Where does our law come from?

· Our Criminal Law has developed from a wide variety of legal systems.
· Our criminal law originates from the classical law of Rome, the law which developed in Western-Europe after the fall of the Roman Empire and the Roman Dutch Law with its origin in the province of Holland in The Netherlands.

Sources of Criminal Law

Common Law
· Law that was transferred to us from the Roman and Roman-Dutch Law. Common law examples are murder, rape, culpable homicide, robbery, etc.
Legislation
· There are also offences which are created by legislation. Examples are drunken driving, reckless driving, enacted in the National Road safety Act, selling and possession of drugs, etc.
Constitution of the Republic of South Africa – Bill of Rights
· The Constitution influenced both the criminal law as well as the law of criminal procedure. Examples of the Constitution’s influence are the abolishment of the death penalty and whipping as punishment for the reason that it is cruel and inhumane and contrary to the spirit, purport and objects of the Constitution.
Case Law
· The South African courts on a daily basis deliver judgments that constantly develop, affirm or amend criminal law principles.
Customary law
· Unwritten rules of African people which existed since the earliest times
The Crime

· A crime is unlawful, guilty conduct of an accountable person which as a consequence constitutes a crime and the prohibited result is punishable by the state.
For example:
· Murder is: The unlawful and intentional killing of another person. (Sam stabs Suzy with a steak knife)
· Culpable Homicide is: The unlawful and negligent killing of another person. (Catherine, in her car, drives negligently and kills a pedestrian, Carl)
· Every crime comprises general as well as specific elements. It is very important that crimes must comply with the general elements. The specific elements of a particular crime will differentiate it from other crimes.
Each crime comprises the following six general elements:
· Legality
· Conduct
· Causation (only consequence crimes)
· Unlawfulness
· Criminal accountability/capacity (Fault)

Crime vs Delict

· Crime = Public law
· Delict = Private law
· Crime = Criminal Law
· Delict = Law of Delict
· Crime = State prosecutes
· Delict = Private party institutes action or application
· Crime = Punishment by the state
· Delict = Liable party pays damages to the injured party
· Crime = State prosecutes irrespective of the wishes of the injured party
· Delict = Injured party chooses whether s/he wishes to claim damages
· Crime = Trial is governed by rules of criminal procedure
· Delict = Trial is governed by rules of civil procedure

Hierarchy of Courts
(see slides)

Doctrine of Precedent

Doctrine of Precedent - “stare decissis” - binding of judgements
Constitutional Court
Judgements bind all other courts as well as Supreme court of Appeal
Supreme Court of Appeal
Bound by own judgements – binds all subordinate courts
High Court
Bound by Appeal court judgements – if no applicable judgement – bound by own judgements
Not bound by judgements in other provinces – only of persuasive force
Lower Courts
Bound by judgements of supreme Court of Appeal as well as provincial and local divisions of High court in their province
Contradictory judgements – follow judgement of case with facts most similar to yours

Reading and Summarizing A Court Case

· S v Mitchell and Another 1992(1)SACR 17 A
1. Case name
2. Year & volume case was reported
3. Series of Law reports
4. Page where case report starts
5. Court where decided

1. Case Name
	2 parties – in Criminal case 1st party = “S” (state) – before 1961 -1st party = “R” (prosecution instituted in name of King – Latin = Rex or Regina)
EG – R v Koning 1953(3) SA 220 T
If more than 2 accused – “and another “ = added to 1st name
EG – S v Baby and Another 2000(1) SACR 456 T
Only surnames – BUT – Where children involved – trial in camera – reference made to first letter of surname
EG - S v T 1986(2) SA 112 O
“ex parte” – (on the application of..) – Only 1 party brings an application - normally to request clarity…
EG – Ex Parte the Minister of Justice: In re S v Grotjohn 1970(2) SA 355 A
2. Year and volume case reported
SA Law reports - Published monthly – 12 issues collected in 4 volumes
Thus published court report in month 4 (April) will be reported in volume 2
Phases of reporting
1910 – 1946 (reporting 1st time standardised) – each division of High Court issued its own series – appeared annually
EG – R v S 1937 NPD 135
Since 1947
A: South African Law Reports (SA) – EG – S v T 1986 (2) SA 112 O
[bookmark: _GoBack]B: South African Criminal Reports (SACR) – only criminal cases from 1990 – EG – S v Di Blasi 1996(1) SACR 1 A
4. Page
	S v Mitchell and Another 1992(1) SACR 17 A
5. Court where decided
	S v Mitchell and Another 1992(1) SACR 17 A
Look in study guide for abbreviations of court divisions
6. Judges abbreviations
	Look in study guide

