

Georges Scelle (1878 – 1961) Biographical note with bibliography

edited by
*Antonio Tanca **

Georges Scelle was born in Avranches (Manche) on 19 March 1878. After excelling at his local school, he attended the Law Faculty and the "Ecole libre des Sciences Politiques" in Paris, where he was awarded a prize for his thesis, "La traite négrière aux Indes de Castille", written under the supervision of A. Pillet.

After two years at the University of Sofia (1908-10), he lectured at the Law Faculties of Dijon (1910-11) and Lille (1911-12). In 1912 he passed the *agrégation* and was appointed to the Law Faculty of Dijon, where he remained for 20 years. In Dijon he taught Public International Law and Industrial Relations Law. Mobilized on 3 August 1914, he was promoted to lieutenant and then posted at the headquarters of the 8th army as a legal expert (1917). At the end of the war he resumed his work in Dijon.

For a few months (June 1924 – July 1925) he acted as head of department at the Ministry of Labour and played a decisive role in the drafting of the 16 January 1925 decree which established the Economic Council. The proposal for his appointment in 1925 as a professor at the Paris Law Faculty was one of the reasons for a strike by right-wing students. A heated general debate followed at the Senate, where the Government was defeated; as a consequence the Herriot cabinet resigned. From 1929 to 1932 he taught Public International Law both in Geneva and in Dijon.

The publication of the first volume of the *Précis de droit des gens* shortly preceded his return to the University of Paris (1933). There he exerted a considerable influence on the generation which dominated both French public service and academic law circles from the 1930s until today. Influential academics or diplomats such as Georges Berlia, Lazare Kopelmanas, Guy de Lacharrière, Georges Burdeau, Charles Rousseau and René-Jean Dupuy had Georges Scelle as teacher. In Paris he taught Public International Law – his favourite subject – from 1939 onwards. He retired from teaching in 1948.

Georges Scelle was technical adviser to the French delegation at the 5th session of the Assembly of the League of Nations in 1924, and then French Delegate at the last session of that Assembly in 1946. From 1922 to 1958 he was member of the Commission of Enquiry on International Labour Conventions and, for 20 years, member and vice-president of the Administrative Tribunal of the International Labour Organization.

* University of Florence.

Biographical Note

The *Institut de Droit International* received Georges Scelle as a member *associé* in 1929. He actively participated in the work of several committees, notably on rivers and waterways of international interest (1929-1931), on the competence of international jurisdiction (1929-1937), where he was also appointed joint rapporteur in 1937, and on exhaustion of local remedies (1936-1937). In 1947 (Session of Lausanne) he became a full member of the *Institut*, and then at the Brussels session (1948) he was elected Second Vice-President and submitted a report on the revision of general conventions, in which one can discern his most original ideas on the techniques of elaboration and transformation of treaty law. He continued to chair the 11th committee on the revision of general conventions and actively participated in the work of other committees, formulating observations to the report of Count Balladore Pallieri on transferrals of populations (Siena 1952), the report of Verzijl on exhaustion of local remedies (Aix-en-Provence 1954) and the report of J.P.A. François on the principles of law of warfare (Amsterdam 1957).

Member of the Permanent Court of Arbitration from 1950, he also acted as counsel for France and Peru before the International Court of Justice in the *Admission* (1948) and *Asylum (Colombia v. Peru - 1950)* cases.

Georges Scelle was a member of the International Law Commission from its inception. He was elected on 3 November 1948. The first session of the Commission opened on 12 April 1949 at Lake Success, New York, and, among the various topics selected for codification, the Commission decided to give priority to three of them, the law of treaties, arbitral procedure, and the regime of the high seas. Georges Scelle was elected rapporteur for the arbitral procedure codification.

He presented his report on the 21st of March, 1950, and a second report on 28 May 1951. This latter report was discussed only the following year. On this occasion the ILC adopted a "Draft on Arbitral Procedure" based on his report. Some of the members of the Commission however voted against it, and the draft did not meet the approval of various governments, who were not prepared to abandon the traditional procedure. Georges Scelle commented: "... it was clear that the general tendency was to reject the draft and that states, naturally enough, continued to regard arbitration as a diplomatic and not a judicial procedure."¹ As a result, after it had been submitted for comments by states and discussed by the Sixth Committee of the General Assembly, it was decided that the draft, rather than constitute a basis for an international convention, should simply be a set of rules which might inspire states in the drawing up of provisions for inclusion into international treaties and special arbitration agreements.

The activity of Georges Scelle within the International Law Commission was not, however, limited to the drawing up of the report on arbitral procedure. He actively participated in the discussion of the other topics on the agenda, presenting a memorandum on the question of reservation to multilateral conventions (1951), and a proposal concerning the regime of the high seas (1955) in which he envisaged the creation of an international administrative authority competent to grant authorizations to natural or legal persons with a view to prospecting, investigating, and exploiting the resources of the bed and subsoil of the high seas. He also made a proposal for the modification of several articles in the draft on diplomatic and consular intercourse and immunities (1959).

From 1935 to 1958 he was first "*Secrétaire de la présidence*" and then Secretary General of the International Law Academy at the Hague, while his friend Gilbert Gidel was President of the Curatorium. Under their direction the Academy experienced considerable development. English was introduced as a working language, while the participation in the courses increased remarkably, so that the number of scholarships had to be increased.

¹ ILC 417th Meeting of 14 June 1957, Yb LC (1957) (I) 173.

The institution of examinations, with a view to obtaining the diploma, as well as the creation of a Centre for Studies and Research in International Law, funded by the Rockefeller Foundation, can also be traced back to this period.

The sudden death of Gidel in 1958 deeply affected Georges Scelle, and he stepped down from all his positions, except the Curatorium of the Academy, and the International Law Commission. To the latter he was to devote his last energies before his death, on 8 January 1961.

Essays on Georges Scelle

- *La technique et les principes du droit public: Etudes en l'honneur de Georges Scelle*, LGDJ (1950).
- H. Wiebringhaus, *Das Gesetz der funktionellen Verdoppelung* (1955).
- J. Buchmann, *A la recherche d'un ordre international* (1957).
- L. Kopelmanas, 'La pensée de Georges Scelle et ses possibilités d'application à quelques problèmes récents de droit international', 88 *Journal du droit international* (Clunet) (1960) 350.
- Ch. Rousseau, 'Georges Scelle (1878-1961)', 65 *RGDIP* (1961) 5-19 (it also includes a detailed, though not complete, bibliography of Scelle's works).
- G. Berlia, 'La doctrine de Georges Scelle: Étude de quelques thèmes', in *Droit public interne et international, Etudes et réflexions* (Recueil publié en hommage à la mémoire de Georges Berlia), LGDJ (1980).
- N. Kasirer, 'A reading of Georges Scelle's *Précis de droit des gens*', XXIV *The Canadian Yearbook of International Law* (1986) 372-385.

Works by Georges Scelle

1. Books

- *La traite négrière aux Indes de Castilles, contrats et traités d'assiento, étude de droit public et d'histoire diplomatique puisée aux sources originales et accompagnée de plusieurs documents inédits*, préface d' A. Pillet, 2 vol., Paris, Larose et Tenin (1906).
- *De l'influence des considérations d'utilité publique sur le contrat*, Paris, Larose et Tenin (1906).
- *Théories relatives à l'esclavage en Espagne au XVII siècle*, Paris, Rivière (1912).
- *Le Pacte des Nations et sa liaison avec les traités de paix*, préface de L. Bourgeois, Paris, Sirey (1920).
- *La morale des traités de paix*, Paris, Librairie de l'"Information" (1920).
- *Le droit ouvrier*, Paris, Armand Colin, 1922 (2e éd. 1929).
- *La Société des Nations, sa nécessité, son but, ses origines, son organisation*, Dijon, Darantière (1922).
- *La Société des Nations, son organisation, ses origines, sa nécessité*, 2e éd., Paris, Presses Universitaires de France (1924).

Biographical Note

- *L'œuvre politique de la Société des Nations* (1920-1923), Paris, Presses Universitaires de France (1924).
- *Précis élémentaire de législation industrielle*, Paris, Sirey (1927).
- *Une crise de la Société des Nations – La réforme du Conseil et l'entrée de l'Allemagne à Genève (mars-sept. 1926)*, Paris, Presses Universitaires de France (1927).
- *L'Organisation internationale du Travail et le B.I.T.*, préface d'A. Thomas, Paris, Marcel Rivière (1930).
- *L'Union européenne* (in collaboration with B. Mirkine-Guetzévitch), Paris, Delagrave (1931).
- *Précis de droit des gens (Principes et systématique)*, tome I (*Introduction, le milieu intersocial*), Paris Recueil Sirey (1932); tome II (*Droit constitutionnel international; les libertés individuelles et collectives; l'élaboration du droit des gens positif*), Paris, Sirey (1934). (Reprinted with the title *Précis du droit des gens*, Paris, Centre National de la Recherche Scientifique, 1984).
- 'Règles générales du droit de la paix', IV *Recueil des cours de l'Académie de droit international* (1933) 331-703; Paris, Sirey (1934).
- *Théorie juridique de la révision des traités*, Paris, Sirey (1936).
- 'Théorie et pratique de la fonction exécutive en droit international', I *Recueil des cours de l'Académie de droit international* (1936) 91-202; Paris, Sirey (1937).
- *Le nouveau régime du travail* (in collaboration with other authors), Paris, Librairie Sociale et Economique (1941).
- *Le sens international*, Bibliothèque du peuple, vol. 55, Paris, Presses Universitaires de France (1942).
- *Les Comités sociaux d'établissement; état présent, jugements et vues d'avenir*, Paris, Librairie sociale et économique (1943).
- *Manuel élémentaire de droit international public*, Paris, Domat-Montchrestien (1943).
- *Droit international public*, Paris, Domat-Montchrestien (1944).
- *La réforme constitutionnelle – Sa préparation, ses bases* (in collaboration with G. Berlia), Paris, Bourrelier et C. (1945).
- *Manuel de droit international public*, Paris, Domat-Montchrestien (1948).
- *Le fédéralisme européen et ses difficultés politiques*, Nancy, Centre européen universitaire (1952).

2. Articles

- 'Zouch', in *Les fondateurs du droit international*, Paris, Giard et Brière (1904) 269-330.
- 'Une institution internationale disparue: *l'assiento* des Nègres', *RGDIP* (1906) 357-397.
- *Conférence de Bruxelles de 1874; raisons de son échec; son influence sur la Conférence de La Haye* (agrég.), Paris, Larose et Tenin (1906).
- 'La situation diplomatique de la Bulgarie avant la proclamation de son indépendance le 5 octobre 1908', *RGDIP* (1908) 525-537.
- 'L'indépendance bulgare', *RGDIP* (1909) 521-649.
- 'Une instance en révision devant la Cour de La Haye: l'affaire de l'*Orinoco Steamship Company*', *RGDIP* (1911) 164-202.
- 'A propos de la crise actuelle de la représentation politique', *RDP* (1911) 525-557.

- *De la clause Rebus sic stantibus*, (agrég.), Paris, Sirey (1912).
- 'A propos de l'établissement du monopole des assurances en Uruguay (étude sur la responsabilité de l'Etat législateur)', *RDP* (1913) 637-677.
- 'La morale des traités de paix (articles parus dans *L'information*)', Paris, Impr. Cadet à "L'information" (1920).
- 'L'admission des nouveaux membres de la Société des Nations par l'Assemblée de Genève', *RGDIP* (1921) 122-138.
- 'L'élaboration du Pacte de la Société des Nations', in *Les origines et l'œuvre de la Société des Nations* (Vol. I), Copenhague (1923) 62-137.
- 'Essai de systématique du droit international (plan d'un cours de droit international public)', *RGDIP* (1923) 116-142.
- 'Le Conseil National Economique', *Revue politique et parlementaire* (10 October 1924).
- 'Le problème ouvrier', in the collective work *La politique républicaine*, Paris, Félix Alcan, 335-388.
- 'Le Conseil National Economique', *Revue des études coopératives* (January-March 1925).
- 'La politique internationale - La Société des Nations', in *La vie publique dans la France contemporaine* (1925) 141-159.
- 'Le syndicat doit être obligatoire', *Progrès civique* (1925) 374-376.
- 'Science morale et éducation - Conférences faites à la Sorbonne par G. Scelle et al.', Paris, Nathan (1925).
- Les déformations du régime parlementaire. - I. 'L'incompétence', *Progrès civique* (4 September 1926) 1281-1282. - II. 'Les déviations du contrôle', *id.* (11 September 1926) 1316-1319. - III. 'Les réformes désirables', *id.* (18 September 1926) 1356-1358.
- 'Le professionnalisme', *Progrès civique* (16 October 1926) 1524-1526.
- 'Le bilan de la VIIe Assemblée de la Société des Nations', *Revue politique et parlementaire* (10 October 1926) 70-97.
- 'L'arrêt du 10 janvier 1927 du Tribunal arbitral mixte roumano-hongrois dans les affaires dites agraires et le droit international', *RGDIP* (1927) 433-482.
- 'La réforme du Conseil de la Société des Nations', *RGDIP* (1927) 769-838.
- 'Séquestrés et liquidations des biens ex-ennemis', in Ch. Bernard, *Le séquestre de la propriété privée en temps de guerre. Enquête de droit international* (1927) 63-66.
- 'La situation juridique de Vilna et de son territoire', *RGDIP* (1928) 730-780.
- 'Le Conseil de la Société des Nations et le conflit lituanien', *Revue politique et parlementaire* (10 January 1928) 69-81.
- 'Le problème de la Société des Nations', *L'année politique française et étrangère* (1928) 369-419.
- 'Le pacte Briand-Kellog et le pacte Litvinoff', *Monde slave* (1928).
- 'La vie internationale, essai sur l'organisation de la société internationale', in *Quinze ans d'histoire universelle*, Paris (1929).
- 'Anticipations d'ordre juridique sur l'éventuel fédéralisme européen', *Europe nouvelle* (28 September 1929) 1296-1298.
- 'Le mémorandum Briand et la Fédération européenne', *Revue politique et parlementaire* (10 June 1930) 363-375.
- 'Le mémorandum Briand', *La paix par le droit* (July-August 1930).

Biographical Note

- 'L'Union européenne et la XI^e Assemblée de la Société des Nations', *Revue politique et parlementaire* (10 October 1930) 59-70.
- 'Essai relatif à l'Union européenne', RGDIP (1931) 521-563.
- 'Le droit dans le conflit sino-japonais', Lausanne (1932).
- 'La doctrine de Léon Duguit et les fondements du Droit des gens', *Archives de philosophie du droit et de sociologie juridique, Cahiers 1-2* (1932) 83-119.
- 'La crise de la Société des Nations et la XIII^e Assemblée', *Revue politique et parlementaire* (10 November 1932).
- 'Critique du soi-disant domaine de "compétence exclusive"', *Revue de droit international et de législation comparée* (1933) 365-394.
- 'Le droit constitutionnel international', in *Mélanges R. Carré de Malberg* (1933) Paris, Sirey, 501-516.
- 'Essai sur les sources formelles du droit international', in *Mélanges Gény* (1934) Paris (Vol. III) 400-430.
- 'Empirisme, science et technique juridiques', in *Mélanges d'économie politique et sociale offertes à E. Milhaud* (1934) 297-312.
- 'La révision des Conventions internationales du travail', in *Mélanges Mahaim* (1934-36).
- 'La politique extérieure française et la Société des Nations', *L'année politique française et étrangère* (1935) 257-306.
- 'Le concept de société internationale', *Revue de droit international* (1935).
- 'Les sanctions internationales. Trois opinions de juristes' (in collaboration with A. Mestre and L. Le Fur), Paris, P. Hartmann (1936).
- 'Locarno ou le positivisme juridique', *Europe nouvelle* (21 March 1936) 295-297.
- 'L'agression et la légitime défense dans les rapports internationaux', *L'esprit international* (July 1936).
- 'L'opinion française et le problème de la sécurité collective' (in collaboration with René Cassin), in *La sécurité collective*, Paris, Institut international de coopération intellectuelle (1936) 105-117.
- 'Le blocus de Bilbao et le droit des gens' (in collaboration with René Cassin), *Europe nouvelle* (8 May 1937) 437-439.
- 'La guerre civile espagnole et le droit des gens.' – I. 'Les bases du droit positif en matière de guerre civile' RGDIP (1938) 265-274. – II. 'Le gouvernement légal et la propriété privée', *id.* (1938) 274-301. – III. 'L'or de la Banque d'Espagne', *id.* (1938) 649-657.
- 'Quelques réflexions sur une institution juridique primitive: la reconnaissance internationale', in *Introduction à l'étude du droit comparé - Recueil d'études en l'honneur d'Edouard Lambert* (Vol. III) (1938) 123-131.
- 'A propos de l'ouvrage de Georges Burdeau: "Le pouvoir politique et l'Etat"' (in collaboration with R. Bonnard) RDP (1943) 189-275.
- 'Les faiblesses de l'organisation internationale de 1918 à 1940 (conférence du 9 avril 1945)', *Problèmes internationaux*, Office français d'édition (1945).
- 'La paix par le droit', *La paix par le droit* (October 1947) 9-13.
- 'Premiers Européens et premiers organismes européens: Nationalité européenne ou citoyenneté européenne', *L'Europe de demain*, Paris (1947).

- ‘De l’influence de l’état de guerre sur le droit conventionnel’, *Journal du droit international* (1950) 3-32.
- ‘Le droit public et la théorie de l’Etat’, in *Introduction à l’étude du droit* (in collaboration with other authors), 2 vols., Paris, Rousseau (1951-3).
- ‘Pouvoir étatique et droit des gens’, *RDP* (1952) 1012-1028.
- ‘De la prétendue inconstitutionnalité interne des traités’, *RDP* (1952) 1012-1028.
- *Commémoration du centenaire de Rui Barbosa. Séance solennelle du 8 août 1949 au Palais de la Paix, sous le patronage de l’Académie de Droit International* (in collaboration with A. Delorenzo Neto), Casa de Rui Barbosa (1953).
- ‘L’évolution des conférences internationales, in “La technique des conférences internationales”’ (*Bulletin international de sciences sociales*) (num. sp., vol. V, n.2) (1953) 257-273.
- ‘Le problème de l’apartheid devant la Commission du droit international de l’ONU’, *Friedenswarte* (1954) 142-153.
- ‘Intergovernmental Arbitration today’, *International Relations*, London (Vol. I, n.1) (1954) 3-9.
- ‘Quelques réflexions sur l’abolition de la compétence de guerre’, *RGDIP* (1954) 5-22.
- ‘Plateau continental et droit international’, *RGDIP* (1955) 5-62.
- ‘Le concept de société internationale, ses conséquences en technique juridique’, Paris, Les éditions internationales (Off-print from the *Revue de droit international*, n.1) (1955).
- ‘La nationalisation du canal de Suez et le droit international’, *AFDI* (1956) 3-19.
- ‘Critique de la “théorie pure du droit” de Kelsen’, *Journal du droit international* (1956) 1062-1066.
- ‘Le phénomène juridique du dédoublement fonctionnel’, dans *Rechtsfragen der internationalen Organisation, Festschrift für Hans Wehberg*, Frankfurt am Main (1956) 324-342.
- ‘Quelques réflexions sur le droit des peuples à disposer d’eux-mêmes’, in *Problèmes fondamentaux du droit international, Mélanges Spiropoulos*, Bonn, Schimmelbusch (1957) 385-391.
- ‘Obsession du territoire’, in *Symbolae Verzijl*, Den Haag, Nijhoff (1958) 347-361.
- ‘Jus in bello, jus ad bellum’, in *Varia juris gentium, Mélanges J.P.A. François*, Leiden, Sijthoff (1959) 292-304.
- ‘Gilbert Gidel’, 48 *Annuaire de l’Institut de droit international*, (1959) 466-472.
- ‘Quelques réflexions hétérodoxes sur la technique de l’ordre juridique interétatique’, in *Hommage d’une génération de juristes au Président Basdevant*, Paris, A. Pedone (1960) 473-488.
- ‘L’attitude gouvernementale en matière de procédure arbitrale’, in *Mélanges J. Maury* (Vol. I), Paris (1960).

3. Chronicles

- ‘Les capitulations en Bulgarie et leur suppression’, *RGDIP* (1908) 541-546.
- ‘Le contrôle financier américain au Honduras et au Nicaragua (traités des 10 janvier et 6 juin 1911)’, *RGDIP* (1912) 126-133.
- ‘La question du chemin de fer du Gothard (Allemagne, Italie, Suisse)’, *RGDIP* (1911).

Biographical Note

- 'La ratification de la convention du Gothard du 13 octobre 1909', *RGDIP* (1913) 484-505.
- 'Les Etats Unis d'Amérique et les révolutions mexicaines', *RGDIP* (1914) 117-132.
- 'Chroniques sur l'Organisation internationale', *Annuaire de l'Institut international de droit public* (1930) 1447-1449; (1931 I) 728-749; (1932) 888-897; (1933) 738-776; (1934) 799-919; (1935) 891-892; (1936) 475-508.

4. Reports

- 'Théorie du gouvernement international', *Annuaire de l'Institut international de droit public* (1935) 41-112.
- *Les radiocommunications dans la zone d'administration internationale de Tanger* (in collaboration with G. Berlia), Consultations par Georges Scelle et Georges Berlia (2 août 1946), s.l.n.f. (1946).
- 'Rapport préliminaire sur la révision des conventions générales', 42 *Annuaire de l'Institut de droit international* (1948) 1-51.
- 'Rapport sur la procédure arbitrale' (1950) UN Doc. A/CN 4/18.
- 'Deuxième rapport sur la procédure arbitrale' (28 May 1951) UN Doc. A/CN 4/46.
- 'Réserves aux conventions multilatérales. Mémoire' (5 June 1951) UN Doc. A/CN 4/L 44.
- 'La question de la définition de l'agression' (20 June 1951) UN Doc. A/CN 4/L 19.
- 'Note complémentaire du deuxième rapport sur la procédure arbitrale' (6 June 1952) UN Doc. A/CN 4/57.
- 'Rapport relatif au projet de convention sur la procédure arbitrale adopté par la Commission du droit international à sa cinquième session, texte modifié du "projet-modèle" de procédure' (1957) UN Doc. A/CN 4/109.
- 'Modèle de projet sur la procédure arbitrale' (6 March 1958) UN Doc. A/CN 4/113.

5. Forewords to the following books:

- S. Ph. Nicoglou, *L'affaire de Corfou et la Société des Nations*, Dijon (1925).
- M. de Laboulaye, *De la responsabilité des tiers en matière d'accidents du travail. Le cas du "Second patron"*, Paris (1929).
- R.H. Ouang, *Essai sur le régime des capitulations en Chine*, Paris (1933).
- V. Roussot, *Les travailleurs intellectuels devant le droit social et la crise*, Paris (1934).
- R. Léonard, *Vers une organisation politique et juridique de l'Europe. Du projet d'Union fédérale européenne de 1930 aux pactes de sécurité*, Paris (1935).
- M. Perez-Guerrero, *Les Relations des Etats de l'Amérique Latine avec la Société des Nations*, Paris 1936.
- A. Berenstein, *Les organisations ouvrières, leurs compétences et leur rôle dans la Société des Nations, et notamment dans l'Organisation Internationale du Travail*, Paris (1936).
- K. Strupp, *Legal Machinery for Peaceful Change*, London, Constable & Co. (1937).
- H.E. Ruffin, *L'enr'aide dans l'application des sanctions, paragraphe III de l'article XVI du pacte de la Société des Nations*, Paris (1938).

- Ch. Rousseau, *Le conflit italo-éthiopien devant le droit international*, Paris, A. Pedone (1938).
- G. Ladreit de Lacharrière, *L'idée fédérale en Russie de Riourik à Staline (1862-1945)*, Paris (1945).
- J. de Soto, *La promulgation des traités*, Paris, Pedone (1945).
- Ch. Carabiber, *Les juridictions internationales de droit privé*, Neuchâtel, Ed. de la Baconnière (1947).
- G. Vlachos, *Fédéralisme et raison d'Etat dans la pensée internationale de Fichte*, Paris, Pedone (1948).
- W. Wagner, *Les libertés de l'air*, Paris (1948).
- P. Raton, *Le Liechtenstein, ses institutions*, Paris, Sirey (1949).
- P.F. Brugièr, *La règle de l'unanimité des membres permanents au Conseil de Sécurité – "Droit de veto"*, Paris (1952).
- L. Delbez, *La Communauté européenne de défense et les principes du droit public*, Paris (1954).
- H. Wiebringhaus, *Das Gesetz der funktionellen Verdoppelung – Beitrag zu einer Universalistischen Theorie des Internationalprivat- und Völkerrechts*, Saarbrücken (1955) 6-15.
- L.-E. Troclet, *Législation sociale internationale*, Bruxelles (1959).

6. Book reviews

- Ch. Rousseau, *Principes généraux du droit international public*, RDP (1944) 276-284.
- G. Ripert, *Le déclin du droit*, RDP (1949) 103.
- L. Cavaré, *Le droit international public positif*, and M. Sibert, *Traité de Droit international public*, RDP (1952) 240-249.
- Ch. Rousseau, *Droit international public*, RDP (1953) 226-230.
- P. Guggenheim, *Traité de Droit international public*, RGDIP (1953) 635-643.
- P. Reuter, *La Communauté européenne du charbon et de l'acier*, RDP (1953) 696-803.
- P. Reuter, *Institutions internationales and Droit international public*, RDP (1956) 725-731 and (1959) 394-398.
- M. Bos, *Les conditions du procès en droit international public*, Nederlands Tijdschrift voor Internationaal Recht (1958) 201-203.
- Th. Ruyssen, *Les sources doctrinaires de l'internationalisme*, RDP (1959) 852-858.
- *Dictionnaire de la terminologie du droit international*, RGDIP (1960) 138-142.

7. Pleadings before the International Court of Justice

- 'Compétence de l'Assemblée générale pour l'admission d'un Etat aux Nations Unies', Cour Internationale de Justice, *Mémoires, plaidoiries et documents* (1948) 59-79.
- 'Affaire du droit d'asile', *id.* (1950) 120-148 and 178-192.

8. Courses given at the Law Faculty of Paris (Mimeo graphed)

- *La législation des mines*, Paris, Les cours de droit (1933-34).

Biographical Note

- *Le régime de la concession dans les entreprises privées*, Paris, Les cours de droit (1934-35).
- *Le régime de la concession dans les entreprises privées d'utilité publique*, Paris, Les cours de droit (1935-36).
- *Théorie juridique de l'acte exécutif et des différentes formes de gouvernement*, Paris, Les cours de droit (1937-38).
- *Problèmes de technique juridique*, Paris, Les cours de droit (1938-39).
- *Principes de droit public général et de technique juridique*, Paris, Les cours de droit (1939-40).
- *La technique générale du droit public*, Paris, Les cours de droit (1940-41).
- *Technique du droit social*, Paris, Les cours de droit (1941-42).
- *Technique juridique du droit public international*, Paris, Les cours de droit (1942-43).
- *L'acte de juridiction et l'organisation judiciaire*, Paris, Les cours de droit (1944-45).
- *Technique du droit public international*, Paris, Les cours de droit (1945-46).
- *Le milieu international - L'activité juridique internationale*, Paris, Les cours de droit (1946-47).
- *Le fédéralisme international*, Paris, Les cours de droit (1947-48).

9. Courses at the Institut des Hautes Etudes Internationales of Geneva (Mimeo graphed)

- *Législation internationale du travail* (1931-32).
- *La Société des Nations* (1932-33).
- *Le fonctionnement de la Société des Nations* (1935-36).
- *L'Organisation internationale du travail* (1936-37).
- *La reconnaissance en droit international et ses différentes applications* (1937-38).
- *Le droit international et la guerre civile* (1938-39).
- *La fonction juridictionnelle en droit des gens* (1945-46).
- *Société des Nations et Organisation des Nations Unies* (1946-47).
- *La solution des conflits dans le système de la S.D.N. et de l'O.N.U.* (1947-48).
- *L'individu dans le nouveau droit international* (1948-49).
- *Codification et progrès du droit international* (1949-50).
- *Le problème juridique de la guerre et de la neutralité dans le droit international nouveau* (1950-51).
- *L'usage de la force et le droit international actuel* (1951-52).
- *La Communauté atlantique* (1952-53).
- *Le pacte atlantique* (1953-54).
- *Les travaux de la Commission de droit international de l'O.N.U.* (1955-56).