[image: image50.jpg]

The Modern Link to Legal History！
――法律历史与现代的链接！
HeinOnline法学期刊全文数据库检索指南
1、 HeinOnline 法学期刊全文数据库介绍 ---3
2、 HeinOnline 数据库收录期刊介绍 --4
3、 HeinOnline 法学期刊全文数据库用户指南---5
(1) 、如何登陆HeinOnline法学期刊全文数据库 -------------------------------------5
(2) 、如何进入HeinOnline的各个子库，以Law Journal Library 为例 -----------8
(3) 、三种检索方式介绍 ---8
1. 引证号检索（Citation Navigator）--9
1) 检索结果页面的功能键介绍 --10
2) Articles that cite this document(引用这篇文章的其他文章信息) ---11
3) Citation on pages (找到这篇文章引用其他的文章的信息) ------------12
4) 文章下载或打印 --12
5) 如何保存大量的文章 ---13
6) Myhein介绍（建立个人文件夹并保存文章）----------------------------14
2. 关键词检索 （Search）--15
1) 模糊检索 ---15
2) 关键词检索（Field Search）---16
3) 通过人名来检索（Field Search）--17
3. 期刊名检索 （Title Lookup）---18
4. 高级检索 （Advanced Search）-- 20
4、 浅谈寻找法学经典文章 ---22
亲爱的用户：

您好！

非常感谢您对北京Wells公司和HeinOnline法学期刊全文数据库的支持！也非常高兴您使用HeinOnline法学期刊全文数据库。HeinOnline法学期刊全文数据库收录了全球30多个国家的2000多种国际法学期刊，会给您的研究提供大量的、权威的国际期刊文章。为了您更好的认识和使用HeinOnline法学期刊全文数据库，我们制作了使用指南，帮助您一步步快速的掌握如何在HeinOnline法学期刊全文数据库中检索到您想要的文章。如果您对HeinOnline法学期刊全文数据库的检索有任何问题或有任何建议，请您随时和我们联系。我们的联系方式是：
北京Wells公司

联系人：
北京：张晓晨 010-88579296 zhangxiaochen@wells.org.cn
上海：戴维 021-63549609 david.dai@wells.org.cn
 吴晨纯 021-63549609 wuchenchun@wells.org.cn
一、HeinOnline 法学期刊全文数据库介绍
William S. Hein & Co., Inc.公司从事法律出版及信息服务已有近80年的历史，在美国乃至全球均享有盛名，现为全球最大的法律期刊的提供商、订购商和法律图书馆界的服务商。
HeinOnline法律数据库（http://heinonline.org）现有近2000多种法学期刊，675卷国际法领域权威巨著，100000多个案例，近3000部精品法学学术专著。自2000年进入市场以来，在全球法律文献市场取得了巨大的成功, 2002年曾获得过国际法律图书馆协会颁发的"最佳商业网站奖"；2001年获得美国法律图书馆协会颁发的"最佳新产品奖"，美国所有法学院均已订购。该数据库是法学教学、研究和学习的必备资料库。

[image: image1.png]#n HEINONLINE

Title Lookup Heip

Subscribed Libraries This Account
© Law Journal Library © User Name: Wells
+ American Bar Association Journals Log Our
' Core US. Journals » Log in as a different user (which may have different access

Criminal Justice Journals

International & Non-U.S. Law Journals
o Intellectual Property Law Journal Library Options

+ Most-Cited Law Journals
+ How to Use HeinOnline
o American Association of Law Libraries (AALL)
« Frequently Asked Questions.
« Association of American Law Schools (AALS)
+ Contact Information
« American Law Institute Library
+ Questions? Email techsupport@wshein.com
+ Code of Federal Regulations
« Use section 508 compatibility mode.
« English Reports, Full Reprint (1220-1867)
o (what is Section 508)
« European Center for Minority Issues.
« Mobile mode
‘o Federal Register Library

您可信赖的、权威的、全球性的信息来源

HeinOnline 法学期刊全文数据库的特点：
· 2000份全球核心法学期刊，全球排名前500的法学期刊，数据库收录469种，而且其中460种都可以回溯到创刊号。期刊涵括了28个国家和地区
· 收录法学各学科的核心期刊，一般法学各学科排名前20的核心期刊大多收集；
· 期刊最早可以回溯到1788年，大部分期刊收录到当前期；

· 文献的引用和被引用信息可以互相检索，方便读者跟踪最新研究成果

· 收录3000种法学经典专著；
· 检索界面友好、简单，非常便于检索

· 文献以PDF格式和文本格式呈现，方便读者阅读和下载；

· 无并发用户限制
二、HeinOnline所收录的各学科期刊介绍
	学科
	中文
	总收录期刊数
	全球排名前五期刊收录数
	全球排名前十期刊收录数
	全球排名前二十期刊收录数

	Administritive
	行政
	28
	5
	7
	　

	Africa law
	非洲法
	23
	5
	9
	16

	Agriculture Law
	农业法
	2
	2
	　
	　

	Air and Space law
	空间法
	6
	2
	　
	　

	Animal Law
	动物法
	3
	3
	　
	　

	Art, Entertainment and sport
	艺术、娱乐和运动法
	29
	5
	10
	16

	Asia law
	亚洲法
	24
	3
	7
	11

	Bank and Finance
	银行和金融
	11
	4
	　
	　

	Bankrupty
	破产
	8
	5
	　
	　

	Civil litigation and dispute resolution
	民事诉讼和纠纷解决
	27
	5
	10
	16

	Civil right
	民事权利
	16
	5
	9
	　

	Commerical Law
	商法
	90
	4
	9
	17

	Communication law, Media
	电信法、媒体
	14
	5
	9
	　

	Comparative law
	比较法
	27
	5
	10
	17

	Constitutional Law
	宪法
	24
	5
	9
	16

	Corporate and association
	公司和组织
	17
	4
	8
	　

	Criminal law
	刑法
	45
	5
	10
	19

	Criminology
	犯罪学
	18
	3
	4
	　

	Economic
	经济法
	29
	5
	10
	17

	Education law
	教育法
	9
	5
	　
	　

	Elder law
	老年法
	2
	1
	　
	　

	Employment law
	雇佣法
	18
	4
	5
	　

	Energy law
	能源法
	8
	3
	　
	　

	Environment, Natural Resource and land use
	环境、自然资源和土地利用
	79
	5
	9
	19

	Estate and trust
	地产和信托
	7
	2
	4
	　

	Ethics
	法律伦理
	11
	5
	7
	　

	European law
	欧盟法
	17
	2
	　
	　

	Evidence
	证据法
	1
	1
	　
	　

	Family Law
	家庭法
	24
	5
	9
	16

	Gender, women and sexuality
	性别、女性和性征
	38
	5
	10
	20

	Governmental Law
	政府法
	9
	2
	　
	　

	Health, medicine and psychology
	健康、医学和心理学
	43
	4
	9
	15

	Human right
	人权
	37
	5
	8
	13

	Insurance
	保险
	7
	4
	　
	　

	Intellecture property
	知识产权
	59
	5
	10
	20

	International law
	国际法
	249
	5
	10
	20

	International trade
	国际贸易
	12
	4
	5
	　

	Jurisprudence and legal theory
	法理和法律理论
	48
	5
	8
	12

	Legal history
	法制史
	23
	4
	7
	10

	Legal professional and legal education
	法律专业和教育
	82
	5
	9
	13

	legislation
	立法
	8
	2
	　
	　

	Maritime law
	海商法
	14
	5
	7
	　

	Minority, race and ethnic issues
	少数民族、种族和文化问题
	29
	5
	9
	15

	Property law
	不动产
	6
	2
	　
	　

	Public policy, political and law
	公共政策、政治和法律
	118
	5
	10
	19

	Religion
	宗教
	9
	4
	6
	　

	Religious legal system
	宗教法律系统
	6
	3
	5
	　

	Research, writing and librarian
	研究、写作和图书馆员
	13
	3
	　
	　

	Science, technology and computing
	科学、技术和计算机
	38
	5
	10
	19

	Social science
	社会科学
	34
	4
	8
	12

	Taxation
	税
	25
	4
	8
	　

	Tort
	民事侵权
	5
	1
	　
	　

	Transportation
	运输
	1
	1
	　
	　

	War, conflicts and military
	战争、冲突和军队
	12
	5
	7
	　

	General
	综合
	440
	5
	10
	19

排名来源：Http://lawlib.wlu.edu/lj By: John Doyle
三、HeinOnline法学期刊全文数据库检索指南
(1) 、如何进入HeinOnline法学期刊全文数据库
亲爱的用户，每一个已经订购了HeinOnline法学期刊全文数据库或正在试用HeinOnline法学期刊全文数据库的机构和学校都会在图书馆的主页面挂出包含HeinOnline法学期刊全文数据库的链接，一般来说：

· 已经订购了HeinOnline法学期刊全文数据库的学校，会在图书馆主页的“电子资源”或“数据库”栏目里，通过英文字母的顺序可以找到
· 正在试用HeinOnline法学期刊全文数据库的学校，会在图书馆主页的“试用数据库”栏目里找到
步骤一：请找到并点击HeinOnline法学期刊全文数据库的链接，您会进入到以下的数据库首页面界面：
[image: image2.png]Wm. 8. Hein ||

N

HEINONLIN Enter a Publication Tile SEAR

StbserPions pews & Stpror

World’s Largest Image-based Legal Research Database

Spinelli’s Law Librarian’s Reference Shelf))
Subscriber & Trial
Now Available!

Access:
The first digital library designed exclusively for law librarians
Developed and edited by Dick Spinell, this collection brings together various reference works .
andtools for law librarians into one central database. Dick brings his more than 40 years of Loginto
experience helping law librarians build their collections to the development of this new digital HeinOnline
resource, presenting for the very irsttime a library exclusively for law librarians.

Learn More>>

步骤二：请点击有页面右边中间位置的：Log in to HeinOnline，您会进入到：
1、如果您所在的机构已经订购了HeinOnline法学期刊全文数据库，您会进入到数据库内容界面，如下图：
[image: image3.png]é What is Section 508 | ContactUs | Blog | Help ||
HEINONLIN

Subscribed Libraries Title Lookup

® Law Journal Library @

@ American Bar Association Journals Enter a Publication Title S

® Core U.S. Journals

® Criminal Justice Journals. This Account

® International & Non-U.S. Law Journals

® Intellectual Property Law Journal Library ® User Name: Wells
® Most-Cited Law Journals ® LogOut
® American Association of Law Libraries (AALL) ® Log in as a different user (which may have different

access privileges)
® Association of American Law Schools (AALS)
® Use section 508 compatibility mode

@ Code of Federal Regulations @

在数据库内容页面，您可以看到您所在的机构已经订购的所有内容。一般来说，您所在的机构订购的标准内容包括19个子库，会在页面的左边显示出来，标题即代表着每个子库收录的内容，您可以根据您的需要分别点击进入。
2、如果您所在的机构正在试用HeinOnline法学期刊全文数据库，您会进入到用户名和密码验证界面，HeinOnline法学期刊全文数据库都是通过提供用户名和密码的方式来试用，这样会方便您在校内和校外同时使用，在图书馆的试用信息里，就包含了专门为您所在的机构设定的用户名和密码，您只要输入用户名和密码就可以了。如下图：
[image: image4.png]é What is Section 508 | Contact Us
HEINONLINE

line Blog N

Username:

00000
Password: Send us an

O Remember me

O Section 508 Compatible/Mobile Mode?
Not a subscriber? Learn more about subscribing to HeinOnline

Click here for UK Federation and OpenAthens Login

请点击“Login”按钮，您同样会进入到数据库的内容界面。如下图：
[image: image5.png]é What is Section 508 | ContactUs | Blog | Help ||
HEINONLIN

Subscribed Libraries Title Lookup

® Law Journal Library @

@ American Bar Association Journals Enter a Publication Title S

® Core U.S. Journals

® Criminal Justice Journals. This Account

® International & Non-U.S. Law Journals

® Intellectual Property Law Journal Library ® User Name: Wells
® Most-Cited Law Journals ® LogOut
® American Association of Law Libraries (AALL) ® Log in as a different user (which may have different

access privileges)
® Association of American Law Schools (AALS)
® Use section 508 compatibility mode

@ Code of Federal Regulations @

在数据库内容页面，您可以看到您所在的机构正在试用的所有内容。一般来说，您所在的机构正在试用的标准内容包括19个子库，会在页面的左边显示出来，标题即代表着每个子库收录的内容，您可以根据您的需要分别点击进入。

提示：如果您所在的机构已经正式订购了HeinOnline法学期刊全文数据库，您在点击“Log in to HeinOnline”以后出现以下两种情况，请您及时和图书馆联系：

1、 如果显示是出错的页面；

2、 如果显示的是需要输入用户名和密码的页面

图书馆老师会及时将您所遇到的情况反映给我们，我们的技术部门会尽快解决并恢复正常使用，然后会将相关情况反馈给图书馆老师。
(2) 、如何进入HeinOnline数据库子库--- 以Law Journal Library为例
亲爱的用户，现在您已经进入了HeinOnline法学期刊全文数据库内容界面了，为了方便您掌握检索方法，我们以使用频率最高的“Law Journal Library”子库为例来向您展示如何在数据库中进行检索（同理，如果您点击另外的字库的标题，您同样会进入到该标题所代表的子库的检索界面）。尽管各子库所包含的内容不同，但是检索方式是基本相同的。
步骤：请点击页面左边的第一个子库标题“Law Journal Library”，您会进入到“Law Journal Library”子库的检索界面，如下图所示：
[image: image6.png]s
HEINONLIN

Resources ‘ Search ‘ Citation Navigator | Title Lookup | MyHein ‘

Citation Navigator

[Bluebook Citation:
[Find Bluebook Citation

Vol Abbreviation Page

1 openin new tab/window

Type or Copy and Paste Citation Here:

O3 openin new tab/window

Non-Consecutively Paginated
Volumes:
Abbreviation

Frinter Friendly | Select Library | Relp | Feedback

Law Journal Library

[Text v Search
Field Search | Advanced Search | Help | Find Bluebook Citation

Browse by: Publication Title | State (U.S.) | Country | Subject | Most-Cited
Al B|C|D|E|F|G|IH|I|[J|KILIM[N|O|P|Q|R[S|T|U|V|W|Y]|Z]
alL

® AALL Spectrum “Updated”
H Vol 1-15(1996-2011)

ABA Journal

(3) 、三种检索方式：Search、Citation Navigator 和Title Lookup
[image: image7.jpg]’ Search Tcitatinn NavigatanCatalog Search

	Search 关键词检索
	1、 您可以通过输入作者名找到某作者发表的所有文章；

2、 您可以通过输入关键词找到和关键词相关联的某一类文章

	Citation Navigator 引证号检索
	您可以输入某一确定的引证号精确的找到某一篇文章

	Catalog Search 期刊名检索
	您可以输入您感兴趣的期刊进行检索，可以找到所收录的这本期刊的所有卷次，您可以不间断的阅读期刊的每一期或有选择性的阅读

· 页面默认的检索方式为通过“Citation Navigator”即引证号检索；

· 如果希望通过关键词来检索，请点击“Search”进入到关键词检索页面

1. 引证号检索 Citation Navigator
您可以通过输入某篇期刊文章的引证号就能够精确地找到这篇文章。（关于引证号：为了方便研究者准确的引用和找到某一篇国际期刊发表的文章， 国际期刊的每一篇文章都有一个对应的引证号，国际期刊文章的引证号一般由三部分组成，例如某篇文章的引证号： 108 Har. L . Rev 26，其代表的意思是：哈佛法律评论第108卷第26页的一篇文章。前面的数字代表期刊的卷数，中间的英文部分为期刊的缩写，后面的数字代表这篇文章在该卷中的起始页码）
例如检索：在<Harvard Law Review> 第108卷的第80页上的一篇文章
[image: image50.jpg][image: image8.png][Citation Navigator |

Blue Book Citation:
Find Blue Book Citation

Vol. Abbreviation page
108 Hav L Rev 80

[Type or Copy and Paste Citation Here:

检索结果如下图所示：
[image: image9.png]HEINONLINE

Resources | Search | Citation Navigator | Title Lookup [MyHein | Table of Contents.
Libraries >> Law Journal Library >> Harvard Law Review 108 Harv_ L Rev (1994-1095) >>

Citations on Page: On - Text - Citation - Save/Bookmark

Table of Contents

ST

Index : Volume 108
- Page

Issue I - November 1994
- Page 1
o Tribute to Justice Harry A.
Blackmun, A. Comment
Brennan, William J. Jr.;
Ginsburg, Ruth Bader; Amold,
Richard S. Griswold, Erwin .
-~ Page]

o Foreword: Law as
Equilibrium Supreme Court
1993 Term, The
Eskridge, William N.; Frickey,
Philip P.

- & Page 26

G [Elracing Democracy: The
Voting Rights Cases Comment
Guinier, Loni

- & Page 109

o Editorial Board
- & Page 138

o Leading Cases
- Page 139

108 Harv. L. Rev 80 (1
Foreword: Law as Equilibrium; Eskridge, William N.; Frickey, Philip P.

80

HARVARD LAW REVIEW [Vol. 108:26
nedy made a fine text-based case, but for a statement of law that no
party in the case had asked the Court to adopt in the certiorari
papers.3%

In dissent, Justice Stevens wrote for the same four Justices who
responded to Justice Thomas in Holder% Like the parties in Central
Bank, Justice Stevens thought that a stable equilibrium had formed on
this issue. In hundreds of cases, the SEC and every federal court of
appeals to consider the issue had concluded that aiders and abettors
are subject to liability under section 10(b), based upon statutory policy
and general principles of tort law.27 Congress was specifically aware
of those decisions, and the relevant committees had signalled approval
of them% Justice Stevens worked from the precept, long established
in the Court’s precedents, that a “settled construction of an important
federal statute should not be disturbed unless and until Congress so
decides.”25?

We do not read Central Bank: simply as an opinion in which text
trumps practice, for Justice Kennedy also relied on substantive reasons
for reading aiding and abetting out of section 10(b).24° A broad view

[image: image10.png]o Leading Cases
- Page 139

decides.”3?

We do not read Central Bank: simply as an opinion in which text
trumps practice, for Justice Kennedy also relied on substantive reasons
for reading aiding and abetting out of section 10(b).>*® A broad view
of section 10(b) would create legal exposure for banks, attorneys, and
accountants assisting in securities offerings*! This would, he
surmised from a single law review article, have vast distributive conse-

235 Certiorari was sought and granted on the nartower issue of what standards should be ap-
plicab o ader and abettor lability under the cause of action courts had implied from § 10(b).
See id. at 1457 (Stevens, J, dissenting).

6 See id. at 14gs. Justices Blackmun, Souter, and Ginsburg
opinion.

9 See id, at 1456,

55 See id. at 1458-59 & n3 (relying on the 1988 amendments and commilies reports to the
1983 amendments o the Securites Act). The 1983 report approvingly noted judicial application
of the concept of aiding and abettng abilty to achieve the remedial purposes of the securities
laws? HR Rer. No. 355, 8th Cong, 15t Sess. 10 (1983), guoled in Central Bonk, 114 5. CL at
1458 nB.

%59 Central Bank, 114 5. Ct. at 1] (quoting Reves v. Ernst & Youn, 494 US. 56, 74 (090])
(Stevens, T., concurring). Justce Kfanedy conceded that “our cases have not been consistent inj
rejecting arguments such 4s these” 13 at 1453, and the Court has regularly followed Justce Ste-
vens's precept in securitiescases. S SEC v. Jerry T. O'Brien, In., 467 US. 735, 745-41 (1980
Blue Chip Stamps v. Manor Drug Sores, 421 US. 733, 735-3 (1975) Blau v. Lehman, 368 US.
403, 412-13 (1962) ee also Commofity Futures Treding Commn v. Schor, 478 USS. 833, 84549
(1986) (defering to the CFTC’s ifterpretation of the Commodities Exchange Act, 7 USLC.
$5 1265, 18 (1976) (amended. 103 T AFC-EEASE-CONgYeSs T WICE-SemTEn (e ST
without overruling the CFTC’s interpretation) ¢ Aaton v. SEC, 446 US. 630, 604 nax (1980)
(overturning 2 reltively recent lower court consensus where there were o direclly supportive
Iegislative signals that were atiached 1o an amendment (o the statute). Justco Kennady cited
Aaron. See Central Bank, 114 S. CL at 1453.

ed in Justice Stevens's

1) 检索结果页面的功能键介绍
[image: image11.png]- -

€ Gitatons on Page: Off +Text - Giation - Save/Bookmark

@ Avticles that cite this docurent

	序号
	图表
	含义

	1
	
[image: image12.png]- & Citations on Page: Off

	检索结果默认为“Citation on Page: off”，您可以通过点击变成 “Citation on Page: on” 后，文章下面注释中的曾经引用的别人的文章的引证号会高亮显示，您可以通过点击高亮的引证号以后阅读这些被这篇文章引用的其他文章

	2
	
[image: image13.png]Text

	检索结果出来的文章默认为PDF格式，您在点击“Text”后，文章会以文本格式呈现，便于对当前页面的复制和黏贴，（请注意，此时“Text”功能键变成“Image”，您可以点击“Image”后将文本格式变成PDF格式，以便于浏览）

	3
	
[image: image14.png]Citation

	您可以通过点击 “Citation” 得到这篇文章的标准印证信息，以便于您在需要引用这篇文章的时候用到。这篇文章的印证信息在文章内容的正上方：

[image: image15.png]108 Harv. L. Rev 80 (1994-1995)
Foreword: Law as Equilibrium; Eskridge, Wiliam N; Frickey, Philip P-

	4
	
[image: image16.png]Save/Bookmark

	您可以点击“Save/Bookmark”后将文章保存到您的Myhein文件夹中，便于您以后阅读

	5
	
[image: image17.png]<+ £l ~

	您可以点击点击左右箭头来翻页浏览这篇文章的内容

	6
	
[image: image18.png]

	您可以点击打印机进行下载或打印您需要的页面或文章

	7
	
[image: image19.png]% Atticles that cite this document

	您可以点击进入到这篇文章发表以后又有多少篇文章曾经引用过这篇文章

提示：关于文章的引证和被引证：

HeinOnline数据库最大的优点除了收录的期刊数量多，回溯期长以外，关于文章的引证和被引证关系在检索界面会很清晰的表现出来并便于研究者来跟踪。
一般来说：法学是人文学科中最严谨和最讲究逻辑关系的学科，同理，发表的法学期刊的文章基本上每个字特别是结论性或争论性的语句都是有引注的，这些引注可能来自于一次文献（比如法律、法规、判决的案例、条约等），也可能来自于二次文献（司法解释、法律注释、期刊文章、专著、论文等）。所以，我们经常可以看到国外的法学文章页面中，上面一半是文章的正文，下面一半是文章的注释。
对于国外期刊上面发表的文章来说，一篇文章平均有200~300个引注，换句话说，作者在写一篇文章时，会引用到200篇以上的一次文献或二次文献。可见写作一篇论文还是需要精读几百篇的文章。
 文章的引证要多少才能够呢？一般来说，对于文章中有争议或有结论性的话语都需要有引注，而每个引注最好是要有一个一次文献（法律、法规、判例等）和一个二次文献（权威专家的期刊文章观点、法律注释等）来支持，这样会让您的观点更有说服力。
2) Articles that Cite this Document 哪些文章曾经引用过这篇文章：

请点击：文章右上方：“Articles that cite this document” 键，结果如下：一共有234篇文章曾经引用过这篇文章。
[image: image20.png]HEINONLINE

Resources | search | Citation Navigator | Ti

Search show /Hide Menu

Refine Your Search

Document Type
Articles (182)
Comments (26)
Notes (17)
Reviews (6)
i(more)

Dates
2006 to date (47)
2000 t0 2005 (102)
1990 to 1999 (99)

Subjects.
General (159)
Constitutional Law (13)
Public Law and Policy (11)
Criminal Law and Procedure (10)
@(more)

Titles

Columbia Law Review (11)

a Libraries >> Law Journal Library >>
Search Law

Lookup | MyHein

urnal Li

Searching for: (108 Harv. L. Rev 267 AND partof-(ournals kluwer i intyb barjournals)A0.00001

Modify Your Search Search Within These Results Run This Search in Other Collections

Sort By.

25Results ~| || Re-Display Resuits

Relevance

@ Whatis Hein's ScholarCheck?

Results

o

2.

87 Minn_ L Rev. 847 (2002-2003)
Symposium: The Pragmatic Ecologist: Environmental Protection as Jurisdynamic Experience: Introduction
Pragmatic Ecologist: Environmental Protection as a Jurisdynamic Experience, The [comments]

Chen, Jim

@ View Matching Text Pages | _Print/Download Options | @ Cited by 11

97 Colum. L. Rev. 1 (1997)
Rule of Law as a Concept in Constitutional Discourse, The [article]
Fallon, Richard H. J.

8 View Matching Text Pages | _Print/Download Options | @ Cited by 201

44 Duke L] 1051 (1994-95)
Judicial Incentives and Indeterminacy in Substantive Review of Administrative Decisions [article]
Shapiro, Sidney A.; Levy, Richard E.

@ View Matching Text Pages | _Print/Download Options | @ Cited by 95

99 Colum. L. Rev. 857 (1999)
Rights Essentialism and Remedial Equilibration [article]

· 文章的排序，您可以点击“Sort By”栏中的下拉框，显示为：
	Sort by Relevance
	文章的排序按照相关度由高到低排序

	Sort by Number of Times cited
	文章的排序按照被引用次数排序

	Sort by Date Descending
	文章的排序按照历史时间由远及近排序

	Sort by Date Ascending
	文章的排序按照历史时间由近及远排序

	Sort by Document Title
	文章的排序按照文章的字母排序

	Sort by Document type
	文章的排序按照文章的类型排序

	Sort by Document Author(s)
	文章的排序按照文章的作者字母排序

	Sort by Volume
	文章的排序按照卷数排序

选定文章的排序方式以后，点击“Re-Display”键以后，文章会以您确定的方式排序。

· 一页中文章出现的数量：检索结果默认在一页中排列25篇文章，您也可以通过“25 Results”栏中的下拉菜单来选择在这一页中出现的文章的数量，可以选择为：25，50，75，100。然后点击“Re-Display”键，在当前页现实的文章为您确定的文章数。
· 文章的数量及相关统计：在页面的左侧，检索出来的文章按照“Document Type 文章类型”，“Date文章发表的日期”，“Subject 文章所属的学科 ”，“Title 文章所属的期刊”，“Country Published 文章所属的期刊的出版国家” 分别进行统计，您可以按照您的要求点击以后浏览这些文章。

3) 这篇文章所引用的其他的文章的信息：

您可以点击文章下面的引注中的高亮的引证号，检索结果为被引用的引证号所表示的文章的全文信息，比如点击：494 U.S. 56 以后，检索页面会显示这篇文章，文章的相关信息同上。
[image: image21.png]S Citations on Page: Off - Text - Citation - Save/Bookmark

OCTOBER TERM, 1989

49U,

Syllabus

REVES ET AL. 2 ERNST & YOUNG

CERTIORARI TO THE

NITED STATES COURT OF APPEALS FOR
THE EIGHTH CIRCUIT

No. 88-1480. Argued November 21, 1989—Decided February 21, 1990

In order to raise money to support its general business operations, the
Farmers Cooperative of Arkansas and Oklahoma (Co-Op) sold uncollat-
eralized and uninsured promissory notes payable on demand by the
holder. Offered to both Co-Op members and nonmembers and mar-
keted as an “Investment Program,” the notes paid a variable interest
rate higher than that, of local financial institutions. ~ After the Co-Op
filed for bankruptey, petitioners, halders of the notes, filed suit in the
District Court against the Co-Op’s auditor, respondent’s predecessor. al-
leging, inter alia, that it had violated the antifraud provisions of the
Securities Exchange Act of 1934—which regulates certain specified in-
struments, including “any note[s]"—and Arkansas' securities laws by in-

4) 文章的下载：找到您所需要的文章以后，您可以打印、下载到您的文档。
操作步骤如下：

· 步骤一：点击文章的右上侧工具栏的打印机按钮，进入到下载或打印页面，如下图所示：
[image: image22.png]!ls locllment can be downloaded as a searchable PDF

Print Current section
108 Harv. L. Rev 26 (1994-1995)

[Foreword: Law as Equiibrium, Eskridge, Wiliam N.,
Frickey, Philip P

[83 pages, 2610 108]

Print /Download

[Print Custom page range
[Print/download from page | 80 ¥ |to page

20 ~ ||Format [PoF | [Print/Download

Terms and Download Information

@ Subject to the terms of the license aqreement, you are not permitted to download an entire volume or issue.

@ Printing limitation is set to a maximum of 200 pages

® When downloading a document in Text or PDF Text format, the file is generated from the uncorrected OCR text.

@ HeinOnline content may be downloaded in PDF format for viewing and/or printing with utiities like Adobe's Acrobat Reader. Download Adobe
Reader

@ To obtain permission to use this article beyond the scope of your HeinOnline license please use:
7.

) Co
(IR (&) Corvmant Cusaraxcr Crntin

· 步骤二：您可以通过第一个对话框选择打印这一篇文章（Print Current Section），也可以通过第二个对话框选择特定的页码范围（Print Custom range）来下载或打印您想要的内容。在下载的内容的格式上，您可以选择PDF格式或Text格式。然后点击“Print/Download”按钮进入到下载页面，如下图所示：

[image: image23.png]EEARREFILID?

57 [108HarviRev2s pat

A 2B Fouit TOF Docwmen, 5375
J\: heinonline. org

i

| HE Tnternet RITHARNEARRE , (EXTHAE
q BEge, DRERREERA, #1 AT
fat

· 步骤三：您可以选择保存键将文件保存到您自己的文件夹里。

提示：关于文章的下载：

根据知识产权法和出版社关于下载的约定。对于HeinOnline数据库中的下载，在下载的页面中有下面的规定：

[image: image24.png]® Subject to the terms of the license aqreement, you are not permitted to download an entire volume or issue.
® Printing limitation is set to a maximum of 200 pages.

1、 如果整卷（entire volume）或整期（entire issue）的文章的下载，将被视为恶意下载；

2、 一次下载不能超过200页。如果您需要下载的文章比较多，可能超过200页，建议您先下载200页，然后退出数据库，再登陆HeinOnline数据库，并按照以前的检索方式检索以后再下载另外的文章，可以重复操作。

3、 如果出现了恶意下载，，出版社技术部门可能会因此而封掉您所在的IP地址，可能会影响到您所在的机构的正常使用。
5）大量文章的保存和浏览：
1、如果您觉得检索结果中的几篇文章非常好，但是由于结果比较多，您可以通过文章左边的小方框选定您所需要的文章一起下载到MyHein文件夹中并在方便的时候浏览。
操作步骤如下：

· 步骤一：点击在您所有选择的文章的标题的左侧的小框，可以根据您的需要选择，选择完了以后点击页面所有文章标题列表下面的 “Save to MyHein Bookmarks”后的“Save”键

[image: image25.png]86 Minn. L Rev. 267 (2001-2002)
Beyond Indian Law: The Rehnquist Courts Pursuit of States' Rights, Color-Blind Justice and Mainstream Values [article]
Getches, David H.

 View Matching Text Pages | _Print/Download Options | 5 Cited by 103

86 Geo. LJ. 279 (1997-1998)
Proving Intentional Discrimination: The Reality of Supreme Court Rhetoric [article]
Selmi, Michael

View Matching Text Pages | _Print/Download Options | Gl Cited by 95

46 Case W. Res. L. Rev. 757 (1995-1996)

Symposium: The New Federalism Afier the United States vs. Lopez

Legislative Findings and Judicial Signals: A Positive Political Reading of United States v. Lopez [article]
Friedman, Barry

 View Matching Text Pages | _Print/Download Options | @5 Cited by 46

Save to MyHein Bookmarks ~ ~

· 步骤二：点击Save 建议后，您会发现您选中的四篇文章正在保存在MyHein文件夹中，您可以重新键入一个标签存入。然后点击Enter into Research 后，这几篇文章就保存在您的MyHein 文件夹中刚才键入的某个标签下面。
[image: image26.png]oing to save

112 Yale LJ. 1943 (2002-2003)

86 Minn. L Rev. 267 (2001-2002)

86 Geo. LJ. 279 (1997-1998)

46 Case W. Res. L. Rev. 757 (1995-1996)

or enter a new one

o I

6）MyHein： 您在HeinOnline数据库中建立的自己的文件夹
您可以在HeinOnline数据库中建立您自己的文件夹，当您检索到好文章以后，您可以把他们储存起来，等您有时间的时候在慢慢浏览

操作步骤如下：
· 步骤一： 请点击数据库页面的左上方的工具条中的“MyHein”按键

[image: image27.png]HEINONLINE

Resources | Search | Citation Navigator | Title Lookup | MyHein |

结果为：

[image: image28.png]Welcome Guest

MyHein

Saved Bookmarks
Search Queries.

Help With MyHein
MyHein User's Guide

Username

Password

Create an Account

· 步骤二：

请点击 “Create an Account”然后您按照相关对话框键入您的用户名和密码，注册成功以后，您下次就可以点击“MyHein”后输入用户名和密码就进入了您的“MyHein”文件夹，您可以在检索到相关文章以后保存到“MyHein”文件夹中，以便在您方便的时候阅读。

2、关键词检索Search
点击工具栏中“Search”按钮，进入关键词检索界面，您可以输入关键词找到某一类的文章：
A：您可以通过输入作者名，找到这个作者发表的所有文章；

B：您可以通过输入关键词，找到您研究领域的所有相关文章。

1) 模糊检索：适用于初级检索者，随便输入一个关键词进行检索

[image: image29.png]Field Search
Advanced Search

Search Index to Periodical Articles Related
toLaw

Search History.
Search Tips

 [image: image30.png][pearch

[ntioumping

Field Search
Advanced Search

Search Index to Periodical Aricles Relaf
foLaw

例如检索：关于反倾销（antidumping）的文章

· 步骤一：您可以在上面检索框中输入：Antidumping 然后点击 “放大镜符号进行检索”，结果如下：找到了4759篇文章。
[image: image31.png]Libraries >> Law Journal Library >>

ar

Searching for: (antidumping) AND partof-Gournals Kluwer ali intyb barjournals)A0.00001 AND type:(article OR comments

cases OR decisions OR external)

Modify Your Search [Search Within These Results|

Run This Search in Other Collections

Sort By: Relevance ~ 25Results ~ [Re-Display Resuits

@ Whatis Hein's ScholarCheck?

[1. | 28 UCIAL Rev. 335 (1980-1981)
Reviews in Brief
Reviews in Brief [reviews]

Relevan:

 View Matching Text Pages | _Print/Download Options

[Fl2. | 67 Antitrust LJ. 725 (1999-2000)
Essay

Antidumping Law as a Means of Facilitating Cartelization [comments]

Pierce, Richard J. .

@ View Matching Text Pages | _Print/Download Options | @ Cited by 11

· 步骤二：因为文章特别多，那么我可以再在这些结果中进行检索，比如说，我是希望找到一些关于中国的鞋子的反倾销的文章。您可以在页面中间的工具挑中点击：“Search Within These Results”键进入下一个检索界面。结果如下：
[image: image32.png]Libraries >> Law Journal Library >>

Search Law Journal L

Searching within: (antidumping) AND partofournals kluwer ali intyb barjournals)A0.00001

AND type:(articie OR comments OR notes OR reviews OR legislation OR cases OR decisions OR
external)

Search forf china AND shoes|

Note: Boolean operators must be all CAFITALS

Help vith this feature

· 步骤三：在对话框中输入 China 和 Shoes 请注意，China和 Shoes的连接词是大写的“AND”因为在下面的备注中说了连接两个关键词的布尔逻辑词必须是要大写。然后您可以点击页面下的“Search”键进入下一个检索界面。结果如下：您会发现结果只剩下136篇文章，而且这些文章中都包含了China 和 Shoes 的单词在里面，表示这些文章可能是有关中国的鞋子的反倾销的文章。
[image: image33.png]Searching for: (china AND shoes) AND partof (journals Kluwer al intyb barjournals)40.0000] AND type:(article OR comments OR not
cases OR decisions OR external) AND (antidumping) AND partof-(journals kluwer ali intyb barjournals)*0.00001 AND type:(article O
reviews OR legislation O cases OR decisions OR external)

Modify Your Search Search Within These Results Run This Search in Other Collections.

Sort By: Relevance ~ 25Results ~ [Re-Display Resuits

@ Whatis Hein's ScholarCheck?

[I1. | 114 Harv. L Rev. 511 (2000-2001)
Commentary
World Trade Constitution, The [comments]
McGinnis, John O.; Movsesian, Mark L.

5 View Matching Text Pages | Print/Download Options | @ Cited by 137

Tarm o e 548
on shoes transparently reveals the levl o protection that s aforded to domestic shoe
producers.. from a queta prohibiing imports of more than 16,000 pairs of shoes. The leve of
Brotection wil depend on the number of shoes that would be mporced in the absence of the
Guota, which would vary

Turn o page 588
openness.420 Moreover, authoriarian re- gimes - commurist China, for example - ofien
Vs Specia Interests The Experience of China’s Eco- nomic Reforms, in ECONOMIC REFORM IN

2) 精确检索： Field Search 适用于中级或高级检索者。可以通过关键词的限定来准确的找到某一类文章或某个作者的所有文章
A：检索某一类文章，比如说：检索2000年~2010年发表的关于中国的鞋子的反倾销的文章

[image: image34.png]Field Searcn

‘Advanced search

Search Index to Periodical Articles Related

· 步骤一：点击Field Search 键，
· 步骤二：在对话框中输入关键词，并用AND 连接，在时间上限定为2000年至2009年，当然，还可以做其他的限定，比如说只在某种刊物中找，或只在法学的某个学科中限定，可以根据您的需要来进一步限定。

[image: image35.png]Libraries >> Law Journal Library >>
Search Law Journal Librar

Text ~ |[china [anD]
Text | [antidumping [AnD vl
Text ~|[shoe
Subject:
All Subj L
Accounting
Administrative Law
Admiratty
Advocacy v
‘ Help with this feature
OR
Select Titles:
All Titles ~
ABA Antitrust Section
ABA.J

ABA Sec. Admin. L. Ann. Rep. Comm
ABA Sec. Admin. L. Ann. Rep. Div. & Comm.
ABA Sec. Corp., Banking & Bus. L. Proc.
ABA Sec. Crim. L. Proc.

ABA Sec. Crim. L. Program & Comm. Rep
ABA Sec Fam. L. Proc. Sec.

ABA Sec. Fam. L. Summary Proc.

(YYYY) 2000 To: (YYYY) 2010 Sort by: | Relevance v

Dat

· 步骤三：点击 Search键，就可以得到检索结果，检索结果如下：
[image: image36.png]-
Search Show /Hide Menu Search Law al Librar

Refine Your Search [Modify Your Search] [Search Within These Resuits] [_Run This Search in Other Collections |
Section Type

Sort By: [Relevance ~|[25Results_ v |[_Re-Display Results]
Articles (22)
Comments (5) View All Matching Text Pages & What is Hein's ScholarCheck?
Notes (4)
Legislation)
#(more)

O1. | Anticompetitive Trade Remedies: How Antidumping Measures Obstruct
. Market Competition [article]

Subjects North Carolina Law Review, Vol. 87, Issue 2 (anuary 2009), pp. 357-424
Cho, Sungjoon

General (12) 87 N.C. L. Rev. 357 (2008-2009)
International Law (12) @ View Matching Text Pages | Print/Download Options | é Cited by 1
Business/Economics (6)
Intellectual Property (5) O2. Book Review [reviews] . .
B(more) Manchester Journal of International Economic Law, Nol. 2, Issue 1 (2005), pp. 80-86

2 Manchester J. Int'l Econ. L. 80 (2005)
View Matching Text Pages | Print/Download Options

检索结果显示2000年至2010年发表的有关中国鞋子反倾销的文章为35篇。您可以按照先前所说的来处理这些文章。

精确检索小技巧：关键词的链接关系（Field Search）
	关键词的连接关系
	举例
	说明

	And
	China and American
	表示找出来的结果的文章中必须包含china 和american这两个单词，缺一不可

	Or
	China or American
	表示找出来的结果的文章中至少包含china 和american这两个单词中的一个

	Not
	China not American
	表示找出来的结果的文章中必须包含china 但是必须不包含american这个单词

	Within 5
	China within 5 American
	表示找出来的结果的文章中必须包含china american这两个关键词，且这两个关键词间隔最多不超过5个单词

	Within 10
	China within 10 American
	表示找出来的结果的文章中必须包含china american这两个关键词，且这两个关键词间隔最多不超过10个单词

	Within 25
	China within 25 American
	表示找出来的结果的文章中必须包含china american这两个关键词，且这两个关键词间隔最多不超过25个单词

3) 通过作者来检索
比如检索：武汉大学易显河（sienho Yee）教授发表的文章
· 步骤一： 点击 Field Search
· 步骤二：在对话框中输入 seinho Yee 然后选择 Creator/Author

· 步骤三：点击 Search 键，您会进入到检索结果界面

[image: image37]
检索结果：您会发现易显河教授一共发表了17篇文章在不同的期刊中，你可以点击查看每篇文章

[image: image38]
3、寻找某种期刊并浏览（Title Lookup）
您可以在数据库中寻找到某种期刊，然后浏览这本期刊的某一期的所有文章，或某一期的某几篇文章或某几期的文章

比如说：我要寻找Harvard Law Review 这本期刊
1）您可以在HeinOnline数据库首页面输入期刊的名字
[image: image39.png]Title Lookup Heip

2）您也可以在其他检索页面点击 Title Lookup 键，并在对话框里输入期刊的名字。
[image: image40.png]Resources | Search

n Navigator | Title Lookup
Libraries >> Law Jou}

Title Lookup
hard aw review] | .

3）结果如下
[image: image41.png]Libraries >> Law Journal Library >> Harvard Law Review >>

Harvard Law Review

Vols. 1-122 (1887-2009

122 (2008-2009)

121_(2007-2008)

120 (2006-2007)

119 (2005-2006)

118 (2004-2005)

117 (2003-2004)

116 (2002-2003)

115 (2001-2002)

114 (2000-2001)

4) 您可以选择某一卷，并点击进去看相关的文章。 比如说看第122期的相关文章，请点击 122 （2008-2009）即可，结果如下：
[image: image42.png][Table of Contents
Harvard Law Review
122 Harv. L. Rev. (2008-2009)

Table of Contents - Issue 1
-3 Page fif

Table of Contents - Issue 2
- & Page [in]

Table of Contents - Issue 3
-3 Page [

Table of Contents - Issue 4
-4 Page [ix]

Table of Contents - Issue 5
-3 Page [xiii]

Table of Contents - Issue 6
-8 Page fxvii]

Table of Contents - Issue 7
-2 Page [xix]

Table of Contents - Issue §
- 23 Page foxi]

Issue 1 - November 2008
- & Page il

o Table of Cases The Supreme

Court, 2007 Term: Index
- & Page 3

o Demosprudence through

Niccant Tha Sunrama Canrt

Libraries > > Law Journal Library > > Harvard Law Review =2 22 Harv_L_Rev_(2008-2008) > >
© - % Ciaions on Page: Off ~ Texs - Ciaion « Save/Bookmark «~m ~

, Articles that cite this document

VOLUME 122 NOVEMBER 2008 NUMBER 1

HARVARD LAW REVIEW

© 2008 by The Harsord Lars Review Assocaion

CONTENTS
THE SUPREME COURT, 2007 TERM
Table of Contents
Table of Cases...

Foreword:
Demosprudence

5）页面左边为这一期杂志中各章节和文章的情况，可以分别点击查看相关文章。

4、高级检索（Advanced Search）

您可以通过高级检索（Advanced Search）来限定关键词找到您想要的文章。
1）点击Advanced Search进入到高级检索页面
[image: image43.png]Search

Field Search
Advanced Search

‘Search Index to Periodical Articles.
Related to Law.

2）需要在高级检索界面对话框中输入相关的关键词和连接词
[image: image44.png]Search Law Journal Library

Search for:

Note: Boolean operators must be all CAPITALS
Search Syntax

Subject
Accounting
Administrative Law
Admiratty
Advocacy L

‘ Help with this feature

OR

Citation | Journal Title

ABA Antitrust Section
ABAJ

ABA Sec. Admin. L. Ann. Rep. Comm

ABA Sec. Admin. L. Ann. Rep. Div. & Comm.

ABA Sec. Corp., Banking & Bus. L. Proc.

ABA Sec. Crim. L. Proc.

ABA Sec. Crim. L. Program & Comm. Rep.

ABA Sec. Fam. L. Proc. Sec.

ABA Sec Fam. L Summary Proc v

· 关键词输入：
· 关键词可以是单个的英文单词，比如：Antidumping，直接输入到对话框就可以了；
· 关键词也可以是词组，比如：“intellectual property”，输入以后需要用“引号”引注，表示检索出来的文章中间出现的两个关键词是作为词组在一起的
[image: image45.png]Search for:

[antidumping

Note: Boolean operators must be all CAPITALS|
Search Syntax

[image: image46.png]Search for:

[lintellectual property”

Note: Boolean operators must be all CAPITALS
Search Syntax

· 关键词出现在文章中的部位的限定
对话框中输入的关键词是默认出现在文章的正文（text）当中的，所以如果您希望出现的关键词是在文章的标题（title）中，例如：您希望找到的文章在标题中出现“intellectual property”，在文章的正文中出现“China”，则可以如下面两种方式输入关键词：
[image: image47.png]Search for: [itle: “intellectual property” AND text "china”
Note: Boolean operators must be all CAPITALS
Search Syntax

[image: image48.png]rch for: [ftle: “intellectual property” AND "china'|

Note: Boolean operators must be all CAPITALS
Search Syntax

· 布尔连接词：标明关键词之间的关系

	连接关系
	举例
	说明

	OR
	China OR “intellectual property”
	表示找出来的文章的正文中至少包含china 和intellectual property这两个单词中的一个

	AND
	title: ”real property” AND creator: rheinstein
	表示找出来的文章标题中必须包含real property 这个词组和作者姓名中必须包含rheinstein

	+
	+ watershed planning
	表示找出老的文章必须包含watershed, 也可能包含 planning

	NOT
	China NOT American
	表示找出来的结果的文章中必须包含china 但是必须不包含american这个单词

	_
	China – “intellectual property”
	表示找出来的结果的文章中必须包含china 但是必须不包含intellectual property这个词组

	!
	China ! “intellectual property”
	表示找出来的结果的文章中必须包含china 但是必须不包含intellectual property这个词组

	?
	Te?t
	? 代表一个未知的单词，此例中表示找出的结果的文章中包含test 或text等单词

	*
	Test*
	* 代表多个未知的单词，此例中表示找出的结果的文章中包含test, tests, tester等

· 布尔连接词的组合：
	举例
	说明

	（watershed OR “water right”）AND planning
	表示找出来的结果的文章中必须包含planning 这个单词，同时必须包含watershed单词或 water right词组

	Title: (+ return + “pink panther”)
	表示找出来的结果的文章的标题中同时包含return单词和”pink panther”词组

四、浅谈寻找经典法学文章
在做学术研究时如何找到学科领域内经典的文章，如何判断这篇文章是否为经典文章。确实，目前国内外的法学期刊超过了2000多种，还不包括会议论文集。而且很多的期刊的创刊号甚至可以追溯到18世纪或更早。法学各学科的文章都是浩如烟海，找到经典的文章相对来说比较困难。

从一般意义上来讲，判断一本期刊是否足够好，主要看期刊的影响因子，作为人文学科的法学来说，期刊的影响因子都不是特别高，和自然学科的高影响的期刊没有办法比较。比如说：法学综合类最好的刊《Harvard Law Review》的影响因子才到2，但是自然学科比较好的期刊比如《Nature》的影响因子可能超过30. 这表明法学的期刊的文章的被引用的频率远远低于自然学科的期刊的文章。所以，当我们看到法学期刊中的某一篇文章被引用次数较高时，我们可能会眼前一亮，可可能是一篇经典的好文章。

但是我们可以再把眼光拉回来，文章被引用总是一件好事，这表明一篇学术文章被别人关注，而且自己的研究成果还被同行精心研究并做了例证或被进一步引申，这也是学术研究不断发展的应有的道路。所以说，被引用多的那些文章，起码是比较权威的文章。但是是否够经典？我记得一位老师说过：“经典的那些文章意味着过了50年还在被别人引用”。个人觉得也有些道理。但是现在知识的创新速度是非常快的，我们可以把时间拉近一些，比如说，如果20~30年以后还在不断被别人引用的文章可以算得上经典的文章了。也就是说80年代以前的文章，如果现在还在不断的被引用，那么这篇文章可以算得上是这个学科领域内比较经典的文章了。

好了，我们如何找到这些经典文章呢，个人觉得HeinOnline法学期刊数据库还是能够满足法学学术研究的需要的，特别是在寻找法学文章这一块，我觉得目前还没有哪个法学数据库可以超越。因为HeinOnline数据库里期刊数量最多，而且基本都可以回溯到创刊号，更主要的是文章的引用和被引用信息都可以一目了然的看到和分析。这对我们来找学科领域的经典文章提供了极大的方便。

以寻找研究宪法的文章为例：我们可以在检索框内在文章标题中（Article Title中）输入：Constitutional （表明找出的文章标题中包含Constitutional这个词）。检索结果会找到近2万篇文章，确实比较多，但是我们有办法找到那些被引用做多的那些文章，我们可以按照“Number of Times cited（按照文章被引用的次数来排序）”。我们就可以看到那些被引用最多的那些文章了。排名最前的25篇文章的被引用次数都超过了270次，因该说是非常好的一些文章了。我们再看看被引用次数最多的10篇文章吧：

	被引用次数排序
	文章标题
	发表年代
	发表的期刊
	被引用次数

	1
	Toward Neutral Principles of Constitutional Law
	1960
	Har.L.Rev
	2227

	2
	Demise of the Right-Privilege Distinction in Constitutional Law
	1968
	Har.L.Rev
	910

	3
	Origin and Scope of the American Doctrine of Constitutional Law
	1894
	Har.L.Rev
	755

	4
	Legislative and Administrative Motivation in Constitutional Law
	1970
	Yale L. J.
	687

	5
	Foreword: Constitutional Common Law,
	1976
	Har.L.Rev
	681

	6
	Fair Measure: The Legal Status of Underenforced Constitutional Norms
	1978
	Har.L.Rev
	633

	7
	Constitutional Law in the Age of Balancing
	1987
	Yale L. J.
	577

	8
	Foreword: Constitutional Adjudication and the Promotion of Human Rights
	1967
	Har.L.Rev
	485

	9
	Puzzling Persistence of Process-Based Constitutional Theories
	1980
	Yale L. J.
	482

	10
	Interpretation of State Constitutional Rights
	1982
	Har.L.Rev
	471

通过上面的这些文章我们可以得出相关发表的年代的统计

	年代
	被引用最多的文章分布

	1990~至今
	0

	1980~1989
	3

	1970~1979
	3

	1960~1969
	3

	1959以前
	1

通过上面的统计我们可以看得出来，被引用最多的那些文章距今至少有30多年的历史了。其中被引用最多的文章距今有50年的历史了。好了，我们再看看经典文章的标准之一是一直到现在这些文章都在被引用。那么上面列出的这些文章是不是自发表到现在一直都被引用呢？因为表格的限制，我们看看最近30年的情况吧，进入到这些文章本身以后点击：Articles that cite this document，我们会发现：

	被引用次数排序
	文章标题
	发表年代
	2000~2011被引用次数
	1990~1999被引用次数
	1980~1989被引用次数

	1
	Toward Neutral Principles of Constitutional Law
	1960
	549
	575
	631

	2
	Demise of the Right-Privilege Distinction in Constitutional Law
	1968
	67
	137
	263

	3
	Origin and Scope of the American Doctrine of Constitutional Law
	1894
	316
	170
	207

	4
	Legislative and Administrative Motivation in Constitutional Law
	1970
	70
	122
	272

	5
	Foreword: Constitutional Common Law,
	1976
	228
	135
	246

	6
	Fair Measure: The Legal Status of Underenforced Constitutional Norms
	1978
	311
	201
	143

	7
	Constitutional Law in the Age of Balancing
	1987
	244
	289
	90

	8
	Foreword: Constitutional Adjudication and the Promotion of Human Rights
	1967
	69
	73
	107

	9
	Puzzling Persistence of Process-Based Constitutional Theories
	1980
	150
	147
	198

	10
	Interpretation of State Constitutional Rights
	1982
	55
	167
	264

从上面的统计我们可以看出来，直到最近10年，这些文章还在不断地被引用。特别是我们看看发表在1894年的这篇文章，最近被引用的次数还在不断的增多。可以说，这些文章是研究宪法领域内比较经典的文章，被人们不断的研究并可以得出新的发现。所以说，对研究宪法的同行们来说，这些文章可能是不可绕过的文章，需要精读。

那么，从哪里可以得到这些经典的文章呢？应该说，目前有三个最好的综合类法律数据库，HeinOnline,lexis, WestLaw。但是Lexis和WestLaw收录的期刊一般都只是回溯到1980年，1980年以前的文章基本是看不到的。但是我们通过上面的统计可以看到经典的文章基本都是发表在1980年以前的。HeinOnline数据库收录的期刊都可以回溯到创刊号，最早可以回溯到18世纪。所以我们可以通过HeinOnline数据库找到并读到这些经典的文章。而且这些文章的引用和被引用信息都可以找到。研究者可以非常轻松的看到这些文章。

[image: image49.png]

步骤一：在第一个检索内输入引证号 108 Harvard Law Review 80（请注意，在您输入到Harv时，对话框会弹出下拉的选项，会将Harvard 大学出版社所出版的所有法学期刊列出，您只需要选择其中的Harv . L .Rev. 就可以了）

步骤二：点击点击检索框下的：Get Citation就会进入到您要找的文章的页面

PAGE
15

[image: image51.png]Libraries >> Law Journal Library >>
a J iy

Search

Fieid Search

Author/Creator v |Sienho Yee] [an]
Farch Aricle Tile v, AND v

e ndex o Pl Arcles [PathorGreator]| |

Search History.
Search Tips.

About Searching

Searching in HeinOr
Cuide (PDF)

View Advanced Search Syntax (PDF) or

Help

How to search the Index to
Periodical Articles Related to Law,

Database (PDF) ABA. Antitrust Section i
Howto Search by Subject, State or ABAJ
Country (PDF) AB.A Sec. Admin. L. Ann. Rep. Comm

ABA Sec Admin. L Ann.Rep. Div. & Comm

ABA Sec. Corp.. Banking & Bus. L. Proc.

ABA Sec. Ciim. L Proc.

ABA Sec. Crim. L. Program & Comm. Rep.

ABA Sec Fam. L Proc. Sec.

ABA Sec Fam. L Summary Proc. v

Date: (VYY) | [To: oo [| sort by: [Relevance v

[image: image52.png]a Libraries >> Law Journal Library >>
Search Law Journal Librar

Search show /Hide Menu

Refine Your Search [(Modify Your Search] [Search Within These Results] [Run This Search in Other Collections]
Section Type Sort By: [Relevance][25 Resutts_v| [Re-Display Resuts |
Comments (&)
Notes (6) View All Matching Text Pages & What s Hein's ScholarCheck?
Articles (4)
N Results 1-17 of 17 matches displayed, sorted by "Relevan
egislation (1)
Bmore)
G 1. | Forum Prorogatum and the Advisory Proceedings of the International Court [notes]
Armacican-jousnal of International Law; Vol. 95, Issue 2 (April 2001), pp. 381-384
Dates Yee, Sienho.
L 381 2001)
2006 to date (5) 1 Print/Download Options
2000
Oa. | Proposal to Reformulate Article 23 of the ILC Draft Statute for an International Criminal Court, A
AL [comments]
2006 (1) Hastings International and Comparative Law Review, \ol. 19, Issue 3 (Spring 1996), pp. 529-538
Yee, Sienho

2000 t0 2005 (8)
1990 t0 1999 (4)

19 Hastings It & Comp. L Rev. 529 (1995-1996)
| Print/Download Options | @ Cited by 6

Subjects. O3. New Constitution of Bosnia and Herzegovina, The [article]
European Journal of International Law, Vol. 7, Issue 2 (1996), pp. 176-192
Asian Law (11) Yee, Sienho
Chinese Law (10) 7 Eur . IntI L 176 (1996)

e | Print/Download Options | @ Cited by 5

_1375859284

_1375859523

_1375859598

_1375860144

_1375859466

_1375858673

_1375858890

_1375858389

