Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht

Beiträge zum ausländischen öffentlichen Recht und Völkerrecht 296

Björnstjern Baade · Dana Burchardt Prisca Feihle · Alicia Köppen Linus Mührel · Lena Riemer Raphael Schäfer (eds.)

Cynical International Law?


Springer