsch, Nils Petter**
- Democracy and peace. Good news for human rights advocates.
- In: Eide, Asbjørn (1993), p. 287-306
- Grahl-Madsen, Atle**
- Commision and High Commisioner. Two modes of international control.
- In: Saario; Sainio (1983), p. 40-50
- Helgesen, Jan E.**
- The road to the new Europe of human rights. From Helsinki via Paris – or from where via where?
- In: Opsahl, Torkel (1991), p. 131-143
- Krüger, Hans Christian**
- The European system for the protection of human rights. A challenge to its effectiveness / with Nørgaard, Carl Aage
- In: Opsahl, Torkel (1991), p. 125-130
- Lagergren, Gunnar**
- Some reflections on the application of article 6 § 1 and article 13 of the European Convention for the Protection of Human Rights and Fundamental Freedoms.
- In: Hjerner, Lars (1990), p. 313-326
- Leivestad, Trygve**
- Religionsfrihet i Norge [Freedom of religion in Norway]. - [With a summary in English].
- In: Castberg, Frede (1963), p. 512-527
- Mbaya, Etienne-Richard**
- The "new" human rights in international law.
- In: Grahl-Madsen, Atle (1996), p. 383-390
- Melander, Göran**
- Human rights and university policy.
- In: Pålsson, Lennart (1997), p. 155-164
- Meron, Theodor**
- Protected persons under the fourth Geneva Convention.
- In: Opsahl, Torkel (1991), p. 155-162
- Myullerson, Rein A.**
- Socialism and human rights.
- In: Opsahl, Torkel (1991), p. 9-27
- Nowak, Manfred**
- Future strategies for the international protection and realization of human rights.
- In: Opsahl, Torkel (1991), p. 59-78
- Nørgaard, Carl Aage**
- Interim measures under the European system for protection of human rights.
- In: Due, Ole (1994), p. 277-298
- The European system for the protection of human rights. A challenge to its effectiveness / with Krüger, Hans Christian
- In: Opsahl, Torkel (1991), p. 125-130
- Pellonpää, Matti**
- Rights of aliens under the international covenant on civil and political rights.
- In: Saario; Sainio (1983), p. 70-80
- Pocar, Fausto**
- Current developments and approaches in the practice of the human rights committee in consideration of state reports.
- In: Opsahl, Torkel (1991), p. 51-59
- Reisman, Michael**
- Human rights workers as internationally protected persons.
- In: Grahl-Madsen, Atle (1996), p. 391-398
- Rosas, Allan**
- Emergency regimes. A comparison.
- In: Eide, Asbjørn (1993), p. 165-199
- Human rights at risk in situations of internal violence and public emergency. Towards common minimum standards.
- In: Opsahl, Torkel (1991), p. 165-181
- Ryssdal, Rolv**
- The expanding role of the European Court of Human Rights.
- In: Opsahl, Torkel (1991), p. 115-123
- Saito, Yasuhiko**
- Judge Tanaka, natural law and the principle of equality.
- In: Grahl-Madsen, Atle (1996), p. 399-408
- Salas, Alfonso de**
- Freedom of expression and written press in Europe.
- In: Sundberg, Jacob W. F. (1993), p. 285-302
- Shafei, Omran El**
- Recent changes in the international environment. Implications and challenges for human rights.
- In: Opsahl, Torkel (1991), p. 41-48
- Shelton, Dinah**
- Subsidiarity, democracy and human rights.
- In: Eide, Asbjørn (1993), p. 43-54
- The right to environment.
- In: Opsahl, Torkel (1991), p. 197-212
- Sipilä, Helvi**
- Rights of the child in comparison with the rights and responsibilities of the parents and other members of the society in the light of international instruments.
- In: Castrén, Erik (1979), p. 184-201
- Stoltenberg, Thorvald**
- Human rights and refugees.
- In: Opsahl, Torkel (1991), p. 145-154

-
- Sundberg, Fredrik G. E.**
- Some remarks regarding the use of precedents under the European Convention of Human Rights – with special regard to the Swedish situation.
In: Sundberg, Jacob W. F. (1993), p. 353-382
- Sundberg, Jacob W. F.**
- "Within a reasonable time". A look at Swedish procedure.
In: Tiberg, Hugo (1996), p. 591-612
- Swepton, Lee**
- Protection of vulnerable groups by the International Labour Organisation.
In: Grahl-Madsen, Atle (1996), p. 409-420
- Saario, Voitto**
- The relationship between the international and constitutional protection of human rights.
In: Castrén, Erik (1979), p. 133-139
- Thoolen, Hans**
- Information technology for human rights and refugee protection.
In: Grahl-Madsen, Atle (1996), p. 441-464
- Thune, Gro Hillestad**
- The right to an effective remedy in domestic law. Article 13 of the European Convention on Human Rights.
In: Eide, Asbjørn (1993), p. 79-95
- Toman, Jiri**
- The treatment of prisoners. Development of legal instruments and quasi-legal standards.
In: Grahl-Madsen, Atle (1996), p. 421-440
- Tomasevski, Katarina**
- Frontiers to equal rights. New Europe, old divisions.
In: Eide, Asbjørn (1993), p. 271-285
- Viano, Emilio C.**
- AIDS and human rights. Implications for law, policy and practice.
In: Sundberg, Jacob W. F. (1993), p. 417-436
- Walsh, Brian**
- The origins of human rights.
In: Ryssdal, Rolv (1984), p. 649-659
- Wellman, Carl**
- The right to an adequate standard of living.
In: Strömlholm, Stig (1997), p. 835-850
- Wold, Terje**
- Den europeiske menneskerettighetskonvensjon og Norge [The European human rights convention and Norway]. - [With a summary in English].
In: Castberg, Frede (1963), p. 353-374
- International Conflicts*
- Bring, Ove**
- The changing law of neutrality.
In: Sztucki, Jerzy (1994), p. 25-50
- Broms, Bengt**
- Security Council Resolution 808 (1993).
In: Sztucki, Jerzy (1994), p. 51-64
 - The Convention on the Settlement of Investment Disputes between States and Nationals of other States. II Problems of membership.
In: Godenhielm; Manner; Numers (1984), p. 22-31
 - Voting in the Security Council.
In: Hjerner, Lars (1990), p. 93-102
- Hambro, Edvard**
- The question of the definition of aggression before the 22nd session of the general assembly.
In: Ross, Alf (1969), p. 153-168
- Hazard, John N.**
- Coexistence law reconsidered.
In: Ross, Alf (1969), p. 191-204
- Mangård, Nils**
- The hostage crisis, the Algeries accords, and Iran-United States Claims Tribunal.
In: Hjerner, Lars (1990), p. 363-418
- McWhinney, Edward**
- Pax Metternichea? International law and power in the era of detente.
In: Ross, Alf (1969), p. 335-350
- Meron, Theodor**
- Deportation of civilians as a war crime under customary law.
In: Eide, Asbjørn (1993), p. 201-218
- Palley, Claire**
- Population transfers.
In: Eide, Asbjørn (1993), p. 219-254
- Ramcharan, Bertrand G.**
- Security Council patterns for dealing with ethnic conflicts and minority problems.
In: Eide, Asbjørn (1993), p. 27-40
- Rosas, Allan**
- International law and the use of nuclear weapons.
In: Castrén, Erik (1979), p. 73-95
- Rotkirch, Holger**
- The socialist (Soviet) concept of international law with particular emphasis on the peaceful coexistence between states.
In: Castrén, Erik (1979), p. 116-132
- Ryssdal, Rolv**
- The expanding role of the European Court of Human Rights.
In: Opsahl, Torkel (1991), p. 115-123
- Sundberg, Jacob W. F.**
- Law and reality of neutrality.
In: Hjerner, Lars (1990), p. 525-548
- Szafarz, Renata**
- CSCE procedures for peaceful settlement of international disputes.
In: Sztucki, Jerzy (1994), p. 183-194
- Sztucki, Jerzy**
- The ad hoc Chambers of the International Court of Justice – a dissenting opinion.
In: Boman, Robert (1990), p. 333-346

-
- Tiberg, Hugo**
- Mysteries of water boundaries. Baselines and boundaries around Sweden's coasts.
- In: Sztucki, Jerzy (1994), p. 195-217
- Töttermann, Richard**
- Some principles of international law as reflected in the final act of the CSCE.
- In: Castrén, Erik (1979), p. 241-252
- Wehberg, Hans**
- König Gustav Adolf und das Problem der Annexion besetzten feindlichen Gebietes.
- In: Bagge, Algot (1956), p. 248-260
- EU Law. EEA Law**
- Almeida, José Carlos M. de**
- Les entraves non discriminatoires à la libre circulation des personnes; leur compatibilité avec les articles 48 et 52 du traité CE.
- In: Due, Ole (1994), p. 241-264
- Blanpain, Roger**
- After Maastricht. European collective agreements?
- In: Edlund, Sten (1993), p. 33-41
- Dotevall, Rolf**
- Franchise and commercial agency agreements under article 85 of the Treaty of Rome.
- In: Tiberg, Hugo (1996), p. 193-208
- Due, Ole**
- The judicial system of the European Union in the perspective of the 1996 Intergovernmental Conference.
- In: Pålsson, Lennart (1997), p. 17-32
- Edward, David**
- The nature of the community judicial process.
- In: Due, Ole (1994), p. 31-54
- Everling, Ulrich**
- Reflections on the reasoning in the judgements of the Court of Justice of the European Communities.
- In: Due, Ole (1994), p. 55-74
- Fejø, Jens**
- Other rules aiming at creating competition in the European Union – inherent contradictions.
- In: Pålsson, Lennart (1997), p. 33-46
- Gorton, Lars**
- Air transport and EC competition law.
- In: Sandström, Jan (1997), p. 109-130
- Hanau, Peter**
- Deutsche Antworten auf schwedische Fragen zum europäischen Arbeitsrecht.
- In: Sigeman, Tore (1993), p. 125-140
- Die Einwirkung des europäischen auf das nationale Arbeitsrecht. Ein Erfahrungsbericht aus Deutschland.
- In: Strömholt, Stig (1997), p. 323-350
- Kötz, Hein**
- Unfair terms in consumer contracts. (Recent developments in Europe from a comparative and economic perspective).
- In: Lando, Ole (1997), p. 203-216
- Lidgard, Hans Henrik**
- Swedish snus confronts basic EU principles.
- In: Pålsson, Lennart (1997), p. 123-154
- Neal, Alan C.**
- In search of the "social dimension".
- In: Sigeman, Tore (1993), p. 219-236
- Opsahl, Torkel**
- National courts and the community court under article 177 of the EEC Treaty.
- In: Castberg, Frede (1963), p. 280-304
- Pescatore, Pierre**
- Jusqu'où le juge peut-il aller trop loin?
- In: Due, Ole (1994), p. 299-338
- Quitzow, Carl Michael**
- Some brief reflections about federalism in the European Union and in the United States of America.
- In: Pålsson, Lennart (1997), p. 183-198
- Sevón, Leif**
- Primacy and direct effect in the EEA. Some reflections.
- In: Due, Ole (1994), p. 339-354
- Shelton, Dinah**
- Subsidiarity, democracy and human rights.
- In: Eide, Asbjørn (1993), p. 43-54
- Tesauro, Giuseppe**
- The effectiveness of judicial protection and cooperation between the Court of Justice and the national courts.
- In: Due, Ole (1994), p. 355-378
- Tillmann, Winfried**
- Artikel 100a EGV als Grundlage für ein Europäisches Zivilgesetzbuch.
- In: Lando, Ole (1997), p. 351-367
- Wedderburn, Lord**
- Collectivism, labour law and the European Community.
- In: Edlund, Sten (1993), p. 309-333
- Westerhäll, Lotta**
- Social assistance and migrant workers – regulation no 1612/68 from a Swedish perspective.
- In: Pålsson, Lennart (1997), p. 211-234

Law and Informatics

Amissah, Ralph

- On the net and the liberation of information that "wants" to be free.

In: Institutt for rettsvitenskap (1997), p. 59-76

Bing, Jon

- Computer technology and "industrial copyright".
 - Deontic systems. A sketchy introduction.
 - Legal sources. Availability and access by information system.
- In: Rettsinformatikk (1980), p. 239-264
- "Personal data system". A comparative perspective on a basic concept in privacy legislation.
- In: Rettsinformatikk (1980), p. 72-91
- Three generations for computerized systems for public administration and some implications for legal decisions making.
- In: Rettsinformatikk (1990), p. 211-233

Blanck, Lars Jacob

- Computers, discretion, and legal decision-making in public administration.

In: Rettsinformatikk (1980), p. 314-341

Blekeli, Ragnar Dag

- Contacts between clients and organizations.
- Framework for the analysis of privacy and information systems.

In: Rettsinformatikk (1980), p. 21-31

Blume, Peter

- Law in the information society.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 107-115

Borchgrevink, Mette

- SARA. A system for the analysis of legal decisions / with Hansen, Johannes

In: Rettsinformatikk (1980), p. 342-375

Bryde Andersen, Mads

- Has computer law come to stay?

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 97-106

Bull, Jørgen

- Legal protection of computer programs.

In: Rettsinformatikk (1980), p. 410-431

Christophersen, Odd-Einar

- Standard contracts and the purchase of computer equipment.

In: Rettsinformatikk (1980), p. 392-409

Erikstad, Ole Martin

- Appropriate document units for text retrieval systems.

In: Rettsinformatikk (1980), p. 220-238

Fjeldvig, Tove

- Controlled experiments in text retrieval. An appraisal of the results.

In: Rettsinformatikk (1980), p. 147-171

Føyen, Arve

- Norwegian government policy on purchasing data processing equipment from manufacturers producing such equipment in Norway.

In: Rettsinformatikk (1980), p. 379-391

Galtung, Andreas

- XCITE. (An expert system for naturalization cases) / with Mæsel, Dag Syvert

In: Rettsinformatikk (1990), p. 234-247

Hafli, Tor

- Transborder data flows. The Scandinavian solution.

In: Rettsinformatikk (1980), p. 59-71

Hansen, Johannes

- SARA. A system for the analysis of legal decisions / with Borchgrevink, Mette

In: Rettsinformatikk (1980), p. 342-375

Harvold, Trygve

- Developing text retrieval systems. From PROTEST to SIFT.

In: Rettsinformatikk (1980), p. 121-132

- Performance of text retrieval systems.

In: Rettsinformatikk (1980), p. 172-219

- Search techniques for retrieving legal documents stored in full text.

In: Rettsinformatikk (1980), p. 133-146

Hasseltvedt, Beate Heidenstrøm

- Modelling assessment rules and case law reasoning / with Herrestad, H.

In: Rettsinformatikk (1990), p. 248-267

Herrestad, Henning

- Modelling assessment rules and case law reasoning / with Hasseltvedt, Beate Heidenstrøm

In: Rettsinformatikk (1990), p. 248-267

- Some problems concerning the representation of legal norms.

In: Rettsinformatikk (1990), p. 268-285

Johnsen, Kjetil

- System implications of the privacy legislation.

In: Rettsinformatikk (1980), p. 92-118

Jones, Andrew J. I.

- Deontic logic and legal knowledge representation.

In: Rettsinformatikk (1990), p. 286-294

Mæsel, Dag Syvert

- XCITE (An expert system for naturalization cases) / with Galtung, Andreas

In: Rettsinformatikk (1990), p. 234-247

Rønsholdt, Steen

- Technology in public law.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 116-127

Seipel, Peter

- Information law revisited.
In: Bernitz, Ulf (1986), p. 123-134

Selmer, Knut S.

- Data protection policy.
In: Rettsinformatikk (1990), p. 125-146
- Norwegian privacy legislation.
In: Rettsinformatikk (1980), p. 45-58

Thoelen, Hans

- Information technology for human rights and refugee protection.
In: Grahl-Madsen, Atle (1996), p. 441-464

Torvund, Olav

- Paperless systems in the international trade, the legal challenges.
In: Rettsinformatikk (1990), p. 48-58

Tysland, Sverre

- Computerized legal information systems in the public administration. A pilot project.
In: Rettsinformatikk (1980), p. 278-296

Wilhelmsen, Jan-Fredrik

- Public access to precedent files.
In: Rettsinformatikk (1980), p. 265-277

Other Subjects

Myrdal, Gunnar

- The trend towards economic planning.
In: Eberstein, Gösta (1950), p. 175-212

Spector, Horacio

- Self-ownership and efficiency.
In: Peczenik, Aleksander (1997), p. 359-371

Nordenson, Harald

- Über Geometrie und Raumvorstellung.
In: Hägerström, Axel (1928), p. 237-255

ALPHABETICAL LIST OF THE ARTICLES

A

Aarnio, Aulis

- Einige Gesichtspunkte über Schenkungsversprechen.
In: Brusiin, Otto (1966), p. 13-23
- Literature and the philosophy of law.
In: Peczenik, Aleksander (1997), p. 13-26
- Man and the changing society. Some thoughts on Leo Tolstoy's conception of history.
In: Makkonen, Kaarle (1983), p. 1-16
- On the semantic ambiguity of legal interpretation.
In: Strömholt, Stig (1997), p. 25-34

Abe, Hamao

- Feeling of being bound and role of state organs.
In: Ross, Alf (1969), p. 21-36

Adamczak, Woiciech

- The legal rules of the maritime salvage and the protection of environment.
In: Tiberg, Hugo (1996), p. 1-14

Adler, Freda

- The emergence of criminal justice. Tracing the route to neolithic times / with Mueller, G.O.W.
In: Sundberg, Jacob W. F. (1993), p. 151-170

Alchourrón, Carlos E.

- Deontic truth and values / with Bulygin, Eugenio
In: Makkonen, Kaarle (1983), p. 17-36

Alexy, Robert

- Grundrechte im demokratischen Verfassungsstaat.
In: Peczenik, Aleksander (1997), p. 27-42

Alfredsson, Guðmundur S.

- Minority rights and a new world order.
In: Eide, Asbjørn (1993), p. 55-77
- Preface / with Macalister-Smith, Peter
In: Grahl-Madsen, Atle (1996), p. 11-15

Almeida, José Carlos M. de

- Les entraves non discriminatoires à la libre circulation des personnes; leur compatibilité avec les articles 48 et 52 du traité CE.
In: Due, Ole (1994), p. 241-264

Alsne, Marieanne

- Réflexions sur le critère d'originalité du droit d'auteur.
In: Strömholt, Stig (1997), p. 63-84

Alston, Philip

- Interpreting a child's right to privacy in the UN context. The influence of regional standards.
In: Eide, Asbjørn (1993), p. 125-161
- No right to complain about being poor. The need for an optional protocol to the economic rights covenant.
In: Opsahl, Torkel (1991), p. 79-100

Altes, Alexander Korthals

- The development of Dutch law of ocean carriage.
In: 1667 års sjölag (1984), p. 61-75

Amissah, Ralph

- On the net and the liberation of information that "wants" to be free.
In: Institutt for rettsvitenskap (1997), p. 59-76

Ancel, Marc

- Les buts actuels de la recherche comparative.
In: Malmström, Åke (1972), p. 1-12

- Privation de liberté et traitement de la délinquance.
In: Strahl, Ivar (1969), p. 90-101

Andenæs, Johs.

- Frede Castberg.
In: Castberg, Frede (1963), p. 1-9

Andersen, Jon

- Selected ombudsman cases / with Olsen, Jens
In: Ombudsmanden (1995), p. 165-228

Andersson, Edward

- The Finnish business income tax reform of 1992.
In: Nordic Council for Tax Research (1993), p. 63-76

Angel, Marc

- L'évolution de la notion de défense sociale.
In: Schlyter, Karl (1949), p. 32-38

Anttila, Inkeri

- The conditional prison sentence and Finnish crime control ideology.
In: Sundberg, Jacob W. F. (1993), p. 7-16
- The cumulation of sanctions following a crime.
In: Brusiin, Otto (1966), p. 24-29

Anttila, Jaana

- Der Prozess by Franz Kafka, 1925.
In: Makkonen, Kaarle (1983), p. 37-50

Apala-Arlander, Terttu

- De l'imprécision de règles de droit.
In: Brusiin, Otto (1966), p. 30-36

Arnholm, Carl Jacob

- Naturrecht, Widerstandsrecht und Widerstandspflicht.
In: Castberg, Frede (1963), p. 23-40

Atienza, Manuel

- What can Marxism still contribute to legal culture?
In: Peczenik, Aleksander (1997), p. 43-52

Aubert, Vilhelm

- The structure of legal thinking.
In: Castberg, Frede (1963), p. 41-63

B

Bahl, Elke

- Wie fertig macht das Unfertige?

In: Mathiesen, Thomas (1993), p. 167-179

Balvig, Flemming

- The legal system v. Narcotics.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 283-297

Bankowski, Zenon

- Nie pozwalam.

In: Peczenik, Aleksander (1997), p. 53-67

Barsh, Russel L.

- Minorities. The struggle for a universal approach.

In: Grahl-Madsen, Atle (1996), p. 143-156

Bauer, R. Glenn

- Punitive damages in U.S. maritime law.

In: Tiberg, Hugo (1996), p. 55-66

Baumgärtel, Gottfried

- Eine Rechtsstatsachenforschung zur ZPO-Novelle. Modell einer Gesetzesvorbereitung unter Einsatz elektronischer Datenverarbeitungsanlagen.

In: Ekelöf, Per Olof (1972), p. 67-81

Beale, Hugh

- The principles of European contract law and harmonisation of the laws of contract.

In: Lando, Ole (1997), p. 21-40

Beckman, Rudolf

- Some remarks on the handling of maritime law-suits and extended protests in Finland.

In: Bagge, Algot (1956), p. 1-9

Beiderman, Bernardo

- Individual guarantees of the prisoner during pre-judgement detention. Including detention cases during the extradition proceeding.

In: Sundberg, Jacob W. F. (1993), p. 17-30

Beier, Friedrich-Karl

- Entwicklung und Grundprinzipien des internationalen Markenschutzes.

In: Strömlholm, Stig (1997), p. 85-108

Beijer, Anders

- Carriage of passengers by sea – a Nordic legal survey.

In: Tiberg, Hugo (1996), p. 67-88

Beitzke, Günther

- Eheschließungsfreiheit und Eheschließungsform.

In: Hakulinen, Y. J. (1972), p. 60-74

Benediktsson, Bjarni

- The two chambers of the Icelandic Althing.

In: Castberg, Frede (1963), p. 394-410

Bergholtz, Gunnar

- Rune Lavin v. Aleksander Peczenik. A Swedish example of the usefulness of legal theory for legal dogmatics.

In: Peczenik, Aleksander (1997), p. 69-78

Bergström, Svante

- The literary or artistic work in copyright.

In: Malmström, Åke (1972), p. 13-29

Berlingieri, Francesco

- Article 4 bis paragraph 1 of the Hague-Visby rules. To which actions does the rule apply?

In: Grönfors, Kurt (1991), p. 47-50

Bethlenfalvy, Peter von

- Refugees, migrants and ethnic minorities in Europe.

In: Grahl-Madsen, Atle (1996), p. 7-16

Bing, Jon

- "Personal data system". A comparative perspective on a basic concept in privacy legislation.

In: Rettsinformatikk (1980), p. 72-91

- Computer technology and "industrial copyright".

In: Rettsinformatikk (1990), p. 81-100

- Deontic systems. A sketchy introduction.

In: Rettsinformatikk (1980), p. 299-313

- Legal sources. Availability and access by information system.

In: Rettsinformatikk (1980), p. 239-264

- Three generations for computerized systems for public administration and some implications for legal decisions making.

In: Rettsinformatikk (1990), p. 211-233

Bjarup, Jes

- Reality and ought. Hägerström's inaugural lecture re-examined.

In: Peczenik, Aleksander (1997), p. 79-109

Björkholm, Thérèse

- To reach bedrock – Wittgenstein on rules and rule-following behaviour.

In: Eschelsson, Elsa (1997), p. 185-204

Blagojevic, Borislav T.

- The comparative method in the study of customary law as a historical category.

In: Malmström, Åke (1972), p. 13-29

?? Blanc-Jouvan, Xavier

- Anförande av professor Xavier Blanc-Jouvan, Centre d'études juridiques comparatives, Université de Paris I, Panthéon-Sorbonne.

In: Schmidt, Folke (1981), p. 8-11

- Variations sur le droit syndical en France.

In: Strömlholm, Stig (1997), p. 151-172

Blanck, Lars Jacob

- Computers, discretion, and legal decision-making in public administration.

In: Rettsinformatikk (1980), p. 314-341

Blampain, Roger

- After Maastricht. European collective agreements?

In: Edlund, Sten (1993), p. 33-41

Blegvad, Britt-Mari Persson

- A development of law and other norms. The Mondragon Cooperative.

In: Bolding, Per Olof (1992), p. 19-34

Blekeli, Ragnar Dag

- Contacts between clients and organizations.

In: Rettsinformatikk (1980), p. 32-44

-
- Framework for the analysis of privacy and information systems.
In: *Rettsinformatikk* (1980), p. 21-31
- Blom, Birgitta**
- Dispute settlement in the courts or in arbitration proceedings – a matter of conflict or harmony?
In: Due, Ole (1994), p. 15-20
- Blume, Peter**
- Law in the information society.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 107-115
- Boeg, N. V.**
- The International Law Association.
In: Bagge, Algot (1956), p. 10-15
- Bogdan, Michael**
- Common law versus civil law in international development aid.
In: Lando, Ole (1997), p. 69-82
 - Market economy and Swedish constitutional law.
In: Strömberg, Håkan (1992), p. 3-14
 - Misleading cross-border TV advertising in the EU.
In: Pålsson, Lennart (1997), p. 1-16
 - The Czech-Slovak Customs Union.
In: Sztucki, Jerzy (1994), p. 11-24
- Bondeson, Ulla V.**
- Theories of law and morality.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 74-85
- Boock, Peter-Jürgen**
- Blindflug. Der geschlossene Vollzug und die Drogenproblematik.
In: Mathiesen, Thomas (1993), p. 183-194
- Borchgrevink, Mette**
- SARA. A system for the analysis of legal decisions / with Hansen, Johannes
In: *Rettsinformatikk* (1980), p. 342-375
- Borum, O. A.**
- Quelques observations sur le projet de convention de la Haye (1951) pour régler les conflits entre la loi nationale et la loi du domicile.
In: Bagge, Algot (1956), p. 16-21
- Bourgoignie, Thierry**
- Europe of 1993. Does it have a consumer dimension?
In: *Forbrukerombudet* (1993), p. 119-155
- Boven, Theo van**
- A runaway train or a re-orient express? A response to US criticism of the UN sub-commission on the prevention of discrimination and the protection of minorities.
In: Eide, Asbjørn (1993), p. 13-25
 - Prevention of human rights violations.
In: Opsahl, Torkel (1991), p. 183-196
 - The right to restitution, compensation and rehabilitation for victims of gross violations of human rights and fundamental freedoms.
In: Grahl-Madsen, Atle (1996), p. 339-354
- Bratholm, Anders**
- The right to lie. Reflections on the use of the lie detector during criminal investigation.
In: Castberg, Frede (1963), p. 531-546
- Bridge, M. G.**
- The Vienna Sales Convention and English law. Curing defective performance by the seller.
In: Lando, Ole (1997), p. 83-108
- Bring, Ove**
- The changing law of neutrality.
In: Sztucki, Jerzy (1994), p. 25-50
- Broad, C. D.**
- Obligations, ultimate and derived.
In: Olivecrona, Karl (1964), p. 63-81
- Brodecki, Zdzislaw**
- New Baltic convention on protection of the sea.
In: Tiberg, Hugo (1996), p. 125-142
- Broms, Bengt**
- Recent Sami language legislation in Finland.
In: Grahl-Madsen, Atle (1996), p. 259-268
 - Security Council Resolution 808 (1993).
In: Sztucki, Jerzy (1994), p. 51-64
 - Some aspects of the activity of the ICC Court of Arbitration.
In: International Law Association (1987), p. 21-37
 - The basic principles of the 1992 Convention on the Protection of the Marine Environment of the Baltic Sea Area.
In: Sundberg, Jacob W. F. (1993), p. 31-44
 - The Convention on the Settlement of Investment Disputes between States and Nationals of other States. The procedure created by the convention.
In: Saario, Voitto (1983), p. 9-20
 - The Convention on the Settlement of Investment Disputes between States and Nationals of other States. II Problems of membership.
In: Godenhielm; Manner; Numers (1984), p. 22-31
 - The demilitarization of Svalbard (Spitsbergen).
In: Castrén, Erik (1979), p. 6-18
 - Toivoi Sainio – 70 years.
In: Saario; Sainio (1983), p. 6-8
 - Voting in the Security Council.
In: Hjerner, Lars (1990), p. 93-102
- Bruns, Rudolf**
- Der materiellrechtliche Anspruch und der Zivilprozess.
In: Ekelöf, Per Olof (1972), p. 161-178
- Brusin, Otto**
- Müssige Fragen der Naturrechtsphilosophie.
In: Castberg, Frede (1963), p. 64-73
- Bryde Andersen, Mads**
- Has computer law come to stay?
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 97-106
- Brækhus, Sjur**
- The term "voyage" in section 265 No. 5 of the Scandinavian maritime codes.
In: Bagge, Algot (1956), p. 22-36

-
- Bröstl, Alexander**
- On definitions in legal science.
In: Peczenik, Aleksander (1997), p. 111-117
- Bull, Jørgen**
- Legal protection of computer programs.
In: Rettsinformatikk (1980), p. 410-431
- Bulygin, Eugenio**
- Deontic truth and values / with Alchourrón, C. E.
In: Makkonen, Kaarle (1983), p. 17-36
- Busck, Lars**
- The history and development of the institution of ombudsman.
In: Ombudsmanden (1995), p. 23-32
- C**
- Caemmerer, Ernst von**
- Die Produktenhaftpflicht in der neueren deutschen Rechtssprechung.
In: Hakulinen, Y. J. (1972), p. 75-84
- Campbell, Colin M.**
- Crime, consensus and confusion.
In: Eckhoff, Torstein (1986), p. 206-216
- Cappelletti, Mauro**
- Liberté individuelle et justice sociale dans le procès civil italien.
In: Ekelöf, Per Olof (1972), p. 179-206
- Carroll, Walter**
- Some developments in private club law.
Attempted governmental intrusion in the U.S.A.
In: Sandström, Jan (1997), p. 55-66
- Castrén, Erik**
- Innovations in the Vienna Convention on Diplomatic Relations, 1961.
In: Castberg, Frede (1963), p. 217-229
 - Present state and future development of international law, with particular reference to the United Nations.
In: Godenhielm; Manner; Numers (1984), p. 32-41
 - Sigurd von Numers – 80 years.
In: Godenhielm; Manner; Numers (1984), p. 19-21
- Castronovo, Carlo**
- Contract and the idea of codification in the principles of European contract law.
In: Lando, Ole (1997), p. 109-124
- Christophersen, Odd-Einar**
- Standard contracts and the purchase of computer equipment.
In: Rettsinformatikk (1980), p. 392-409
- Clark, Robert S.**
- The 1985 United Nations Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power.
In: Grahl-Madsen, Atle (1996), p. 355-366
- Compton, Edmund**
- The British Ombudsman as an instrument of Parliament.
In: Hurwitz, Stephan (1971), p. 179-190
- Cooke, Julian**
- The introduction of the European directive on commercial agents into English law / with Pickering, Mary
In: Tiberg, Hugo (1996), p. 143-180
- Corell, Hans**
- The European Convention on Human Rights. Swedish experiences – thoughts for the future.
In: Hjerner, Lars (1990), p. 103-122
- Cornil, Paul**
- Individualisation pénitentiaire.
In: Schlyter, Karl (1949), p. 81-89
 - Répression et criminalité.
In: Hurwitz, Stephan (1971), p. 191-202
- Cressey, Donald R.**
- The rôle of discretion, diplomacy and subcultures of justice in crime control.
In: Hurwitz, Stephan (1971), p. 203-217
- Czachórski, Witold**
- Faute et modèle de comportement en droit civil socialiste.
In: Malmström, Åke (1972), p. 42-57
- D**
- Daes, Erica-Irene A.**
- The question of minorities within the framework of the conference on security and cooperation in Europe.
In: Grahl-Madsen, Atle (1996), p. 243-248
- Dahlman, Christian**
- Does making the law more coherent also make it more acceptable.
In: Peczenik, Aleksander (1997), p. 119-122
- Danelius, Hans**
- Ten years of fishery co-operation in the Baltic sea.
In: Godenhielm; Manner; Numers (1984), p. 42-54
- David, René**
- La coopération internationale en matière de droit comparé.
In: Malmström, Åke (1972), p. 58-72
 - Qu'est-ce que l'arbitrage?
In: Bagge, Algot (1956), p. 37-47
- Davies, Maureen H.**
- East Timor, genocide, and the "Emperor".
In: Grahl-Madsen, Atle (1996), p. 269-278
- Debattista, Charles**
- Performance bonds and letters of credit. A cracked mirror image.
In: Ramberg, Jan (1996), p. 101-118

-
- The seller's right of stoppage in goods carried by sea – the carrier's dilemma.
In: Tiberg, Hugo (1996), p. 181-192
- Dimitrijevic, Vojin**
- The absolute nation state. Post-communist constitutions.
In: Eide, Asbjørn (1993), p. 257-269
 - The human dimension of post-totalitarianism.
In: Opsahl, Torkel (1991), p. 29-39
- Dollé, Sally**
- European human rights protection and Iceland or why, when and how to bring an application before the European commission of human rights.
In: Jörundsson, Gaukur (1994), p. 197-204
- Dolzer, Rudolf**
- The global environmental facility – towards a new concept of the common heritage of mankind?
In: Grahl-Madsen, Atle (1996), p. 331-338
- Donner, Ruth**
- Equity in internationalized contracts.
In: International Law Association (1987), p. 38-56
 - Human rights and king Magnus Eriksson's law of the realm.
In: Saario, Voitto (1983), p. 21-29
- Dotevall, Rolf**
- Franchise and commercial agency agreements under article 85 of the Treaty of Rome.
In: Tiberg, Hugo (1996), p. 193-208
- Drago, Roland**
- Les rapports entre le pouvoir executif et le pouvoir judiciaire en France.
In: Strömholt, Stig (1997), p. 215-222
- Due, Ole**
- The judicial system of the European Union in the perspective of the 1996 Intergovernmental Conference.
In: Pålsson, Lennart (1997), p. 17-32
- Dufwa, Bill W.**
- Arbitration and insurance law.
In: Agell, Anders (1994), p. 113-122
- Dumont, Jon Michael**
- The rendition of international criminals. Hard cases make bad law / with Murphy, John F.
In: Sundberg, Jacob W. F. (1993), p. 171-210
- Dübeck, Inger**
- Legal humanism and Glossarium Juridicum Danicum.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 53-57
- Edward, David**
- The nature of the community judicial process.
In: Due, Ole (1994), p. 31-54
- Eek, Hilding**
- The status of the international legal profession and the university teaching of international law.
In: Ross, Alf (1969), p. 79-96
- Eeklaar, John**
- Child support in Britain. What went wrong?
In: Agell, Anders (1994), p. 123-132
- Ehrenzweig, Albert A.**
- Malmström's "system of legal systems." An unsystematic comment.
In: Malmström, Åke (1972), p. 73-79
 - Toward a psychoanalysis of law and justice.
In: Olivecrona, Karl (1964), p. 148-165
- Eide, Asbjørn**
- Equality, nationalism and the protection of minorities. A dilemma in democratization.
In: Grahl-Madsen, Atle (1996), p. 157-168
 - National movements, protection of minorities, and the protection of discrimination.
In: Opsahl, Torkel (1991), p. 213-232
 - Preface / with Helgesen, Jan E.
In: Opsahl, Torkel (1991), p. 7-8
 - The four freedoms and human rights in the new international order.
In: Opsahl, Torkel (1991), p. 1-8
- Einarsen, Terje**
- Mass movements of refugees – in search of new international mechanisms.
In: Grahl-Madsen, Atle (1996), p. 17-34
- Ekelöf, Per Olof**
- My thoughts on evidentiary value.
In: Halldén, Sören (1983), p. 9-26
- Esworth, Timothy**
- Arrest of ships in far east jurisdictions / with Li, Lianjun
In: Tiberg, Hugo (1996), p. 443-484
- Eng, Svein**
- Hidden value – choices in legal practice.
In: Peczenik, Aleksander (1997), p. 123-145
- Eriksson, Lars D.**
- On law and morality.
In: Makkonen, Kaarle (1983), p. 51-62
- Eriksson, Maja Kirilova**
- Family planning in the spirit of human rights.
In: Grahl-Madsen, Atle (1996), p. 367-382
- Erikstad, Ole Martin**
- Appropriate document units for text retrieval systems.
In: Rettsinformatikk (1980), p. 220-238
- Espersen, Ole**
- The concept of democracy and an evaluation of current trends of development.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 221-231

E

Eckhoff, Torstein

- Justice and social utility.
In: Castberg, Frede (1963), p. 74-93

Evans, Malcolm

- Damage from goods – from Hässelby to Geneva.
In: Grönfors, Kurt (1991), p. 125-146

Eyben, Bo von

- On politics and legal policy.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 3-14

Eörsi, Gyula

- Indirect damages.
In: Hellner, Jan (1984), p. 253-268

F**Fahlbeck, Reinhold**

- Reflections on workplace discipline in private enterprises in Sweden.

In: Bolding, Per Olof (1992), p. 105-126

- Strikes, lockouts and other industrial actions.
In: Sigeman, Tore (1993), p. 61-84

Falkanger, Thor

- Arrest of vessels – the Norwegian rules based upon the Arrest Convention of 1952.

In: Tiberg, Hugo (1996), p. 209-224

Farnsworth, E. Allan

- "For this relief much thanks." Punitive damages in arbitration.

In: Grönfors, Kurt (1991), p. 169-184

- Duty to bargain in good faith in the United States.
In: Hellner, Jan (1984), p. 269-276

Feest, Johannes

- Musterprozesse um "Musterbegründungen" / with Wegner-Brandt, Elke

In: Mathiesen, Thomas (1993), p. 195-214

Fehr, Hans

- Der Kampf des dynamischen Rechts mit dem statischen Recht.

In: Granfelt, O. H. (1934), p. 71-75

Fejø, Jens

- Other rules aiming at creating competition in the European Union – inherent contradictions.

In: Pålsson, Lennart (1997), p. 33-46

Fjeldvig, Tove

- Controlled experiments in text retrieval. An appraisal of the results.

In: Rettsinformatikk (1980), p. 147-171

Flekkøy, Målfrid Grude

- Children as holders of rights and obligations.
In: Eide, Asbjørn (1993), p. 97-124

Fliflet, Arne

- Requesting administrative review and complaining to the parliamentary ombudsman – a comparison between a legal and a non-legal remedy.

In: Ombudsmannen (1995), p. 93-104

Flodgren, Boel

- Worker participation and the law in the United States.
In: Edlund, Sten (1993), p. 117-145

Fogelklou, Anders

- From party-state to rechtsstaat. The Russian Constitutional Court and the Chechnya case.
In: Strömholm, Stig (1997), p. 223-238

Forsberg, Petter

- Legal regulation of laser and fiber optics.
In: Rettsinformatikk (1980), p. 432-439

Forssell, Osmo

- Quantifying the economy-wide effects of tax reform with the Finnish long-run model system.
In: Nordic Council for Tax Research (1993), p. 77-89

Fox, Lionel W.

- The Swedish Prison Act 1945 and the English Criminal Justice Act 1948.
In: Schlyter, Karl (1949), p. 102-115

Frandsen, Lennart

- The Ombudsman – the Faroe islands and Greenland.

In: Ombudsmanden (1995), p. 141-148

Fredericq, Louis

- L'unification législative dans les pays de BENELUX.

In: Bagge, Algot (1956), p. 48-55

Freeling, Anthony N. S.

- Combining evidence / with Sahlin, Nils-Eric
In: Halldén, Sören (1983), p. 58-74

Freeman, Michal D.A.

- Tackling domestic violence the English way.
In: Agell, Anders (1994), p. 153-182

Frihagen, Arvid

- Rates charged offshore joint ventures for operator owned or charted drilling rigs.

In: Brækhus, Sjur (1988), p. 149-164

Frändberg, Åke

- Justness as the cardinal virtue of the lawyer.
In: Strömholm, Stig (1997), p. 239-252

- Morphological levels as a tool for the general study of law.

In: Peczenik, Aleksander (1997), p. 147-158

Funk, Albrecht

- Überlegungen zur Exklusion und Inklusion im Kontext der Geburt des Staatsbürgers in Deutschland.

In: Mathiesen, Thomas (1993), p. 23-32

Føyen, Arve

- Norwegian government policy on purchasing data processing equipment from manufacturers producing such equipment in Norway.
In: Rettsinformatikk (1980), p. 379-391

G

Galtung, Andreas

- XCITE. (An expert system for naturalization cases) / with Mæsel, Dag Syvert
In: *Rettsinformatikk* (1990), p. 234-247

Gamillsheg, Franz

- Die Rechtsgrundlagen des deutschen Arbeitskampfrechts.

In: *Sigeman, Tore* (1993), p. 85-102

Gammeltoft-Hansen, Hans

- Administrative law in the future.

In: *Ombudsmanden* (1995), p. 133-140

- Administrative law towards the year 2000.

In: *Christensen; Siesby; Vinding Kruse; Waaben (1993)*, p. 232-237

- Asylum-seekers, refugees and the Danish Ombudsman.

In: *Grahl-Madsen, Atle* (1996), p. 89-96

- Communicating with complainants.

In: *Ombudsmanden* (1995), p. 105-116

Gaskell, Nicholas

- The Draft Convention on Liability and Compensation for Damage Resulting from the Carriage of Hazardous and Noxious Substances.

In: *Tiberg, Hugo* (1996), p. 225-296

Germann, Oscar Adolf

- Zum Primat des Gesetzes.

In: *Olivecrona, Karl* (1964), p. 235-266

Gerritzen, Jaap

- General average. "Quo vadis", and is there peril for salvors? (two Dutch legal decisions)

In: *Sandström, Jan* (1997), p. 85-90

Gihl, Torsten

- Two cases concerning confiscation of foreign property.

In: *Bagge, Algot* (1956), p. 56-66

- Who is a spy?

In: *Castberg, Frede* (1963), p. 230-240

Gjems-Onstad, Ole

- Beyond progression – taxation of the very rich.

In: *Nordic Council for Tax Research* (1993), p. 111-126

Gleditsch, Nils Petter

- Democracy and peace. Good news for human rights advocates.

In: *Eide, Asbjørn* (1993), p. 287-306

Glendon, Mary Ann

- Comparative law as shock treatment. A tribute to Jacob W. F. Sundberg.

In: *Sundberg, Jacob W. F.* (1993), p. 69-84

Godenhielm, Berndt

- The international protection of industrial designs.

In: *Saario, Voitto* (1983), p. 30-39

Goldsmith, Robert Werner

- Ein- oder Mehrdimensionalität der juristischen Welt.

In: *Ross, Alf* (1969), p. 113-124

- Evaluating evidence in criminal cases by means of the evidentiary value model.

In: *Halldén, Sören* (1983), p. 104-113

Gomard, Bernhard

- The functions and responsibility of the board of directors.

In: *Christensen; Siesby; Vinding Kruse; Waaben (1993)*, p. 131-144

Gomien, Donna

- Preface.

In: *Eide, Asbjørn* (1993), p. 7

Goode, Roy

- The Draft Unidroit Convention on Interests in Mobile Equipment.

In: *Ramberg, Jan* (1996), p. 151-164

Gorton, Lars

- Air transport and EC competition law.

In: *Sandström, Jan* (1997), p. 109-130

- Second hand sale of ships and aircraft – some comparisons.

In: *Tiberg, Hugo* (1996), p. 297-322

- Ship financing agreements.

In: *Grönfors, Kurt* (1991), p. 197-210

- The liability for freight.

In: *Ramberg, Jan* (1996), p. 165-184

Grahl-Madsen, Atle

- Commision and High Commisioner. Two modes of international control.

In: *Saario, Voitto* (1983), p. 40-50

Gram, Per

- The cesser clause should go.

In: *Alten, Edvin* (1955), p. 509-519

Gram Jensen, Svend

- On justice.

In: *Christensen; Siesby; Vinding Kruse; Waaben (1993)*, p. 15-20

Graveson, R. H.

- Arbitration clauses in international contracts.

In: *Malmström, Åke* (1972), p. 80-101

Grenander, Nils

- A unification problem.

In: *Bagge, Algot* (1956), p. 75-88

Greve, Hanne Sophie

- "Safe haven." Lessons from the Cambodian model.

In: *Grahl-Madsen, Atle* (1996), p. 35-46

Grönfors, Kurt

- Conflicting legal structures and the unification of private law.

In: *Strömholt, Stig* (1997), p. 281-292

- The UN convention on transport terminals and limitation of liability.

In: *Tiberg, Hugo* (1996), p. 323-332

Gutzwiller, Max

- Trenet ans de "Conflict of laws committee".

In: *Bagge, Algot* (1956), p. 67-74

Gärdenfors, Peter

- Probabilistic reasoning and evidentiary value.

In: *Halldén, Sören* (1983), p. 44-57

Göranson, Ulf

- A Swedish centre of gravity test? – Law, fact and fiction on the "individualizing method".
In: Pålsson, Lennart (1997), p. 47-78

H**Haarmann, Pirkko-Liisa**

- On the Copyright Council's activities in Finland.
In: Lassen, Birger Stuevold (1997), p. 403-406

Habscheid, Walther J.

- Zur Aufgabe der Gerichte im sozialen Rechtsstaat.
In: Ekelöf, Per Olof (1972), p. 283-298

Hafli, Tor

- Transborder data flows. The Scandinavian solution.
In: Rettsinformatikk (1980), p. 59-71

Hagiwara, Kaneyoshi

- Conciliation procedure in Japanese and Swedish courts.
In: Bolding, Per Olof (1992), p. 181-200

Haight, Charles S.

- Shifting tides. The United States Supreme Court and uniformity in the maritime law.
In: Sandström, Jan (1997), p. 159-168

Hakapää, Kari

- Protection of diplomatic and consular representation. The Nordic initiative at the United Nations General Assembly.
In: Godenhielm; Manner; Numers (1984), p. 55-70
- Some observations on the settlement of disputes in the new law of the sea.
In: International Law Association (1987), p. 57-66

Hakulinen, Y. J.

- Über die Außenwirkung der Obligation in einigen Kollisionsfällen.
In: Bagge, Algot (1956), p. 101-107

Hallström, Pär

- Adjudication of matters of trade. The case of the GATT panels.
In: Sztucki, Jerzy (1994), p. 65-80

Halvorsen, Harald

- The challenge of the community.
In: Halvorsen, Harald (1989), p. 13-18

Hambro, Edvard

- Some reflections on the rule of law.
In: Castberg, Frede (1963), p. 557-569
- The question of the definition of aggression before the 22nd session of the general assembly.
In: Ross, Alf (1969), p. 153-168

Hamel, Joseph

- Réflexions sur le crédit documentaire irrévocabile.
In: Bagge, Algot (1956), p. 108-117

Hammarskjöld, Dag

- The United Nations – an appraisal.
In: Undén, Östen (1956), p. 87-106

Hanau, Peter

- Deutsche Antworten auf schwedische Fragen zum europäischen Arbeitsrecht.
In: Sigeman, Tore (1993), p. 125-140
- Die Einwirkung des europäischen auf das nationale Arbeitsrecht. Ein Erfahrungsbericht aus Deutschland.
In: Strömholt, Stig (1997), p. 323-350

Hansen, Holger

- Environmental law in the 1990's.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 145-154

Hansen, Johannes

- SARA. A system for the analysis of legal decisions / with Borchgrevink, Mette
In: Rettsinformatikk (1980), p. 342-375

Hansson, Bengt

- Epistemology and evidence.
In: Halldén, Sören (1983), p. 75-97

Hardt, Tom G. A.

- "Karnell and Hardt versus Sweden" / with Karnell, Gunnar W. G.
In: Sundberg, Jacob W. F. (1993), p. 91-116

Hare, R. M.

- Practical inferences.
In: Ross, Alf (1969), p. 169-184

Harhoff, Frederik

- Norms beyond law. The rationality of informal law in a global context.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 347-357

• Self-determination, ethics and law.

- In: Grahl-Madsen, Atle (1996), p. 169-178

Harrell-Bond, B. E.

- The protection of refugees in the "least developed" states.
In: Grahl-Madsen, Atle (1996), p. 47-60

Hart, H. L. A.

- Self-referring laws.
In: Olivecrona, Karl (1964), p. 307-316

Hartkamp, Arthur

- Formation of contracts according to the principles of European contract law.
In: Lando, Ole (1997), p. 177-186

Hartnack, Justus

- Language and philosophy.
In: Ross, Alf (1969), p. 185-190

Harvold, Trygve

- Developing text retrieval systems. From PROTEST to SIFT.
In: Rettsinformatikk (1980), p. 121-132
- Performance of text retrieval systems.
In: Rettsinformatikk (1980), p. 172-219
- Search techniques for retrieving legal documents stored in full text.
In: Rettsinformatikk (1980), p. 133-146

-
- Hasseltvedt, Beate Heidenstrøm**
- Modelling assessment rules and case law reasoning / with Herrestad, Henning
In: *Rettsinformatikk* (1990), p. 248-267
- Hatakka, Minna**
- The rule of the laws of experience. Original probability and evidentiary value / with Kastinen, Johanna; Klami, Hannu Tapani
In: Sundberg, Jacob W. F. (1993), p. 117-140
- Hathaway, James C.**
- Refugee status arising from generalized oppression.
In: Grahl-Madsen, Atle (1996), p. 61-68
- Hattenhauer, Hans**
- Europäische Rechtsgeschichte – Probleme und Aufgaben
In: Tamm, Ditlev (1996), p. 33-50
- Hazard, John N.**
- Coexistence law reconsidered.
In: Ross, Alf (1969), p. 191-204
 - Labor law and revolutionary socialism.
In: Malmström, Åke (1972), p. 102-117
- Heiskanen, Veijo**
- Internatioanl sanctions and GATT obligations.
In: International Law Association (1987), p. 67-87
- Helgesen, Jan E.**
- Asbjørn Eide. A tribute / with Opsahl, Torkel
In: Eide, Asbjørn (1993), p. 1-10
 - Preface / with Eide, Asbjørn
In: Opsahl, Torkel (1991), p. 7-8
 - The road to the new Europe of human rights. From Helsinki via Paris – or from where via where?
In: Opsahl, Torkel (1991), p. 131-143
- Helin, Markku**
- On the semantics of the interpretative sentences in legal dogmatics.
In: Makkonen, Kaarle (1983), p. 63-88
- Hellner, Jan**
- Causality and causation in law.
In: Peczenik, Aleksander (1997), p. 159-187
 - Comparative law in the study of the law of torts.
In: Malmström, Åke (1972), p. 118-131
 - Gap-filling by analogy.
In: Hjerner, Lars (1990), p. 219-234
 - The parol evidence rule och tolkning av skriftliga avtal i svensk rätt.
In: Bengtsson, Bertil (1993), p. 185-206
- Henrichsen, Carsten**
- The Rechtsstaat – a conceptual-analytical study.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 238-249
 - The Tamil case – a perspective.
In: Ombudsmanden (1995), p. 149-164
- Herber, Rolf**
- Harmonization of transport law – where do we stand?
In: Ramberg, Jan (1996), p. 225-234
- Herlitz, Nils**
- Rechte und Sprachen. Erfahrungen und Betrachtungen.
In: Castberg, Frede (1963), p. 94-110
- Herrestad, Henning**
- Modelling assessment rules and case law reasoning / with Hasseltvedt, Beate Heidenstrøm
In: *Rettsinformatikk* (1990), p. 248-267
 - Some problems concerning the representation of legal norms.
In: *Rettsinformatikk* (1990), p. 268-285
- Hetzler, Antoinette**
- Some comments on lawful-conforming behaviour – an analysis and revision of Per Stjernquist's model.
In: Stjernquist, Per (1978), p. 291-312
- Hiortøy, Finn**
- Høyesteretts betenkninger [The opinions of the Supreme Court of Norway]. - [With a summary in English].
In: Castberg, Frede (1963), p. 458-479
- Hirsch, Andrew von**
- Criminal policy and the politics of resentment.
In: Hemström, Carl (1996), p. 333-343
- Hobér, Kaj**
- International commercial arbitration in Sweden. Two salient problem areas.
In: Hjerner, Lars (1990), p. 235-276
- Hoecke, Mark van**
- Legal doctrine in crisis. Towards a European legal science / with Ost, Francois
In: Peczenik, Aleksander (1997), p. 189-209
- Hoel, G. Astrup**
- Vetospørsmålet i 1880-årene [The conflicts concerning the King's veto in the 1880s]. - [With a summary in English].
In: Castberg, Frede (1963), p. 431-457
- Hofmann, Rainer**
- Recent jurisprudence of the German Federal Constitutional Court on asylum law.
In: Grahl-Madsen, Atle (1996), p. 97-112
- Hollo, E. J.**
- Umweltschutz und Wasserrecht in Finnland und Schweden.
In: Bengtsson, Bertil (1991), p. 63-82
- Holm, Niels Eilschou**
- The ombudsman – a gift from Scandinavia to the world.
In: Ombudsmanden (1995), p. 13-22
- Honka, Hannu**
- EC competition law on multimodal transport – recent development.
In: Ramberg, Jan (1996), p. 235-256
 - Questions on maritime safety and liability – especially in view of the Estonia disaster.
In: Tiberg, Hugo (1996), p. 351-382

Horn, Frank

- Recent attempt to elaborate standards on minority rights.

In: Sztucki, Jerzy (1994), p. 81-108

Hostie, Jan F.

- The Corfu Channel case and the international liability of states.

In: Bagge, Algot (1956), p. 89-100

Hudson, Geoffrey N.

- The Old Mariner's Club.

In: Sandström, Jan (1997), p. 225-230

Hughes, Graham

- Compensating the disadvantaged.

In: Ross, Alf (1969), p. 231-242

Hydén, Håkan

- A polycentric theory of democracy and human rights.

In: Zahle, Henrik (1993), p. 213-230

Hägerström, Axel

- Das magistratische Ius in seinem Zusammenhang mit dem römischen Sakralrechte.

In: Juris doktorer (1929), nr. 8

I**Inayatullah, Baloch**

- Islam, the state and nationality problems. A study of ethnic rights in he Middle East.

In: Grahl-Madsen, Atle (1996), p. 227-242

J**Jareborg, Nils**

- Criminal attempts and penal value.

In: Hemström, Carl (1996), p. 117-134

- Objective ascription of criminal harm.

In: Strömholt, Stig (1997), p. 439-454

Jescheck, Hans-Heinrich

- Die Stellung der Freiheitsstrafe in der Strafrechts-reform der Bundesrepublik Deutschland und Schwedens.

In: Thornstedt, Hans (1983), p. 353-376

Johnsen, Kjetil

- System implications of the privacy legislation.

In: Rettsinformatikk (1980), p. 92-118

Jokela, Heikki

- Comparative aspects of the application of the Finland/CMEA general conditions of delivery of goods.

In: Castrén, Erik (1979), p. 19-29

- Finnish choice of law problems relating to engagement to marry.

In: Brusiin, Otto (1966), p. 37-42

- On the occasion of Kaarle Makkonen's 60th birthday.

In: Makkonen, Kaarle (1983), p. 5

Jones, Andrew J. I.

- Deontic logic and legal knowledge representation.

In: Rettsinformatikk (1990), p. 286-294

- Norm theory and knowledge representation.

In: Selmer, Knut (1991), p. 72-84

Jägerskiöld, Stig

- The origins of international law. A Swedish case from the seventeenth century.

In: Castberg, Frede (1963), p. 241-261

Jänterä-Jareborg, Maarit

- Application of foreign law in Swedish courts – recent developments.

In: Pålsson, Lennart (1997), p. 79-104

Jørgensen, Stig

- Argumentation and decision.

In: Ross, Alf (1969), p. 261-284

Jörundsson, Gaukur

- The ombudsman and the European human rights institutions.

In: Ombudsmanden (1995), p. 79-92

K**Karazman-Morawetz, Inger**

- Zur Logik der Untersuchungschaft / with Stangl, Wolfgang

In: Mathiesen, Thomas (1993), p. 249-266

Karnell, Gunnar W. G.

- The Berne Convention for the Protection of Literary and Artistic Works and National Treatment Principle – in Particular with Regard to Collectively Administered Author's Rights.

In: Hjerner, Lars (1990), p. 277-298

- The copyright entitlement of authors' collecting societies in Europe – a look-around and a glance into the crystal ball.

In: Tiberg, Hugo (1996), p. 383-400

Kastari, Paavo

- Ein vergleich zwischen englischen und kontinentalen Recht.

In: Brusiin, Otto (1966), p. 43-55

Kastinen, Johanna

- The rule of the laws of experience. Original probability and evidentiary value / with Hatakka, Minna; Klami, Hannu Tapani

In: Sundberg, Jacob W. F. (1993), p. 117-140

Kaulitzki, Reiner

- Ein Schritt vorwärts, einer zurück. Drogen- und AIDS-Politik im Gefängnis.

In: Mathiesen, Thomas (1993), p. 215-237

-
- Ketscher, Kirsten**
- When invisible work becomes visible. Some trends in care duties and care rights.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 250-260
- Khan, Sadruddin Aga**
- Population movements. Its effect on European stability.
- In: Grahl-Madsen, Atle (1996), p. 1-6
- Kimminich, Otto**
- Towards a European charter for the protection of ethnic groups.
- In: Grahl-Madsen, Atle (1996), p. 249-258
- Kinberg, Olof**
- De la morale comme phénomène social objectif.
- In: Tulenheimo, Antti (1939), p. 44-63
- Klami, Hannu Tapani**
- "Fines mandati".
- In: Brusiin, Otto (1966), p. 56-70
- A note of heuristics, justification and argument.
- In: Peczenik, Aleksander (1997), p. 211-219
- Comments on the ontology of natural law.
- In: Makkonen, Kaarle (1983), p. 89-100
- Legality and expediency. Aspects of the theory of administrative law.
- In: Eckhoff, Torstein (1986), p. 439-451
- Scientific v. judicial truth.
- In: Lassen, Birger Stuevold (1997), p. 567-578
- The rule of the laws of experience. Original probability and evidentiary value / with Kastinen, Johanna; Hatakka, Minna
- In: Sundberg, Jacob W. F. (1993), p. 117-140
- Kleinemann, Jan**
- Adjustement of the tortious liability of professionals. Some reflections on current legal developments.
- In: Tiberg, Hugo (1996), p. 401-426
- Knapp, Victor**
- Champ d'application du droit comparé. (Le droit comparé interne et le droit étranger).
- In: Malmström, Åke (1972), p. 132-140
- Knauth, Arnold W.**
- Reform in shipowners' limitation. The 1955 proposals.
- In: Bagge, Algot (1956), p. 118-123
- Knight, David B.**
- Some theoretical reflections on identity, territory and self-determination.
- In: Grahl-Madsen, Atle (1996), p. 179-194
- Koch, Henning**
- From police law to police science / with Stevnsborg, Henrik
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 58-64
- The concept of parliamentary government in constitutional monarchies.
- In: Greve, Vagn (1998), p. 153-177
- Koktvedgaard, Mogens**
- The law of intellectual property toward year 2000.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 155-163
- Koopmans, T.**
- Sources of law. The new pluralism.
- In: Due, Ole (1994), p. 189-206
- Koren, Charlotte**
- Taxation of wage earner households in Norway 1980-1992.
- In: Nordic Council for Tax Research (1993), p. 127-140
- Kosonen, Arto**
- New legal horizons of neutrality and military export.
- In: International Law Association (1987), p. 88-113
- Krarup, Ole**
- Justice and legal seismology.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 15-20
- Krawietz, Werner**
- Paradigmus, positions and prospects of rationality. The changing foundation of law in institutional and systems theory.
- In: Eckhoff, Torstein (1986), p. 452-465
- Reasonables versus rationality of law? On the evolution of theories in jurisprudence.
- In: Peczenik, Aleksander (1997), p. 221-245
- Krohn, Sven**
- Subjektivismus und Objektivismus in der Ethik.
- In: Brusiin, Otto (1966), p. 71-86
- Kruse-Jensen, Carl**
- Traits dominants de la convention de Genève relative à la protection des personnes civiles en temps de guerre du 12 août 1949.
- In: Castberg, Frede (1963), p. 262-279
- Krüger, Hans Christian**
- The European system for the protection of human rights. A challenge to its effectiveness / with Nørgaard, Carl Aage
- In: Opsahl, Torkel (1991), p. 125-130
- Krüger, Kai**
- Default remedies in international arbitration proceedings.
- In: Lando, Ole (1997), p. 217-236
- Fault liability for classification societies towards third parties?
- In: Grönfors, Kurt (1991), p. 271-296
- Krzysztof, Palecki**
- The political limits of judicial dependance and autonomy.
- In: Peczenik, Aleksander (1997), p. 315-329
- Kunnas, Tarmo**
- Nietzsche als Rechtsphilosoph.
- In: Makkonen, Kaarle (1983), p. 101-110
- Kur, Annette**
- Die vergleichende Werbung in Europa. Kurz vor dem Pyrrhus-Sieg?
- In: Koktvedgaard, Mogens (1993), p. 436-457

Kutchinsky, Berl

- On concepts of justice among law students.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 86-96

Künast, Renate

- Abolitionistische Politik der Praxis nach der deutschen Einheit am Beispiel des Zusammengehens von Bündnis 90 und den Grünen.
In: Mathiesen, Thomas (1993), p. 143-156

Köhler, Martin

- Abolitionismus und GRÜNE Kriminalpolitik.
In: Mathiesen, Thomas (1993), p. 157-166

Kötz, Hein

- Rechtsvergleichung, Rechtsgeschichte und gemeineuropäisches Privatrecht.
In: Strömholm, Stig (1997), p. 545-558
- Unfair terms in consumer contracts. (Recent developments in Europe from a comparative and economic perspective).
In: Lando, Ole (1997), p. 203-216

L**Lachmayer, Friedrich**

- Die wissenschaftspolitische Rhetorik Hans Kelsens in der ersten Auflage seiner reinen Rechtslehre.
In: Makkonen, Kaarle (1983), p. 111-124

Lachs, Manfred

- A few comments on self-determination, human rights and minorities.
In: Grahl-Madsen, Atle (1996), p. 195-200

Laclau, Martin

- The relationship between logic and law in Kelsens's late period.
In: Makkonen, Kaarle (1983), p. 125-138

Ladreit de Lacharrière, Guy

- Aspects juridiques de la négociation sur un "package deal" à la Conférence des Nations Unies sur le droit de la mer.
In: Castrén, Erik (1979), p. 30-45

Lagergren, Gunnar

- Some reflections on the application of article 6 § 1 and article 13 of the European Convention for the Protection of Human Rights and Fundamental Freedoms.
In: Hjerner, Lars (1990), p. 313-326
- The Rann of Kutch case 1966-69.
In: Strömholm, Stig (1997), p. 559-566

Lahtinen, Osvi

- Von konstruierten Denkschemas und von der Sprache.
In: Brusiin, Otto (1966), p. 87-111

Lando, Ole

- Being first. On uses and abuses of the lis pendens under the Brussels Convention.
In: Pålsson, Lennart (1997), p. 105-122
- Consumers contracts and party autonomy in the conflict of laws.
In: Malmström, Åke (1972), p. 141-158
- Each contracting party must act in accordance with good faith and fair dealing.
In: Ramberg, Jan (1996), p. 345-362
- Lex fori in foro proprio.
In: Due, Ole (1994), p. 207-226
- Lex mercatoria 1985-1996.
In: Strömholm, Stig (1997), p. 567-584
- The conflict of law rules respecting set-off and counterclaim (compensation) and an analysis of the reasoning used.
In: Rodhe, Knut (1976), p. 310-328
- When will a person be liable or bound when negotiating a contract?
In: Lassen, Birger Stuevold (1997), p. 623-640

Landwehr, Götz

- Die Hanseatischen Seerechte des 16. und 17. Jahrhunderts.
In: 1667 års sjölag (1984), p. 75-128

Lang, Wieslaw

- The concept of person in ethics and jurisprudence.
In: Peczenik, Aleksander (1997), p. 247-259

Lange, Richard

- Erziehung und Strafe im heutigen Jugendstrafrecht.
In: Olivecrona, Karl (1964), p. 359-383

Larenz, Karl

- Über das Verhältnis von Interpretation und richterlicher Rechtsfortbildung.
In: Olivecrona, Karl (1964), p. 384-404

Larsen, Kaj

- The parliamentary Ombudsman.
In: Ombudsmanden (1995), p. 39-78

Lárusson, Ólafur

- Das isländische Wasserrecht.
In: Grotenfelt, Berndt Julius (1929), p. 44-59
- Die Popularklage der Grágás.
In: Granfelt, O. H. (1934), p. 87-101

Lasalux, Hermann S.

- Gedanken zur Rechtsnatur der sog. Vorgesellschaft.
In: Olivecrona, Karl (1964), p. 576-609

Lassen, Bengt

- The freedom to publish.
In: Strahl, Ivar (1969), p. 373-383

Laudrup, Alex

- Suspension of time bars in Scandinavian maritime law.
In: Tiberg, Hugo (1996), p. 427-442

Lehtonen, Maija

- Albert Camus et la justice.
In: Makkonen, Kaarle (1983), p. 139-156

-
- Leibholz, Gerhard**
- The Federal Constitutional Court in the constitutional system of the Federal Republic of Germany.
In: Castberg, Frede (1963), p. 495-511
- Leivestad, Trygve**
- Religionsfrihet i Norge [Freedom of religion in Norway]. - [With a summary in English].
In: Castberg, Frede (1963), p. 512-527
- Levi, Isaac**
- Consonance, dissonance and evidentiary mechanisms.
In: Halldén, Sören (1983), p. 27-43
- Li, Lianjun**
- Arrest of ships in far east jurisdictions / with Elsworth, Timothy
In: Tiberg, Hugo (1996), p. 443-484
- Lidgard, Hans Henrik**
- Swedish snus confronts basic EU principles.
In: Pålsson, Lennart (1997), p. 123-154
- Lilar, Albert**
- L'apport de la Suède au Comité Maritime International et à l'unification du droit maritime.
In: Bagge, Algot (1956), p. 124-129
- Lillich, Richard B.**
- Interest in the law of international claims.
In: Saario, Voitto (1983), p. 51-60
- Lindenberg, Michael**
- Kontrolle durch Gewährung. Drogen- "Freigabe" und elektronische Gefängnisse. Anmerkungen zum teknokratische Abschaffungsdiskurs / with Schmidt-Semisch, Henning
In: Mathiesen, Thomas (1993), p. 33-50
- Lindencrona, Gustaf**
- The Nordic council for tax research 20 years.
In: Nordic Council for Tax Research (1993), p. 7-10
 - The taxation of financial capital and the prevention of tax avoidance.
In: Nordic Council for Tax Research (1993), p. 157-171
- Lindfelt, Lars**
- A turn to the right.
In: Sandström, Jan (1997), p. 305-308
- Lipson, Leslie**
- The prospects for democracy.
In: Ross, Alf (1969), p. 321-334
- Lloyd, Dennis**
- Legal and ideal justice.
In: Castberg, Frede (1963), p. 111-124
- Lookofsky, Joseph M.**
- International sales contracts. A Scandinavian view.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 176-183
- Lotz, Kaj**
- The Danish tax reform 1987.
In: Nordic Council for Tax Research (1993), p. 13-25
- Lupis, Ingrid Detter de**
- International environmental law.
In: Hjerner, Lars (1990), p. 123-148
- Lysén, Göran**
- Some reflections on international claims territory.
In: Sztucki, Jerzy (1994), p. 109-134
- Löddeberg, Åke**
- Some aspects of comparative law, particularly the importance of foreign law in shaping the Swedish legal system.
In: Malmström, Åke (1972), p. 159-169
- M**
- Macalister-Smith, Peter**
- Preface / with Alfredsson, Gudmundur S.
In: Grahl-Madsen, Atle (1996), p. 11-15
- Maccormick, Neil**
- Universal and particular. The problem with precedent.
In: Peczenik, Aleksander (1997), p. 261-271
- Mahmoudi, Said**
- Recognition of states. The case of former Yugoslav republics.
In: Sztucki, Jerzy (1994), p. 135-160
 - Some remarks on diplomatic immunity from criminal jurisdiction.
In: Hjerner, Lars (1990), p. 327-362
 - The UNCTAD/ICC rules for multimodal transport document – genesis and contents.
In: Tiberg, Hugo (1996), p. 513-524
- Mahr, Manfred**
- Strafrecht, Strafjustiz und Polizei im Schatten der "schwarzen Pädagogik".
In: Mathiesen, Thomas (1993), p. 267-283
- Makkonen, Kaarle**
- Der Ausdruck "subjektives Recht" in der juristischen Sprache.
In: Brusini, Otto (1966), p. 112-123
- Malmström, Åke**
- Some aspects of characterisation in private international law.
In: Bagge, Algot (1956), p. 130-135
- Maluwa, Tiyanjana**
- Recent developments in refugee law and policy in Malawi.
In: Grahl-Madsen, Atle (1996), p. 113-132
- Mangård, Nils**
- The hostage crisis, the Algerian accords, and Iran-United States Claims Tribunal.
In: Hjerner, Lars (1990), p. 363-418
- Manner, E. J.**
- Erik Castrén – 75 years.
In: Castrén, Erik (1979), p. 1-5

- Some observations on the effects and applications of the new law of the sea, with special reference to the Baltic.
In: International Law Association (1987), p. 114-144
 - The Finnish branch of the International Law Association: fourty years.
In: International Law Association (1987), p. 16-20
 - Voitto Saario – 70 years.
In: Saario, Voitto (1983), p. 1-5
- Marcus, Maeva**
- Judicial power under the constitution.
In: Högsta domstolen (1990), Vol. 1, p. 92-101
- Martin, Rex**
- Distributive economic justice. Democracy, rights and the Pareto principle.
In: Peczenik, Aleksander (1997), p. 273-288
- Martinez, Ignacio Arroyo**
- The contract of maritime passage – a commentary on the Athens Convention relating to the Carriage of Passengers and their Luggage by Sea, 1974.
In: Tiberg, Hugo (1996), p. 15-54
- Marty, Gabriel**
- L'influence de la faute et du fait de la victime sur la responsabilité civile en droit comparé.
In: Malmström, Åke (1972), p. 170-184
- Matteucci, Mario**
- The Scandinavian legislative co-operation as a model for a European co-operation.
In: Bagge, Algot (1956), p. 136-145
- Matthiessen, Lars O.**
- Some observations on payroll taxes, the overall marginal tax rate, shifting and work efforts.
In: Nordic Council for Tax Research (1993), p. 27-39
- Mattsson, Nils**
- Tax expenditures in the Swedish income tax.
In: Nordic Council for Tax Research (1993), p. 173-197
- Mbaya, Etienne-Richard**
- The "new" human rights in international law.
In: Grahl-Madsen, Atle (1996), p. 383-390
- McWhinney, Edward**
- Pax Metternichea? International law and power in the era of detente.
In: Ross, Alf (1969), p. 335-350
- Melander, Göran**
- Human rights and university policy.
In: Pålsson, Lennart (1997), p. 155-164
 - Internally displaced persons.
In: Grahl-Madsen, Atle (1996), p. 69-74
 - Lennart Pålsson.
In: Pålsson, Lennart (1997), p. 7-9
- Meron, Theodor**
- Deportation of civilians as a war crime under customary law.
In: Eide, Asbjørn (1993), p. 201-218
 - Protected persons under the fourth Geneva Convention.
In: Opsahl, Torkel (1991), p. 155-162

Metsälampi, Veli-Martti

- Some remarks on the basic obligations of states in cases of unlawful seizure of aircraft.
In: Castrén, Erik (1979), p. 46-63

- The aircraft commander. Some observations concerning his legal status.
In: Godenhielm; Manner; Numers (1984), p. 71-77

Meulders-Klein, Marie-Thérèse

- The individual, the family & the state.
Dependence, independence or interdependence?
In: Thornstedt, Hans (1983), p. 413-426

Meyer, P. Norman

- The Nortraship settlement.
In: Alten, Edvin (1955), p. 562-571

Meyer, Poul

- Justice in politics.
In: Castberg, Frede (1963), p. 125-134

Michelet, Hans Peter

- The liability for contracts with third parties when the vessel is on timecharter.
In: Alten, Edvin (1955), p. 572-589

Michelsen, Aage

- The implementation of EC direct investment tax directives in Danish tax law.
In: Nordic Council for Tax Research (1993), p. 41-59

Miller, Dawson

- Protection and indemnity associations.
In: Bagge, Algot (1956), p. 146-154

Modeen, Tore

- Finland and the Scandinavien treaty on transfrontier co-operation between municipalities.
In: Saario, Voitto (1983), p. 61-69

- Regional self-government as a means of administrative reform, international co-operation and protection of national minorities.
In: Castrén, Erik (1979), p. 64-72

Morawski, Lech

- Legal instrumentalism.
In: Peczenik, Aleksander (1997), p. 289-301

Moritz, Manfred

- Kann das (richterliche) Urteil deduziert werden?
In: Ekelöf, Per Olof (1972), p. 502-518

- Sind die juristischen Personen Fiktionen?
In: Olivecrona, Karl (1964), p. 442-457

- Über konditionale Imperative.
In: Ross, Alf (1969), p. 351-374

Mueller, Gerhard O.W.

- The emergence of criminal justice. Tracing the route to neolithic times / with Adler, Freda
In: Sundberg, Jacob W. F. (1993), p. 151-170

Murphy, John F.

- The rendition of international criminals. Hard cases make bad law / with Dumont, Jon Michael
In: Sundberg, Jacob W. F. (1993), p. 171-210

Mutén, Leif

- Tax law, tax administration, and courts. The need for harmonization.
In: Ekelöf, Per Olof (1972), p. 519-526

-
- Myerson, Howard L.**
- The requirement of "reasonable" in the York-Antwerp rules.
In: Sandström, Jan (1997), p. 365-368
- Müller, Horst**
- Der sozialpolitische Gesprächskreis in der JVA Hamburg-Fuhlsbüttel.
In: Mathiesen, Thomas (1993), p. 239-245
- Müller-Freienfels, Wolfram**
- "Allgemeines" und "Besonderes" im Recht. Von der Antike bis zur Naturrechtsepoke.
In: Agell, Anders (1994), p. 427-454
 - "Enduring" or "durable" powers of attorney.
In: Grönfors, Kurt (1991), p. 327-346
 - Internationales Privatrecht in der Normenhierarchie.
In: Hellner, Jan (1984), p. 369-390
 - Nachehelicher Vermögensausgleich in Skandinavien und Deutschland.
In: Nial, Håkan (1966), p. 404-452
- Myrdal, Gunnar**
- The trend towards economic planning.
In: Eberstein, Gösta (1950), p. 175-212
- Myullerson, Rein A.**
- Socialism and human rights.
In: Opsahl, Torkel (1991), p. 9-27
- Mäenpää, Olli**
- External/internal. A discipline in transition.
In: Makkonen, Kaarle (1983), p. 157-176
- Mæsel, Dag Syvert**
- XCITE. (An expert system for naturalization cases) / with Galtung, Andreas
In: Rettsinformatikk (1990), p. 234-247
- Nial, Håkan**
- The transfer of property before the Hague Conference on Private International Law.
In: Bagge, Algot (1956), p. 155-159
- Nielsen, Linda**
- Family law on the way towards year 2000. A view of the position of family law in the legal system / with Vindeløv, Vibeke
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 184-193
- Niiniluoti, Ilkka**
- Analogy and legal reasoning.
In: Makkonen, Kaarle (1983), p. 177-188
- Nino, Carlos Santiago**
- Legal ethics. Between metaphysics and futility.
In: Makkonen, Kaarle (1983), p. 189-220
- Nix, Christoph**
- Über das Scheitern deutscher Abolitionismen.
In: Mathiesen, Thomas (1993), p. 51-63
- Nordenson, Harald**
- Über Geometrie und Raumvorstellung.
In: Hägerström, Axel (1928), p. 237-255
- Nordskov Nielsen, Lars**
- The ombudsman in the future.
In: Ombudsmanden (1995), p. 117-132
- Nowak, Manfred**
- Future strategies for the international protection and realization of human rights.
In: Opsahl, Torkel (1991), p. 59-78
- Nygaard, Nils**
- In memoriam.
In: Grahl-Madsen, Atle (1996), p. 9
- Nørgaard, Carl Aage**
- The European system for the protection of human rights. A challenge to its effectiveness / with Krüger, Hans Christian
In: Opsahl, Torkel (1991), p. 125-130

N

- Nagy, László**
- Industrial relations in Hungary.
In: Sigeman, Tore (1993), p. 213-218
- Neal, Alan C.**
- In search of the "social dimension".
In: Sigeman, Tore (1993), p. 219-236
- Nerep, Erik**
- Lex Mercatoria and amiable composition in international arbitration – brief notes.
In: Ramberg, Jan (1996), p. 387-402
- Nergelius, Joakim**
- Law and politics. On democracy and judicial review.
In: Peczenik, Aleksander (1997), p. 303-314
- Neubecker, F. K.**
- Das Wesen der Firma. Eine rechtsvergleichende Skizze.
In: Wrede, R. A. (1921), p. 122-149

O

- Offerhaus, J.**
- International contracts under the BENELUX treaty on private international law.
In: Bagge, Algot (1956), p. 160-172
 - Netherlands maritime law and the conflict of laws.
In: Alten, Edvin (1955), p. 599-621
- Ofstad, Harald**
- Impartiality.
In: Castberg, Frede (1963), p. 135-152
- Oldham, James**
- The Royal Courts of England in 1789.
In: Högsta domstolen (1990), Vol. 1, p. 46-63
- Olmstead, Cecil J.**
- The law of the sea and international river law. Similarities and differences.
In: Godenhielm; Manner; Numers (1984), p. 78-84

-
- Olsen, Jens**
- Selected ombudsman cases / with Andersen, Jon
In: Ombudsmanden (1995), p. 165-228
- Olsson, Curt**
- The Finnish Supreme Court.
In: Godenhjelm; Manner; Numers (1984), p. 84-99
- Opalek, Kazimierz**
- The problem of "directive meaning".
In: Ross, Alf (1969), p. 405-422
 - The rules of law and natural law.
In: Olivecrona, Karl (1964), p. 497-507
- Opsahl, Torkel**
- Asbjørn Eide. A tribute / with Helgesen, Jan E.
In: Eide, Asbjørn (1993), p. 1-10
 - National courts and the community court under article 177 of the EEC Treaty.
In: Castberg, Frede (1963), p. 280-304
- Ost, Francois**
- Legal doctrine in crisis. Towards a European legal science / with Van Hoecke, Mark
In: Peczenik, Aleksander (1997), p. 189-209
- P**
- Palley, Claire**
- Population transfers.
In: Eide, Asbjørn (1993), p. 219-254
- Palme, Claës J.**
- Oil pollution – The Tsesis case.
In: Sundberg, Jacob W. F. (1993), p. 229-240
- Palme, Sven Ulric**
- Politics and economic theory in the Atlantic Charter.
In: Undén, Östen (1956), p. 206-226
- Papendorf, Knut**
- Ausgrabungen aus der bundesrepublikanischen aboli(tioni)stischen Frühzeit.
In: Mathiesen, Thomas (1993), p. 65-84
 - Vorwort / with Schumann, Karl F.
In: Mathiesen, Thomas (1993), p. 11
- Pattaro, Enrico**
- Olivecrona's theory of imperatives.
In: Makkonen, Kaarle (1983), p. 221-238
- Paulson, Stanley L.**
- Kelsen's early work on material and formal unity.
In: Peczenik, Aleksander (1997), p. 331-346
- Peczenik, Alexander**
- Is there always a right answer to a legal question?
In: Makkonen, Kaarle (1983), p. 239-258
- Pellonpää, Matti**
- Rights of aliens under the international covenant on civil and political rights.
In: Saario, Voitto (1983), p. 70-80
 - Valuation of expropriated or nationalized property in international arbitral practice of recent years.
In: International Law Association (1987), p. 145-168
- Pescatore, Pierre**
- Jusqu'où le juge peut-il aller trop loin?
In: Due, Ole (1994), p. 299-338
- Peters, Karl**
- Freie Beweiswürdigung und Justizirrtum.
In: Olivecrona, Karl (1964), p. 532-551
- Petersen, Hanne**
- Labor law – in the past and in the future.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 261-270
- Petersen, Robert**
- Administration of justice in the traditional Greenlandic community.
In: Grahl-Madsen, Atle (1996), p. 279-286
- Philips, Allan**
- Choice of law in the European Union in tort cases involving migrant workers.
In: Ramberg, Jan (1996), p. 415-420
 - Private international law of insurance in Denmark and the European Communities.
In: Grönfors, Kurt (1991), p. 347-356
 - Scope of application, choice of law and jurisdiction in the new Nordic law of carriage of goods by sea.
In: Pålsson, Lennart (1997), p. 165-182
 - The autonomy of the testator.
In: Hjerner, Lars (1990), p. 475-484
- Pickering, Mary**
- The introduction of the European directive on commercial agents into English law / with Cooke, Julian
In: Tiberg, Hugo (1996), p. 143-180
- Pineus, Kaj**
- The question of competency of the average adjuster.
In: Bagge, Algot (1956), p. 173-179
- Plaut, W. Gunther**
- Refugees and the right of asylum – some historical notes.
In: Grahl-Madsen, Atle (1996), p. 75-82
- Pocar, Fausto**
- Current developments and approaches in the practice of the human rights committee in consideration of state reports.
In: Opsahl, Torkel (1991), p. 51-59
- Podgórecki, Adam**
- The theory of sociology of law: Problem.
In: Stjernquist, Per (1978), p. 143-160
- Poulsen, Halgit Winther**
- Faroese home rule. Some considerations regarding its place in constitutional and international law.
In: Grahl-Madsen, Atle (1996), p. 287-300
- Pound, Roscoe**
- Adjudication or administration? Making, finding and changing of law and laws in a changing world.
In: Olivecrona, Karl (1964), p. 552-575

Prandler, Arpad

- The new convention on the law of the sea and the land-locked Hungary.

In: Godenhielm; Manner; Numers (1984), p. 100-109

Prodromides, M.

- Projets de conventions internationales sur le transport des marchandises en trafic international.

In: Bagge, Algot (1956), p. 180-219

Puceiro, Enrique Zuleta

- Scientific paradigms and legal change.

In: Makkonen, Kaarle (1983), p. 331-347

Pålsson, Lennart

- Lis pendens under the Brussels and Lugano Conventions.

In: Strömlholm, Stig (1997), p. 709-730

- The unruly horse of the Brussels and Lugano Conventions. The forum solutions.

In: Lando, Ole (1997), p. 259-282

Q**Quitzow, Carl Michael**

- Some brief reflections about federalism in the European Union and in the United States of America.

In: Pålsson, Lennart (1997), p. 183-198

R**Radnitzky, Gerard**

- Der Gegensatz Sozialismus und klassischer Liberalismus beleuchtet an einem ironisch geteilten Nobelpreis.

In: Sundberg, Jacob W. F. (1993), p. 241-254

Radzinowicz, Leon

- Some current problems and future prospects of international collaboration in penal matters.

In: Hurwitz, Stephan (1971), p. 387-406

Rainer, Frank

- Die zwangswise körperliche Untersuchung zur Feststellung der Abstammung.

In: Agell, Anders (1994), p. 133-152

Ramberg, Jan

- Unification of maritime law – a success story with happy end?

In: Hjerner, Lars (1990), p. 513-524

Ramcharan, Bertrand G.

- Principles for UN observance of elections.

In: Opsahl, Torkel (1991), p. 101-113

- Security Council patterns for dealing with ethnic conflicts and minority problems.

In: Eide, Asbjørn (1993), p. 27-40

Rehof, Lars Adam

- Human rights and self-government for indigenous people.

In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 29-47

Reich, Norbert

- Materialisierung und Prozeduralisierung von Vertragsfreiheit – einige Bemerkungen zur aktuellen deutschen Diskussionen für einen dänischen Freund.

In: Dahl, Børge (1994), p. 203-230

Reid, John Phillip

- Crosscultural vengeance. Sources of legal principles in the formulation of mountain men vengeance against Indians in the old Oregon country.

In: Sundberg, Jacob W. F. (1993), p. 255-266

Reisman, Michael

- Human rights workers as internationally protected persons.

In: Grahl-Madsen, Atle (1996), p. 391-398

Reynolds, Francis

- The agent as fiduciary in English law.

In: Tiberg, Hugo (1996), p. 525-540

Robertson, Sir John

- The Danish Ombudsman. New Zealand's precedent.

In: Ombudsmanden (1995), p. 33-38

Rosas, Allan

- "Indirect" public administration. International law aspects.

In: Saario, Voitto (1983), p. 81-92

- Emergency regimes. A comparison.

In: Eide, Asbjørn (1993), p. 165-199

- Human rights at risk in situations of internal violence and public emergency. Towards common minimum standards.

In: Opsahl, Torkel (1991), p. 165-181

- International law and the use of nuclear weapons.

In: Castrén, Erik (1979), p. 73-95

- International legitimacy of governments.

In: Grahl-Madsen, Atle (1996), p. 201-216

- Port state control.

In: Tiberg, Hugo (1996), p. 541-556

- State responsibility and liability under civil liability regimes.

In: Sztucki, Jerzy (1994), p. 161-182

Rosenne, Shabtai

- Some procedural aspects of the English Channel continental shelf arbitration.

In: Castrén, Erik (1979), p. 96-115

Rotkirch, Holger

- The growing significance of Antarctica: the efforts to establish an international Antarctic mineral resources regime.

In: International Law Association (1987), p. 169-189

- The socialist (Soviet) concept of international law with particular emphasis on the peaceful coexistence between states.
In: Castrén, Erik (1979), p. 116-132
- Rowat, Donald C.**
 - The worldwide spread of an institution.
In: Hurwitz, Stephan (1971), p. 433-446
- Rubellin-Devichi, Jacqueline**
 - Le divorce en France aujourd'hui.
In: Agell, Anders (1994), p. 525-544
- Rubin, Alfred P.**
 - Enforcing the rules of international law.
In: Sundberg, Jacob W. F. (1993), p. 267-285
- Rump Christensen, Gerda**
 - Is the system of civil enforcement up-to date?
Trends of development and review.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 298-310
- Ryssdal, Rolv**
 - Foreword.
In: Sundberg, Jacob W. F. (1993), p. 1-5
 - The expanding role of the European Court of Human Rights.
In: Opsahl, Torkel (1991), p. 115-123
- Røed, Ole Torleif**
 - Bankruptcy and the espousal of private claims under international law.
In: Castberg, Frede (1963), p. 305-318
- Rønne, Anita**
 - Re-regulation of the Danish energy supply-
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 271-279
- Rønsholdt, Steen**
 - Technology in public law.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 116-127

S

- Saario, Voitto**
 - E. J. Manner – 70 years.
In: Godenhielm; Manner; Numers (1984), p. 16-18
 - The relationship between the international and constitutional protection of human rights.
In: Castrén, Erik (1979), p. 133-139
- Sahlin, Nils-Eric**
 - Combining evidence / with Freeling, A.N.S.
In: Halldén, Sören (1983), p. 58-74
 - Do people combine evidence according to an evidentiary value model? A note.
In: Halldén, Sören (1983), p. 98-103
- Sainio, Toivo**
 - Immunity from jurisdiction in Finland's consular treaties.
In: Castrén, Erik (1979), p. 140-148

- Saito, Yasuhiko**
 - Judge Tanaka, natural law and the principle of equality.
In: Grahl-Madsen, Atle (1996), p. 399-408
- Salas, Alfonso de**
 - Freedom of expression and written press in Europe.
In: Sundberg, Jacob W. F. (1993), p. 285-302
- Salsbäck, Johan**
 - The tax reform process in Sweden.
In: Nordic Council for Tax Research (1993), p. 199-212
- Sandvik, Gudmund**
 - Eine Fernwirkung von Ernst Levys Osloer Vortrag 1928?
In: Lassen, Birger Stuevold (1997), p. 911-920
 - Norwegian legal history.
In: Stud. jur. (1986), p. 168-175
- Sarkowicz, Ryszard**
 - Über die Auffassung der Kohärenz bei der juristischen Interpretation.
In: Peczenik, Aleksander (1997), p. 347-358
- Savolainen, Matti**
 - Über die Aberkennung des Ausgleichsrechts.
In: Brusin, Otto (1966), p. 124-147
- Schermers, Henry G.**
 - The long way from international to supranational cooperation.
In: Jörundsson, Gaukur (1994), p. 435-442
- Schima, Hans**
 - Gemeinsames und verschiedenes im Zivil- und Strafprozes.
In: Ekelöf, Per Olof (1972), p. 557-568
- Schjølberg, Stein**
 - Computer crime in Norway.
In: Rettsinformatikk (1980), p. 440-460
- Schmidt-Semisch, Henning**
 - Kontrolle durch Gewährung. Drogen-"Freigabe" und elektronische Gefängnisse. Anmerkungen zum teknokratische Abschaffungsdiskurs / with Lindenberg, Michael
In: Mathiesen, Thomas (1993), p. 33-50
- Schneider, Herbert**
 - Zur deutschen Justizreform.
In: Ekelöf, Per Olof (1972), p. 586-600
- Schricker, Gerhard**
 - Multiforme Werke – Urheberrecht in einer sich wandelnden Medienwelt.
In: Strömholm, Stig (1997), p. 755-768
- Schumann, Karl F.**
 - Schutz der Ausländer vor rechtsradikaler Gewalt durch Instrumente des Strafrechts?
In: Mathiesen, Thomas (1993), p. 285-302
 - Vorwort / with Papendorf, Knut
In: Mathiesen, Thomas (1993), p. 11
- Schwarzenberger, Georg**
 - Some aspects of the O.E.C.D. Draft Convention of 1967 on the Protection of Foreign Property.
In: Ross, Alf (1969), p. 447-458

-
- Seipel, Peter**
- Information law revisited.
- In: Bernitz, Ulf (1986), p. 123-134
- Sellin, Thorsten**
- A "history of thieves". Crime in the 17th-century France.
- In: Hurwitz, Stephan (1971), p. 447-460
- Status and prospects of criminal statistics in the United States.
- In: Schlyter, Karl (1949), p. 290-307
- Selmer, Knut S.**
- "Makis rule" – an encounter of French and English legal thinking.
- In: Alten, Edvin (1955), p. 638-646
- Data protection policy.
- In: Rettssinformatikk (1990), p. 125-146
- Norwegian privacy legislation.
- In: Rettssinformatikk (1980), p. 45-58
- Selvig, Erling**
- Through carriage under the uniform customs and practice for documentary credits 1974.
- In: Rodhe, Knut (1976), p. 419-432
- Sevón, Leif**
- Primacy and direct effect in the EEA. Some reflections.
- In: Due, Ole (1994), p. 339-354
- Shafei, Omran El**
- Recent changes in the international environment. Implications and challenges for human rights.
- In: Opsahl, Torkel (1991), p. 41-48
- Shelton, Dinah**
- Subsidiarity, democracy and human rights.
- In: Eide, Asbjørn (1993), p. 43-54
- The right to environment.
- In: Opsahl, Torkel (1991), p. 197-212
- Siehr, Kurt**
- Comparative law as a yardstick for academic legal education.
- In: Pålsson, Lennart (1997), p. 199-210
- Siesby, Erik**
- On minorites and human rights.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 358-364
- Sieverts, Frank Arne**
- The refugee definition and vulnerable groups.
- In: Grahl-Madsen, Atle (1996), p. 83-88
- Simson, Gerhard**
- Franz von Liszt und die schwedische Kriminalpolitik.
- In: Schlyter, Karl (1949), p. 308-320
- Sinclair, Ian**
- Some reflections on the Vienna Convention on Succession of States in Respect of Treaties.
- In: Castrén, Erik (1979), p. 149-183
- Singh, Mahendra P.**
- Affirmative protection of minorities in India.
- In: Grahl-Madsen, Atle (1996), p. 301-320
- Sintonen, Matti**
- Causation and the legal point of view.
- In: Makkonen, Kaarle (1983), p. 259-274
- Sipilä, Helvi**
- Rights of the child in comparison with the rights and responsibilities of the parents and other members of the society in the light of international instruments.
- In: Castrén, Erik (1979), p. 184-201
- Sisula-Tulokas, Lena**
- Harmonisation of Nordic law – is it needed?
- In: Tiberg, Hugo (1996), p. 557-570
- Smaus, Gerlinda**
- Mit Thomas Mathiesen gegen die Ohnmacht der kritischen Kriminologie.
- In: Mathiesen, Thomas (1993), p. 85-102
- Smidt, J. Th. de**
- Niederländisches See-recht von 15. Jahrhundert zum Seerechts-Kodifikation 1955.
- In: 1667 års sjölag (1984), p. 206-217
- Smit, Hans**
- Common and civil law rules of *in personam* adjudicatory authority. An analysis of underlying policies.
- In: Ekelöf, Per Olof (1972), p. 638-663
- Smith, Carsten**
- Case law harmonization.
- In: Strömholm, Stig (1997), p. 795-804
- Individual rights versus the common good.
- In: Stavang, Per (1998), p. 145-153
- Smith, Eva**
- Development within criminal procedure in Denmark.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 311-320
- Spector, Horacio**
- Self-ownership and efficiency.
- In: Peczenik, Aleksander (1997), p. 359-371
- Stangl, Wolfgang**
- Zur Logik der Untersuchungshaft / with Karazman-Morawetz, Inger
- In: Mathiesen, Thomas (1993), p. 249-266
- Stjernquist, Per**
- How are changes in social behaviour developed by means of legislation?
- In: Castberg, Frede (1963), p. 153-169
- Stone, Julius**
- Of the equality of nations doctrine and international justice.
- In: Ross, Alf (1969), p. 471-492
- Reasons and reasoning in judicial and juristic argument.
- In: Castberg, Frede (1963), p. 170-197
- Strömholm, Stig**
- Ein Wort kommt zur Juristenwelt.
- In: Peczenik, Aleksander (1997), p. 373-382
- La protection de la vie privée – essai de morphologie juridique comparé.
- In: Malmström, Åke (1972), p. 185-210

-
- Stödter, Rolf**
- Statutenkollision im Seefrachtrecht.
In: Bagge, Algot (1956), p. 220-232
- Stevnsborg, Henrik**
- From police law to police science / with Koch, Henrik
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 58-64
- Stewart, Julie E.**
- Rights, rights, rights: women's rights?
In: Weis Bentzon, Agnete (1998), p. 157-176
- Summers, Clyde W.**
- The adversary character of American labor relations – its causes and consequences.
In: Sigeman, Tore (1993), p. 379-392
- Summers, Robert S.**
- Form and substance in legal reasoning.
In: Eckhoff, Torstein (1986), p. 700-715
 - The pervasive formality of law.
In: Peczenik, Aleksander (1997), p. 383-398
- Sundberg, Fredrik G. E.**
- Some remarks regarding the use of precedents under the European Convention of Human Rights – with special regard to the Swedish situation.
In: Sundberg, Jacob W. F. (1993), p. 353-382
- Sundberg, Jacob W. F.**
- "Within a reasonable time". A look at Swedish procedure.
In: Tiberg, Hugo (1996), p. 591-612
 - Law and reality of neutrality.
In: Hjerner, Lars (1990), p. 525-548
 - Technical or judicial methods to fight aviation accidents? The experience of the Air Force's dysfunction reporting system.
In: Agge, Ivar (1970), p. 324-336
- Sundström, G. O. Zacharias**
- Comparative law in the development of the law of international corporations.
In: Malmström, Åke (1972), p. 211-242
 - Economic integration. The case of Mano river union.
In: Castrén, Erik (1979), p. 202-240
 - The "extra-territorial" reach of national (or regional) legislation affecting industry and trade.
In: International Law Association (1987), p. 190-199
- Swaaningen, Rene van**
- Penal pressure-groups in the Netherlands. The influence of Thomas Mathiesen.
In: Mathiesen, Thomas (1993), p. 103-126
- Swepston, Lee**
- Protection of vulnerable groups by the International Labour Organisation.
In: Grahl-Madsen, Atle (1996), p. 409-420
- Sydow, G. de**
- Jurisdiction pour l'interprétation de la CIM et de la CIV.
In: Bagge, Algot (1956), p. 233-240
- Szabo, Denis**
- Classicism and modernism. Some reflections on the great debate in contemporary criminology.
In: Sundberg, Jacob W. F. (1993), p. 391-400
- Szabó, Imre**
- Law theory and comparative law.
In: Malmström, Åke (1972), p. 243-254
- Szafarz, Renata**
- CSCE procedures for peaceful settlement of international disputes.
In: Sztucki, Jerzy (1994), p. 183-194
- Sztucki, Jerzy**
- Reflection on international "soft law".
In: Hjerner, Lars (1990), p. 549-575
 - The ad hoc Chambers of the International Court of Justice – a dissenting opinion.
In: Boman, Robert (1990), p. 333-346
- Södersten, Jan**
- The incentive effects of capital income taxation in Sweden.
In: Nordic Council for Tax Research (1993), p. 213-231
- Sørensen, Ivar**
- Review of the development of consumer protection within Danish private insurance.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 194-204
- Sørensen, Max**
- "Pirate broadcasting" from the high seas.
In: Castberg, Frede (1963), p. 319-331
- ## T
- Taksøe-Jensen, Finn**
- Development patterns in the Danish law of inheritance.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 205-217
- Tallon, Dennis**
- Les obstacles à l'unification du droit. Comment les surmonter?
In: Lando, Ole (1997), p. 317-324
- Tamm, Ditlev**
- A retrospective study of legal regulation and the trade between the Baltic sea countries.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 65-73
- Tammelo, Ilmar**
- Material justice and negative being.
In: Ross, Alf (1969), p. 493-502
- Taruffo, Michele**
- Notes for a theory of just decisions.
In: Peczenik, Aleksander (1997), p. 399-410
- Tassel, Yves**
- Is French maritime law in need of modification?
In: Tiberg, Hugo (1996), p. 613-632

-
- Taxell, Christoffer**
- Finnish branch of the International Law Association: 40th anniversary jubilee seminar, University of Helsinki 10th December 1986
In: International Law Association (1987), p. 11-15
- Taylor, David W.**
- A history of commercial and maritime law in England.
In: Sandström, Jan (1997), p. 387-402
- Tejada, Francisco Elias de**
- Abstrakte Freiheit und konkrete Freiheiten.
In: Castberg, Frede (1963), p. 198-206
- Tengeler, Sabine**
- Abolitionistische Kriminalpolitik im Rahmen der Bundesarbeitsgemeinschaft "Demokratie und Recht" der Grünen.
In: Mathiesen, Thomas (1993), p. 129-141
- Tesauro, Giuseppe**
- The effectiveness of judicial protection and cooperation between the Court of Justice and the national courts.
In: Due, Ole (1994), p. 355-378
- Tetley, William**
- Special legislative tights – dock, harbour and canal charges.
In: Tiberg, Hugo (1996), p. 633-662
- Thompson, Kenneth W.**
- The imperatives of foreign policy and the future of democracy.
In: Ross, Alf (1969), p. 503-518
- Thoolen, Hans**
- Information technology for human rights and refugee protection.
In: Grahl-Madsen, Atle (1996), p. 441-464
- Thune, Gro Hillestad**
- The right to an effective remedy in domestic law. Article 13 of the European Convention on Human Rights.
In: Eide, Asbjørn (1993), p. 79-95
- Tiberg, Ann**
- How to become a Hugutist or sailing according to Hugo / with Tiberg, Oskar; Tiberg, Jesper
In: Tiberg, Hugo (1996), p. 663-668
- Tiberg, Hugo**
- Factortame II. [1991] ECR-I 3905.
In: Hellner, Jan (1997), p. 391-399
 - Latent defects in boats.
In: Ramberg, Jan (1996), p. 453-474
 - Legal qualities of transport documents.
In: Sandström, Jan (1997), p. 403-442
 - Mysteries of water boundaries. Baselines and boundaries around Sweden's coasts.
In: Sztucki, Jerzy (1994), p. 195-217
- Tiberg, Jesper**
- How to become a Hugutist or sailing according to Hugo / with Tiberg, Oskar; Tiberg, Ann
In: Tiberg, Hugo (1996), p. 663-668
- Tiberg, Oskar**
- How to become a Hugutist or sailing according to Hugo / with Tiberg, Jesper; Tiberg, Ann
In: Tiberg, Hugo (1996), p. 663-668
- Tikka, Kari S.**
- A 25 % flat rate tax on capital income. The Finnish reaction to international tax competition.
In: Nordic Council for Tax Research (1993), p. 91-108
- Tillmann, Winfried**
- Artikel 100a EGV als Grundlage für ein Europäisches Zivilgesetzbuch.
In: Lando, Ole (1997), p. 351-367
- Tolonen, Juha**
- Finlandisation and legal thinking.
In: Makkonen, Kaarle (1983), p. 275-284
- Toman, Jirí**
- The treatment of prisoners. Development of legal instruments and quasi-legal standards.
In: Grahl-Madsen, Atle (1996), p. 421-440
- Tomasevski, Katarina**
- Frontiers to equal rights. New Europe, old divisions.
In: Eide, Asbjørn (1993), p. 271-285
- Torvund, Olav**
- Paperless systems in the international trade, the legal challenges.
In: Rettsinformatikk (1990), p. 48-58
- Trigeaud, Jean-Marc**
- L'image sociologique de l'homme de droit et la préconception du droit naturel.
In: Makkonen, Kaarle (1983), p. 285-296
- Troper, Michel**
- On super-constitutional principles.
In: Peczenik, Aleksander (1997), p. 411-425
- Tsanga, Amy S.**
- Lessons from activism in legal services. Implications for the legal profession and the development of law curricula.
In: Weis Bentzon, Agnete (1998), p. 93-108
- Tunc, André**
- La responsabilité civile en matière d'accidents de la circulation.
In: Hellner, Jan (1984), p. 699-714
- Tuori, Kaarlo**
- Towards a multi-layered view of modern law.
In: Peczenik, Aleksander (1997), p. 427-442
- Twining, William**
- Identification and misidentification in legal processes. Redefining the problem.
In: Eckhoff, Torstein (1986), p. 725-743
 - Narrative and generalisations in argumentation about questions of fact.
In: Strömmholm, Stig (1997), p. 821-834
- Tysland, Sverre**
- Computerized legal information systems in the public administration. A pilot project.
In: Rettsinformatikk (1980), p. 278-296

Töttermann, Richard

- Some principles of international law as reflected in the final act of the CSCE.
- In: Castrén, Erik (1979), p. 241-252

U**Ulmer, Eugen**

- Gedanken zum Urhebervertragsrecht.
- In: Ljungman, Seve (1975), p. 388-408

Undén, Östen

- Arbitration in conflicts of interest.
- In: Bagge, Algot (1956), p. 241-247

Urbina, Sebastian

- Law, concepts, time.
- In: Peczenik, Aleksander (1997), p. 443-462

Vinding Kruse, Anders

- The law of tort in international perspective. The need for reform.
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 164-175

Vliet, R. Dale

- American legal systems. A survey.
- In: Juridiska föreningen i Finland (1962), p. 336-346

Voskuil, Albert

- Judicial protection through execution measures in the Netherlands.
- In: Strömlholm, Stig (1997), p. 851-866

Voss, Michael

- Effizienz und Rehtssicherheit im informellen Jugendstrafverfahren.
- In: Mathiesen, Thomas (1993), p. 303-326

W**V****Vabres, Henri Donnedieu de**

- La réforme de l'instruction préparatoire dans le projet français de code d'instruction criminelle.
- In: Schlyter, Karl (1949), p. 90-101

Vallinder, Torbjörn

- The judicialization of politics. Meaning, forms, bakground, prospects.
- In: Strömlberg, Håkan (1992), p. 267-278

Verdross, Alfred

- Die Erfahrungsgrundlagen der archaischen Rechtsphilosophie des Abendlandes.
- In: Castberg, Frede (1963), p. 207-214

Vestergaard, Jørn

- The new mental health legalism. Adequate control of psychiatric discretion?
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 330-343

Viano, Emilio C.

- AIDS and human rights. Implications for law, policy and practice.
- In: Sundberg, Jacob W. F. (1993), p. 417-436
- On the rights to the sea and its subsoil. A decision by the supreme court of Finland.
- In: Castberg, Frede (1963), p. 570-588

Vindeløv, Vibeke

- Family law on the way towards year 2000. A view of the position of family law in the legal system / with Nielsen, Linda
- In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 184-193

Walsh, Brian

- The origins of human rights.
- In: Ryssdal, Rolv (1984), p. 649-659

Weber, Hartmut-Michael

- Lebenslange Freiheitsstrafe in der Bundesrepublik.
- In: Mathiesen, Thomas (1993), p. 327-355

Wedderburn, Lord

- Collectivism, labour law and the European Community.
- In: Edlund, Sten (1993), p. 309-333

Wegner-Brandt, Elke

- Musterprozesse um "Musterbegründungen" / with Feest, Johannes
- In: Mathiesen, Thomas (1993), p. 195-214

Wehberg, Hans

- König Gustav Adolf und das Problem der Annexion besetzten feindlichen Gebietes.
- In: Bagge, Algot (1956), p. 248-260

Weinberger, Ota

- Objectivity and impartiality in moral and legal argumentation.
- In: Peczenik, Aleksander (1997), p. 463-467

Wellman, Carl

- The right to an adequate standard of living.
- In: Strömlholm, Stig (1997), p. 835-850

Wengler, Wilhelm

- Die Abgrenzung zwischen völkerrechtlichen und nichtvölkerrechtlichen Normen im internationalen Verkehr.
- In: Castberg, Frede (1963), p. 332-352

Westerhäll, Lotta

- Social assistance and migrant workers – regulation no 1612/68 from a Swedish perspective.
- In: Pålsson, Lennart (1997), p. 211-234

Weyers, Hans-Leo

- Prinzipienkonflikte im Zivilrecht.
In: Hellner, Jan (1984), p. 733-758

Weyrauch, Walter O.

- Romani (Gypsy) law and its implications for Gajikane (non-Gypsy) cultures.
In: Grahl-Madsen, Atle (1996), p. 321-330

Whincup, Michael

- Product liability in the United Kingdom.
In: Dahl, Børge (1994), p. 231-247

Wiessner, Siegfried

- Faces of vulnerability. Protecting individuals in organic and non-organic groups.
In: Grahl-Madsen, Atle (1996), p. 217-226

Wikström, Kauko

- How to prove propositions in legal dogmatics.
In: Makkonen, Kaarle (1983), p. 297-310

Wilhelmsen, Jan-Fredrik

- Public access to precedent files.
In: Rettsinformatikk (1980), p. 265-177

Wintgens, Luc J.

- Creation and application of law from a legisl-prudential perspective. Some observations on the point of view of the judge and the legislator.
In: Peczenik, Aleksander (1997), p. 469-489

Wold, Terje

- Den europeiske menneskerettighetskonvensjon og Norge [The European human rights convention and Norway]. - [With a summary in English].
In: Castberg, Frede (1963), p. 353-374

Wortley, B.A.

- Contracts at arm's length. A new development in England.
In: Bagge, Algøt (1956), p. 261-266

Wróblewski, Jerzy

- Fuzziness of legal system.
In: Makkonen, Kaarle (1983), p. 311-330

Wührer, Karl

- Das schwedische Dorf des Mittelalters – ein Friedens- und Rechtsbereich?
In: Olivecrona, Karl (1964), p. 725-744

Waaben, Knud

- Aut dedere aut iudicare.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 321-329

Z**Zaffaroni, Eugenio Raúl**

- Cruel penalties and double punishment.
In: Sundberg, Jacob W. F. (1993), p. 469-478

Zahle, Henrik

- On six theses on the legal pyramid.
In: Christensen; Siesby; Vinding Kruse; Waaben (1993), p. 48-52

Ziegert, Klaus A.

- Debatt med Lund om moral, politik och rätt [Debate with Lund on morals, politics and law]. The double modality of law and Swedish sociology of law.
In: Rättsociologi (1997), p. 95-104

- Drift and direction, The functional variance of law and political structure.
In: Stjernquist, Per (1978), p. 313-342

Zimmer, Frederik

- Capital income and earned income following the Norwegian income tax reform. Is the dual income tax fair?
In: Nordic Council for Tax Research (1993), p. 141-153

Zucker, Naomi Flink

- Temporary protected status. A proposed United States policy for vulnerable groups / with Zucker, Norman L.
In: Grahl-Madsen, Atle (1996), p. 133-142

Zucker, Norman L.

- Temporary protected status. A proposed United States policy for vulnerable groups / with Zucker, Naomi Flink
In: Grahl-Madsen, Atle (1996), p. 133-142

Å**Åqvist, Lennart**

- Causation by agents. The set-theoretical analysis of music as basis for a logic of agency.
In: Strömlholm, Stig (1997), p. 867-882