
Journal of Criminal Law and Criminology

Volume 49 | Issue 2 Article 1

1958

Teaching of Comparative Law in the Course on
Criminal Law, The
Gerhard O. W. Mueller

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Gerhard O. W. Mueller, Teaching of Comparative Law in the Course on Criminal Law, The, 49 J. Crim. L. Criminology & Police Sci.
101 (1958-1959)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol49/iss2/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol49%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

The Journal of

CRIMINAL LAW, CRIMINOLOGY, AND POLICE SCIENCE

JULY-AUGUST 1958 NO. 2

THE TEACHING OF COMPARATIVE LAW IN THE COURSE ON CRIMINAL LAW

GERHARD 0. W. MUELLER

Professor Mueller, member of our Editorial Board and frequent contributor to this and other
Journals, delivered the following paper at the 1957 Annual Meeting of the Association of Ameri-
can Law Schools, Roundtable on Comparative Law, in San Francisco. Then affiliated with West
Virginia University, College of Law, Dr. Mueller is now Associate Professor of Law at New York
University.-EDToR.

INTRODUCTION

My topic is not concerned with comparative
law in a course vs. comparative law as a course.
Comparative law has its place in a modem curric-
ulum, and what I have to say does not in any
way reflect on comparative law as a curricular
subject. Of course, where comparative law is
presently being taught as a course itself, it may be
necessary to correlate coverage so as to prevent
undue overlaps if and when comparative law is
introduced into various orthodox courses. But this
question does not interest us here.-I have been
asked to state my own opinions and to relate my
own experiences. This limits the content and extent
of this paper.

I
WHY INTRODUCE COMPARATIVE LAW INTO THE

REGULAR COURSE ON CRIMINAL LAW?

I think there are several good reasons why the
comparative method should be employed in every
curricular subject, and some of these reasons max
be identical for all subjects. But certainly nobody
would contend that the criminal law course should
be comparative for reason of immediate practical
usefulness, i.e., we do not expect our students to
make a living by practicing comparative criminal
law. Nor do I anticipate that any appreciable
number of our American law students will ever
have to utilize foreign criminal law in court, either
here or abroad.

In search of some good statement of the reasons

'But the number of contact points is growing steadily.
For recent articles in the area of expanding contacts
see SCvEN, Comparative Study of the Law of Criminal
Procedure it Nato Countries under the Nato Stlus of
Forces Agreement, 35 N.C.L. REv. 358 (1957); GARcIA-
MORA, Criminal Jurisdiction of a State over Fugitives
brought front a foreign Country by Force or Frand; a
comparative Study, 32 IND. L.j. 427 (1957).

for the integration of foreign law materials in the
criminal law course I have come across the late
Professor Dession's ideas, stated in the introduc-
tion to his case book.2 Dession believed that crim-
inal law ought to be taught comparatively for
two reasons:

1. Comparative law in the criminal law course
is desirable in the interest of enlightenment. Gen-
eral enlightenment always is desirable. Although
this reason appeals more to the scholar than to the
practitioner, it is of some definite importance to
the practicing attorney. He is, after all, a particu-
larly respected member of the general public. His
off-the-cuff remarks on legal matters are quite
influential in forming public opinions. If he is
enlightened on matters of foreign law, he will be
able to pass this enlightenment on to the general
public. Think of the Girard case where, through
gross ignorance and stupidity in Washington,
D. C., and elsewhere, especially on the part of
members of the legal profession, the relations be-
tween the United States and Japan became
strained. The Japanese themselves finally de-
stroyed the myth of inquisitorial Japanese criminal
justice and calmed an unduly alarmed American
public. If the American legal profession were
properly enlightened on the principles of criminal
justice abroad, no silly statements could have been
made on the floor of Congress, no alarming stories
could have appeared in the American press and
American-Japanese relations never would have
been strained. 3 But general enlightenment cannot

2 DEssioN, CRIMINAL LAW ADMINISTRATION AND
PuBLIc ORDER IV (1947; 1948).

3 Two recent good articles which helped to destroy
the myth of inquisitorial continental criminal procedure
are REED, Aspects of French Criminal Procedure, 17
La. L. Rev. 730 (1957); MEYER, German Criminal
Procedure: The Position of the Defendant in Court, 41
A.B.A.J. 592 (1955).

VOL 49

GERHlARD 0. W. MUELLER

be a major reason for teaching criminal law com-
paratively in the strained curriculum of today,
especially due to its relative remoteness from the
immediate objectives of American legal education.

2. Dession spoke of an urgency to extend the
domain of public order to the international sphere.
He cited the Ntirnberg war crimes trials as an
example. These were uppermost in his and every-
body else's mind at the time (1947). Ntirnberg
indeed seemed to indicate what should be done with
criminal law in the international sphere. But all
hopes in this direction have been in vain, and all
efforts, such as the U. N. project of an international
criminal code, have ended in frustration, because
one Niirnberg experience had been neglected or
forgotten. The experience of which I speak is an
event which happened in the city of Nirnberg
just about 500 years prior to the war crimes trials.
The Niirnberg magistrates had apprehended and
summarily tried a notorious bush-whacker baron
and highway robber, Eppelein von Gailingen, who
had long plagued the traders of Ntirnberg. When
they led him to the place of execution in the NTirn-
berg castle, Eppelein managed to talk the magis-
trates into granting him a last request, to sit once
more on horse back. No sooner was he astride when
he galloped through the crowd and jumped clear
across the castle wall to freedom; and from the
other side he called back to the stunned magis-
trates and burghers: "The N-irnbergers can't
hang anybody unless they have him!"-In one
sentence this robber baron explained better than
a scholar could have done in an entire book why
criminal law ends at the castle wall. Unless,
through diplomacy, we can build a castle wall
which is world-wide, criminal law in the sense in
which we understand it, is bound to fail on the
international level. I have only slim hope that an
international criminal law which is truly a law will
come about in the foreseeable future.4 This, then,
is certainly not the reason why, in my opinion, we
ought to practice a little comparative law in the
criminal law course.

I have, rather, a much more immediate objec-
tive in advocating a modest and discreet use of
foreign law materials in the criminal law course.
My principal reason is my dissatisfaction with a

4 For somewhat more optimistic views see J. HALL,
Internalional Criminal Law, in 1 AXTUELLE PROBLEME

DES INMRNATIONALEN RECHTS DER SCHRIFTEN ,IHE
DER DEUTSCHEN GRUPPE DER AAA 82 (1957); JzscaEcK,
Die Entwicklung des Valkerstrafrechts nach Niirnberg,
72 Scuw. Z. f. Str. 15 (1957).

good deal of doctrinal matter in Anglo-American
criminal law, especially in the so-called general
part, i.e., what we refer to, technically, as the prin-
ciples and doctrines of the criminal law, rather than
the rules governing specific crimes.

How does the criminal law teacher usually pro-
ceed? To satisfy his own curiosity, especially in an
effort to present to his students the best rationales
and most enlightened views, he ordinarily surveys
the available Anglo-American literature, in addi-
tion to the case law. This may explain the matter
to his satisfaction, or it may not. But in any event,
he can hardly say that he availed himself of the
best and most considered opinions on the matter.
What he has done amounts simply to a checking
of what the legal mifids of the smaller part of the
world have thought on the point.

In science everybody realizes that it is simply
foolish to attempt to discover again what some-
body else has discovered already, unless, of course,
the information on the first discovery is withheld.
We lawyers of the common law have as little a
monopoly on legal brains as our scientists have a
monopoly on scientific brains. That we know now.
Yet in both fields, science and law, including law
teaching, we. run around in circles like the horses
in Jamaica or Wheeling Downs, fully equipped with
blinders. All of us were probably shocked when we
recently learned that some of our scientists had
been working on problems of applied science, with
the greatest urgency and secrecy, when in fact
these problems had not only been solved behind
the Iron Curtain, but had long been fully pub-
lished there in scientific journals which nobody had
read in this country. 5 The same holds true for law.
I would not be so bold as to contend that foreign
criminal law scholars and legislators have solved
all problems about which we are completely in the
dark. But I certainly have found that on many
questions, especially those of the general part of
criminal law, our foreign colleagues are making
much more sense than we do. A few examples may
suffice. One is the treatment of attempts which is
a subject wrought with great and unsolved diffi-
culties in our law. A substantive discussion is out-
side the scope of this paper, but those interested
may wish to examine Professor Ryu's article in
point. 6 I think that in this article Professor Ryu
has given us a new insight into a tough problem by

5 N.Y. Timrs, Nov. 24, 1957, §1, p. 1, at p. 12, col. 3.
6RYU, Contemporary Problems of Criminal At-

tempts, 32 N.Y.U.L. REv. 1170 (1957).

[Vol. 49

TEACHING COMPARATIVE LAW

skillfully utilizing the comparative method.
Another example is the question of corporate
criminal liability where our law has never done
anything but muddle in the dark and where

foreign law and legal experimentation sheds new
light on the subject.7

It was particularly with respect to the mens rca
problem that I found foreign law ideas to be help-
ful. I don't suppose there is any criminal law

teacher who would contend either that he full-

understands our Anglo-Americin doctrine of
mens rea (at least I have not found a single satis-
factory comment in the English language), or
that he can satisfactorily explain to his students
the concept of ntens rea (which is a recurring prob-
lem in all the cases), or, indeed, that he can tell
his students that Anglo-American mns rca is

sensibly used to achieve rational, consistent and
functional results. This is the kind of problem
which drives me to consult the experiences of

other countries. And on mens rea I have indeed
found such foreign law study to be most rewarding.
Many foreign systems, for instance, distinguish
strictly between a substance of inens rca, denoting
an ethico-legal value judgment, guilt, etc., and
the form in which it may appear, intention, reck-
lessness, criminal negligerice, or whatever the
terminology of form classification may be. We
don't do that and get mixed up. Most all foreign
systems distinguish strictly between the mental
process aspect of conduct, or act, and mens rea.
We don't do that ordinarily and again get mixed

up. Look at the result achieved with either rule:
There are countries in Europe where absolute
criminal liability is being completely avoided
because one has begun to understand the nature
and purpose of inens rea, and it has been shown that

no results detrimental to effective law enforce-
ment have resulted from this incas rca-conscious
law. On the contrary, all indications are to the
effect that criminal law works better there than
before, now that absolute criminal liability in its
overt and covert forms has been abolished. We,

on the other hand, permit absolute criminal
liability because we have not been able to properly
understand the meaning of mits rea. That means

we practice absolute criminal liability because,

for instance, we are confounding the mental proc-

ess aspect of conduct, act or aclas rens, and the
guilt, or inus rea, with results that shock the

7 MUELLER, Mens rea and Ike Corporation, 19 U.
Prr-. L. REv. 21 (l957).

moral philosopher and would worry the economists,
the trade associations and the consumers, if they
were given the facts.

My personal experience, especially with the

comparative law of mens rea, points to two merits
of the comparative method for the criminal law
course:

1. Foreign law has given me a better insight
into our own law and the problems it faces. This

was possible because matters like the aims of

criminal law or the nature and use of the concept
of criminal guilt are truly cultural problems with

which all humanity is concerned and which find

expression in the municipal law of every country.
Different treatment of these problems merely

dramatizes the fact of lacking exchange of ideas.
But behind outwardly differing appearances we
can easily detect identical substances. Thus, an
evaluation of similarities and differences leads us

to a better recognition of the concepts as applied
in our own law.

2. By getting acquainted with foreign ways of
handling any given legal problem, e.g., the mens

rea problem, we are enabled to engage in intelligent
comparison of the foreign method with our own,
with the results to be achieved by either method

in mind. In other words, having found out, by com-
paring, what our rule of law is technically, we can

then ascertain whether, with that technical con-
cept, our system achieves results which are equally
acceptable, morally, economically, etc., as the

results achieved elsewhere with a technically
different concept.

For my criminal law class this meant, I think,
that I could give them a more intelligent and

plausible explanation of our own law, e.g., on

.nens rea, and a pointer or two on what mistakes
to avoid when it comes to arguing incus rca ques-

tions in court, or the drafting of statutes or or-

dinances, with which a majority of my students,
by the nature of our conditions, will be concerned

at some time during their careers as lawyers.

II

How CAN SUCH FOREIGN LAW -ATERrALS BE PLACED
BEFORE THE CLASS?

It would certainly be out of order to tell the

class: "This is the way it has been done in West

8 As indicated, in this context the merits cannot be
discussed in detail. I must ask for the indulgence of
my readers until my study of incns rea, which includes
Anglo-American as well as foreign law, has been fully
published.

GERHIARD 0. 11'. .IIUELLER

Virginia and it's ridiculous, ald this is tile way it
has been done in France, or italy, or (;erllalv.
and it works wolers.- I'erhalp Iiy own met1hod
is naive and crude, but I think it works pretly
well. Let m[le distinguish bheteen tllhe two distinct

merits arising from the two distinct uses to which
I put comparative law materials:

1. When I consult foreign law Merely for theo-

retical and analytical reasons, i.e., to gain a better
insight into tile problem and its interpretation or
formulattion, then I see absotutely no reaso)ln for

making a big issue out of tie fact that I gain
insight by tle study of foreign law. In oral dis-

cussion I generally do disclose sources of infilrma-
ion, e.g., by Ioillting Olt tIhat te U. . Supreme

Court has taken one position and tile Model Peial
Code anlther, and lthlt ill tie Imrticutlar case illy

OwI view accords more closely wilh the one tlain
the other. And so whllenly si urces are foreign, I
may make a reference to the source which intlu-

enced my thinking most, tIhough, oIl ile l whole, I
refrain from giving bIibliograhical instructions.
I think niv stludens know that I ofteln consult

foreign law aId tiley usually care little whetlher
my source eas Ileen I)clnelieu de Vabres or
Mezger or whoever he may he.

2. But when I emphly Collarative law folr its

second merit, I may, after discussion of the ca.se
book opinions il point, direct tlhe discussion tIo

some seemingly hypcielical allerttive ways of
solving the I rtictnlar llrolhm, which is usually
(lilt' with ll lini t isfactorv sollion ill our oWl
law. We Iien consider the act'aitages and dis-

advantages of the alterilati ye alntd, sile tile mna-
terial for Ihis discIssioll Ias bien carefuliv selected

ill advance, come to Ithe conclusion Il it te al-

lerILativ'e is h1oun1d to achi eve c ore acceptilae

results. Then I will conclude with a reference to Ithe

folreign law which ias acltually adopted the al-
ternative position: "'This, gentlemen, is tlie way

Ihe prolblem ias be deal with IinIi sect ioll 124
of the Swiss Federal Penal Code of 1937, ' or under

sect ion 56 of tilel 1954 version of tilte (German II'enal
('Code of 187 7 .'I'lice studcens may lake note of

the reference to tile E.nglish lransiation of tile

particular provision, if any. If I were to use only

9Swiss Federal ('rililla ('ode of)ec. 21, 1937,
approved by potlar referenndum oi Jilly 3, 1938, sec.
124. See FRIEDi).ANIDERI AND COIilicIERG., iEll S WISS
FEDERAL ('RItINA. C(OISE, (Suplelient No. I tIo 30 J.
C IMI. M. & CrIN. 1939).

10 Third Amendatory la, tc tie I'enal Code of May
15, 1871, of August 4, 1953, sec. 56. The proltlem here
selected for demonstration ic s that of rcsult-qualiied
criminal liability.

eI(Iriolis exalilies frolm foreigll htw I woul (1
.Anlericall criminal law a tiisservice. Whenever I
know of a pertinenl provision in foreign law which
is clearly bad, legally, inorlally Or slil(gically-;L.g
fir instance tile old analogy provisions of tile 1935
version of tile (eriain 'enal (Code, Sec. 2,11 Ld

Section 0 of tile Soviet I'eial Code,12 which no
lnger seems to he apIlied ill fact ,iU-tlel I Will aist)

point theil out, and I ai usually much more blu(t
ill my presentation But Ordinarily I make this
use of the omparative 11ethocd only if there is

sOnee dlle(I to counteract a telldellcy ill our oWln

law, or if some student raises the question.
I hope nobody will get tie impresion that I

am turnIlillg it course till Americall criminall liaw

into a comparative criminal law course. That I
callnnot til, even if I had the time, because prima-
rily I have to prepare my students flr a bread and
butter practice. My comparative law insertions
into tile course are few anMd far Iletweel alld they
are restricted to issues tha really matter, Where

I am collvinced thati our law is ill poor shape and
some foreign law las found i t tter solut ion. lmce
restrictions narrow tilt' scope of tile comparative
atspects of ly course considerably.

Ilow can I measure the success of this sparing
ust' Of tile COIIlarative method? I can answer only
will hunches.)f course, I call state positively

that my colmarative references do notl interfere
with the orderlv conduct and timely conldusion
of tile course. But I do not know Whether, for

inlstale, my stutleils will heed Illy advice, arising
out of omplarison of law ill dIraftilng tile pIellaity

prolvisions of regulatlry statutes, because none (If
them ilams achieved such a responsillle position I as

yet. Oly time call tell. Hut whell I I see that a matter
explainedi after comparative study is better gmsped
by all than in tie year befiore When I used American
experiences only, I do feel thtt comIIrative law

has dolle solme goo.l

WIIAr I.; NEI,11EI IllR AN INTFI.LIIENr lmSl, cl,

CO1MI'ARATIVI L.AW MAlTHAI-S" IN TiliE CRIMI-

NAL LAW COURSmE?

I pers(onally had tilt benelit of crimiilal hIw

training, and I hope ila go.,,o, one, at various law
,i Act of June28, 1935. Sc, J. I IA.., (ENEIrALPRI sei-

'LES tl (OlCIMINAl. LAw 42, n. 55 (1947).
i2 Penal o(de of tle Russian cwialist Fhtcial Soviet

Relulic of 1926, art. 6. See .Mit'AmIi. AND WEX:'isU.SI,
CRIMINAL tAW AND Ts AIIMINISRcArcoN 13115 (1940).

13 See It11.RMAN, .';ovid La-w Re/arccr -Dalelt, imsc,,
1057, 66 YALE t.J. 1191, 120.3 1204 (1957).

[ill. 49

TEACHING COMPARATIVE LA W

schools in this country and abroad. I know that
there are only three or four colleagues with similar
training and specialization in American uni-
versities, all in the senior category, one of whom
teaches only part time, and one is not in the con-
tinental United States. Our aggregate influence is
necessarily limited, and it may be contended,
moreover, that what is possible for the few of us
is not at all possible for the remaining 200 Ameri-
can criminal law teachers. That is not so at all.

True enough, the few of us with overseas training
may be in a preferred position in using the com-
parative method, but on a verylimited and selective
scale--and it is only that which I am advocating at
this time-every criminal law teacher is in a position
to enrich his course by comparative law. What
does he need in order to do that?

1. He should have a basic understanding of
codified criminal law and its workings. Our own
experiences in America indicate that the gap be-
tween codified law and common law is narrowing.
That helps the understanding of codified law a
little, though by the nature of our so-called codes,
this understanding may be quite misconceived.
But certainly enough good material has been
printed in our language so that anybody who can
read can also find out how continental codes have
been put together, and how law enforcement and
adjudication in a code jurisdiction works.

2. He should have an understanding of com-
parative law method. Many of those who went
through post-graduate training since the second
World War have availed themselves of special
courses in comparative law-and practically all of
the national law schools have excellent courses
of this nature. But here again, anybody who can
read can also find out what comparative law is all
about and how it should be handled.

3. He should select the topics of greatest need.
That is probably the least difficulty. Everyone of
us has his pet subjects on which he desires more
understanding and elaboration. Apart from that,
there are probably few among us who are satis-
fied with every principle, doctrine or rule of the
common law of crimes. We should pick those in
greatest need of analysis, understanding or reform,
like mens rea, responsibility, corporate criminal
liability, accessoryship, the theories of punish-
ment, etc. Perhaps one should select only one such
problem for the first year, two for the second, and
so on. After all, it does take time to do research,
to understand and to put into presentable form
whatever aspects of foreign law one may have

decided upon for use in the regular criminal law
course. And that takes us to the next problem, that
of materials.

4. Of course it is best to utilize primary and/or
secondary foreign authority first, the codes and
interpretative cases and the treatises, and then to
,learn by studying reports from abroad how the
particular rule of law works out in practice. That
is a pretty discouraging thing to say, because it
requires:

a. some familiarity with the foreign culture;
b. a working (reading) knowledge of the foreign

language;
c. a fairly well-stocked foreign law library.
Many of us can learn the bare essentials of (a),

foreign culture, by traveling, conversation with
visitors, correspondence with friends abroad and
by reading good books. That is easy enough. But
(b), the language difficulty, is much more serious.
I take it from this year's report of the Commit-
tee on Foreign Exchange of Law Teachers that
among the roughly 2,500 teachers at American law
schools, both full-time and part-time, there are,
surprising as it may seem, only

92 who can lecture in French,
51 " in German,
47 " " " in Spanish,
15 " " " in Italian

and only very few who can lecture in Chinese,
Danish, Dutch, Hebrew, Japanese, Lebanese,
Norwegian, Portugese, Russian and Swedish.14

But I should think that the number of those who
can intelligently read a foreign language must be
much larger. Nevertheless, a great number of our
colleagues never did have the opportunity to learn
a foreign language properly, and relief is not in
sight for some time to come. 5 Thus, a great number
of colleagues is barred from the most original

14 AALS, PROGRAM AND REPORTS OF COMIITTEES

85 (1957).
,5 Recently published figures on language training in

the Soviet Union show that 40% of all students in
secondary schools study English, 40% German and 20%
other languages. 65% of all students in institutions
of higher learning study English. While these quanti-
tatively impressive figures do not tell us anything about
the quality of foreign language teaching in Russia,
they will nevertheless serve as a stimulus for increased
language training in the United States, especially in
view of the recent Soviet advances in science which
are, directly or indirectly, attributable to this educa-
tional achievement. See U.S. OFFICE OF EDUCATION,
DivIsIoN OF INTERNATIONAL EDUCATION; DEP'VT OF
HEALTH, EDUCATION AND WELFARE, EDUCATION IN
THE U.S.S.R. 74 (INTERNATIONAL EDUCATIONAL RELA-
TIONS BRANCH BULL. No. 14, 1957).

GERHARD 0. 1'. .UELLER

approach to comparative law. I shall get back to
those colleagues in a moment. For the present,
then, and even as to colleagues conversant with a
foreign tongue, we are still left with problem (c)
the need of a good comparative criminal law
library. I have personally worked in but one excel-
lent and four or five very good such libraries in
this country. Certainly the University of Michigan
Law Library is superbly stocked with foreign
criminal law materials, including the latest treatises
of all countries of the world. I understand that the
Harvard Law Library is in similar condition. The
Columbia and Northwestern Law Libraries are
very good for our purposes. The University of
Chicago Law Library was in similarly good con-
dition last time I used it and Yale has now reached
the level of its peers again. There is, of course,
the well stocked Library of Congress for the Dis-
trict of Columbia area, and there are several major
law schools with good foreign law collections, al-
though I am not personally familiar with their
acquisitions.

All that is very fine for the people who are at
such schools or at least in their vicinity. What
about all the rest of us, in Morgantown, W. Va.,
Gainesville, Fla., Fayetteville, Ark., or Lexington,
Ky.? There is, of course, an inter-library loan
system. I always have had very cheerful service
from the Elbert H. Gary Comparative Law Li-
brary of Northwestern University in Chicago, and
I am sure other libraries will respond as courteously
and promptly. Thus, inter-library loan provides
one possible solution. In addition, even the one-
hoss townsmen converge on the large cities occa-
sionally and can use the big library there. But,
after all, one can also buy a few of the leading
foreign treatises on criminal law, Jimenez de
Asfia for those who read Spanish,16 Donnedieu
de Vabres17 or Vidal-Magnoi s for those who read
French, and Mezger, 19 Vezel20 or Mayer1 for

18 Professor Jimenez de Asfia, formerly of Spain and
now of Argentina, has written widely on the criminal
law of virtually all countries. His encyclopedic knowl-
edge and analytical mind make all his works extremely
authoritative. His opus magnurn, TRATADO DE DERECHO
PENAL, which draws on the penal law of the entire
world, is in progress. Volume V, EL DELITO, 1117 pages,
has appeared in Buenos Aires, 1956.

17 DONNEDIEU DE VABREs has written several works;
most of them are comparative. See esp. T.ARITf DE
DROIT CRIMINEL ET DE LEGISLATION PENAL COMPARIE
(3rd ed. 1947).

8
VIDAL ET MAGNOL, COURS DE DROiT CRIMINEL

ET DE SCIENCE PENITENTIAIRE (9th ed. 1949, 2 vols.).
1" I MEZGER, STRAFRECInT, ALLOEMEINER TEIL (7th

ed. 1957).

those who read German. Perhaps some of us may
even want to own a few of these basic and reliable
works personally, as I do. Next, it certainly is easy
enough to obtain the foreign specialized legal
periodicals: trade your own law review! I found
that most foreign editors are eager to trade. 2 In
any event, there remains the difficulty of ascer-
taining which are the best and most reliable foreign
works. There is, at this moment, no bibliography
in the English language which tells us that much,
though Dr. Szladits of Columbia University is in
the process of completing a bibliography, nay,
more than that, a critical survey, of foreign ma-
terials in all fields of law, for the three or four
major European countries, with guidance text
for American use.2 This bibliography will be a
real help. Furthermore, book reviews, especially
in the Journal of Criminal Law, Criminology and
Police Science keep the profession informed about
the most important foreign works on criminal
law. Lastly, I should think that any of those
colleagues who profess to know a little about
foreign criminal law will be glad to render advice.

It will be remembered that I am still talking
for the benefit of those who read a foreign language.
Those, incidentally, who do read French, or
Spanish, or German have the key to practically
the whole world-wide range of criminal law. The
French under Donnedieu de Vabres and Marc
Ancel, as well as others, 4 the Latin American
(Spanish) under Jimenez de Asfia,25 and the

20 WELZEL, DAS DEUTSCHE STRA-RECHT (5th ed.
1956).21H. MAYER, STRAFRECnT, AIXGEmitNE TEIL

(1953).
2 Every significant country maintains one or more

criminal law periodicals. For titles and names of
publishers see the reviews of foreign legal periodicals
in the JOURNAL OF CRIMNAL LAW, CRMINOLOGY AND
POLICE SCIENCE.23 SzLADiTs, GUIDE TO THE USE OF FOREIGN LEGAL
MATERIALS, to be published by the Parker School of
Foreign and Comparative Law, Columbia University.
I had occasion to examine a prelimipary, mimeo-
graphed, version of the chapter Repositoies of the Law,
I French Law, and found it to be extremely useful.21

DONNEDIEU DE VABRES, op. cit. supra n. 17, and
other works. The extensive French literature on com-
parative and foreign criminal law is presently being
further enriched by publication of all foreign criminal
codes in French translation. See 1 ANCEL ET MARX,
LES CODES P NAUX EUROPtENS 1956, covering Ger-
many, Austria, Belgium, Bul!vria. Denmark and the
Danish Code of Crimes for Greenland. Volume 2 has
been published in 1957, though', it had not been re-
ceived when this study was made. Publisher is the
Centre francais de droil contpare, 28 rue St-Guillaume.
Paris, France.

25 JIHMENEZ DE AStA, op. cit. supra n. 16, and other
works.

(Vol. 49

TEACHING COMPARATIVE LAW

Germans under Mezger, the late Professor
Sch6nke, Jescheck, and others,26 have left no
country or criminal law problem unexplored.
Their efforts, especially those of the Germans,
are virtually unimaginable for Americans. They
have translated over 70 criminal codes into Ger-
man, including those of New York, California
and Louisiana. Their monographic and periodical
discussions, substantively and bibliographically,
are inexhaustable. The Institute of Foreign and
International Criminal Law, at the University
of Freiburg, Germany, under the directorate of
Professor Jescheck, has begun the second series
of short texts (100-250 pages each) on the criminal
law of all major countries of the world, primarily
for the benefit of German criminal law revision; but
there is no reason why we should not also benefit
from these magnificent efforts.M The French and
Latin-American efforts have not been in progress
for quite as long as the German endeavours which,
in their present concentration, date roughly sixty
years back, but they are equally thorough and
useful.

But, actually, in our own language we have very
similar opportunities, and this, finally, leads me
back to the colleagues without foreign language
training. Who knew, prior to publication of
Szladits' bibliography on foreign and comparative
law in the English language, in 1955, that there
are roughly 800 books and articles in our language
which deal with foreign criminal law, not even
counting the frequently valuable book reviews?2H

21 The majority of the excellent German works on
foreign and comparative criminal law have come from
the Inslitut ftir auslIndiscdes und internationales Straf-
recht, at the University of Freiburg i.B., Germany,
formerly under Prof. Schfnke and now under Prof.
Jescheck. Among the most important of the Institute's
publications are the series of translations of foreign
penal codes in the German language (Samming aus-
landischer Strafgeselzbticher), presently numbering 72
volumes, the collection of texts on foreign criminal law
(Das auslandische Strafrecht der Gegenwart), covering
in the first two volumes Argentina, Denmark, Japan,
Yugoslavia and Finland, as well as monographs,
periodical contributions (Auslandsrundschau, in ZET-
SCHRIFT FAR DIE GESAMTE STRAFRECHTSWISSENSCIIA.v)
and bibliographic materials. The East Germans like-
wise have begun comparative efforts in criminal law,
though in a rather one-sided manner.

2 See n. 26, supra. Of special interest are the com-
parative studies contained in the MATERIALIEN ZUR
STRAFRECiTs-REFORM, which the government has
published over the past several years and which will
continue, preparatory to a new German penal code.

2 SzLADITS, A BIBLIOGRAPHY ON FOREIGN AND
COMPARATIVE LAw-BOOKS AND ARTICLES IN ENGLISH
324-346 (Parker School of Foreign and Comparative
Law, 1955). The figure 800 includes works listed in the
first supplement, infra n. 29. On the importance of Dr.

This material was largely unavailable prior to
1955, because it could not be found, and now it is
at our finger tips, mostly in the periodical collec-
tions of even our smallest law school libraries,
or, in any event, easily obtainable. True enough,
much of the material is outdated, though Dr.
Szladits' valuable annotations and markings guard
against possible misuse. But much of it pertains
to current law and practice, on both sides of the
Iron Curtain. This material is crying to be used.
I have checked much of it and I found a good deal
of worthwhile material right there in our own
language. Let us use it! Among others, there is a
surprising number of translations of current foreign
statutory materials. If someone becomes a com-
parative law enthusiast, he may even wish to
assign some of these materials to his class as gen-
eral reading, though I personally have not done so,
except in the case of especially interested students
individually. Incidentally, the Szladits bibliog-
raphy is being supplemented periodically in the
American Journal of Comparative Law.29

Aside from collateral reading and source ma-
terials, the question arises: is there any one case
book which lends itself particularly well to a com-
parative-law-minded teaching of the criminal
law course? Examination of all current case books
shows that, unquestionably, Michael and
Wechsler's case book has the largest number of
foreign law references,30 skillfully inserted, includ-
ing large excerpts from English translations of the
positivist-influenced Italian and Russian penal
codes and that of Cyprus. The otherwise excellent
1956 supplement, unfortunately, is rather weak
on foreign law.3' Besides, a number of first rate
articles on comparative criminal law has been pub-
lished since.M Michael and Wechsler refer at vari-
ous places, to the criminal law of France, Italy,
Belgium, the Netherlands, the Soviet Union,

Szladits' work see DAINOW, The Civil Code and the
Common Law, 51 N.W.U.L. REv. 719, 732, n. 32 (1957);
MUELLER, Book Review, 58, W. VA. L. REv. 213 (1956).

- The first interim supplement appeared at 5 Am.
f. Coup. L. 341 (1956). These interim supplements
will appear once a year. Cumulative supplements are
scheduled to be published every five years.

M ICHAEL AND WECISLER, op. cit. supra n. 12.
"WECHSLER, 1956 SUPPLEMENT TO MICHAEL AND

WECHSLER, CRMINAL LAW AND ITS ADMINISTRATION
(1956).

2 Apart from those mentioned, supra, passim, at-
tention is called to R-u, The New Korean Criminal
Code of October 3, 1953, 48 J. CRius. L., C. & P.S. 275
(1957); Ryu and SILvING, Error 1nris: A Comparative
Study, 24 U. CI. L. REv. 421 (1957).

19581

GERHARD 0. TV. MUELLER

Argentina, Germany, Switzerland, Austria,
Sweden, Egypt, Palestine, Cyprus and Iraq.

Next there is Dession's case book,33 also quite
strong on comparative law. Dession has a common
feature with Michael and Wechsler: the footnote
references are explanatory and not solely referral
notes. Dession's use of foreign materials often
tends to be more contrastive than comparative,
which is evidenced by his frequent references to
Soviet law. But the positivist approach seemed to
have a special attraction for him, as indeed he
was one of the best known advocates of a scientific
or behavioristic approach to criminal law. The
French references are principally to Garraud's
1934 edition of the Pr&is de droit criminel.N4 The
most serious shortcoming of Dession's work is his
omission of German law, though, ten years ago,
this was perhaps politically understandable.

You will next find a discreet but skillful use of
foreign law references in Hall and Glueck's case
book,35 as indeed, on a much smaller scale, there
are a good number of case books which do refer
to foreign materials occasionally. Jerome Hall's
case book has no foreign law references at all,36

nevertheless, I have been using it all along for two
reasons: first, it lends itself beautifully to a com-
parative law-minded teaching of criminal law if
used in conjunction with Jerome Hall's Principles
of Criminal Law,3N which is a work rich in classic
foreign law discussion. Secondly, the case book
itself utilizes continental method splendidly in
the arrangement of the contents of the book, and
in the designation and sub-division of the concepts.
It is this which I called the first, or primary, benefit
of the comparative method in criminal law.

I have no recommendation on text books. The
few foreign law references in Bishop and Wharton
are largely outdated and current text book writers
have not ventured outside our-city walls, to use
my initial metaphor.

CONCLUSION

I have arrived at the end of my paper, but for
one thing. While I hope to have shown success-

3 Op. cit. supra n. 2.34 GARRAUD, PRtCIS DE DROIT CRIMINEL (15th ed.
1934).

3 5
L. HALL AND S. GLuEcK, CASES ON CRIMINAL LAW

AND ENFORCEMENT (1951), esp. nn. at 73-74, 116-117.
36 J. HALL, CASES AND READINGS ON CRIMINAL LAW

AND PROCEDURE (1949).
3 J. HALL, op. cit. supra n. 11. It is for reasons of

this theoretical-doctrinal clarity that this work has
become the leading source of information on American
criminal law in Europe.

fully that a discreet and limited use of foreign law,
or the comparative method, in the course on crim-
inal law, is both desirable and possible, even for
the uninitiated, I am sure that everyone will
realize that what I have proposed for immediate
practice amounts to a rather amateurish applica-
tion of the comparative method. Nobody should
be bold enough to believe that more can be done
at this moment.- But much more can and should
be done in the near future (a) in order to prepare
the American criminal law teacher for- his task,
and (b) to put comparative law to the best possible
use for teaching, adjudication and especially legis-
lation in our country. It is foolish politically,
economically and morally not to utilize the recog-
nitions and experiences of others which they have
gained in hard work and experimentation. If
foreign countries are ahead of us in criminal law,
and many countries are ahead of us in many re-
spects, so is one of the principal reasons, therefore,
that they have never passed any important piece
of criminal legislation without first ascertaining
what everybody else's experiences have been.
While they learned from us practically all we
know, we have learned little of what they know.
Worse than that: the preservation of Western
freedom and culture in the world is closely tied to
the prestige which this country enjoys in the world.
We have always watched the military, political
and economic prestige barometers. We have
neglected the cultural prestige barometer. Criminal
law thought, enlightenment and accomplishment
are a matter of culture. Do we have that culture?
If so, does the world prestige barometer give us
a good reading on the very cultural matter of
criminal law? We will know the reading after
answering these questions: Where is America
when criminal law scholars gather for inter-
national meetings? 9 Where on the international

18 See the warning given by the late JEROME FRN-,
Ciil Law Influences on the Common Law--Some Re-
flections on "Cobiparative" and "Contrastive" Law, 104
U. PA. L. REv. 887 (1957).

" Rarely have the United States been represented at
international conferences on criminal law. Sporadically
a Fulbright scholar may be able to avail himself of the
opportunity to participate as an individual, e.g., Prof.
Jerome Hall of Indiana University. I am not aware of
any American membership in permanent criminal law
organizations on the international level. From various
reports it appears that in the field of criminology the
U.S.A. has been somewhat more cooperative. Professors
S. Glueck of Harvard University and Sellin of the
University of Pennsylvania have probably become our
best known ambassadors of good will abroad in the
criminological field. Both also are members of the
editorial boards of several foreign periodicals devoted
to criminal law and criminology.

[Vol. 49

TEACHING COMPARATIVE LAWV

market are American salesmen of ideas and ex-
periences in criminal law? 9 Do we have anything
to sell in criminal law besides guntoting frontier
sheriffs on screen and alarming crime statistics?

What we need, and need badly and right now,
is a permanent American Institute of Comparative
Criminal Law, operated under the auspices of this
Association of American Law Schools and/or
within the framework of teaching and research at
a major law school. This Institute should inform
the American legal profession about advances and

40 American contributions in foreign criminal law
periodicals have long been conspicuous through their
absence. But there are indications that the picture may
change. See the following recent contributions: J. HA.,
Ignorantia Legis, 26 REv. INT. DE Daorr ft-. 293
(1955); id., International Criminal Law, op. cit. supra
n. 4; SCHwEARTZ,Leprqjel de Code p~talde I' American Law
Institde, [1957] REV. DE SC. cRJM. ET DE DROIr P.N.
cormp. 37; MUELLER, Dos amerikaniscie Bundesstraf-
recht, 69 ZTscIr. F. D. GES. Smpw. 37 (1957). Professor
Wechsler, Columbia University, has recently been ap-
pointed to the advisory board of the REVUE INTER-
NATIONALE DE DRoIT PtINAL.

experiences abroad in a professional manner,
through releases, monographs, conferences, etc.
The main task of this Institute must be the publi-
cation of works which explain legal principles
abroad in their cultural and institutional setting,
and their social and political origins and effects.
Then, when the American criminal law teacher
can study foreign criminal law as a living law,
rather than as a dead emanation from the sover-
eign, will the comparative method in criminal
law really become useful and influential.

It will be a second task of such an institute to
help capture some of the foreign market in criminal
law ideas, in peaceful competition. Such an institute
will prepare American teachers of criminal law to
do a better and better job in teaching criminal law
with the aid of the comparative method. Our
teaching will determine the nature of the American
criminal law of tomorrow. This is the main force
which compels me to use and to advocate the com-
parative method in criminal law.

19581

	Journal of Criminal Law and Criminology
	1958

	Teaching of Comparative Law in the Course on Criminal Law, The
	Gerhard O. W. Mueller
	Recommended Citation

	Teaching of Comparative Law in the Course on Criminal Law, The

