Criminal Law definitions:

STUDY UNIT ONE: Remaining topics from General Principles

1. Perpetrator: A person is a perpetrator if:
(1) His conduct, the circumstances in which it takes place (including, where relevant, a particular description with which he as a person must, according to the definition of the offence comply), and the culpability with which it is carried out are such that he satisfies all the requirements for liability contained in the definition of the offence; OR

(2) If, although his conduct does not comply with that required in the definition of the crime, he acted together with one or more persons and the conduct required for a conviction is imputed to him by virtue of the principles relating to the doctrine of common purpose.

2. Accomplice: A person is an accomplice if:
(1) Although he doesn’t comply with all the requirements for liability set out in the definition of the crime, and

(2) Although the conduct required for a conviction isn’t imputed to him in terms of the doctrine of common purpose,

He engages in conduct whereby he furthers the commission of the crime by somebody else.

3. Doctrine of Common Purpose: If two or more people, having a common purpose to commit a crime, act together in order to achieve that purpose, the acts of each of them in the execution of such a purpose are imputed to the others.
Study Unit 2: Participation II: Accomplices & Accessories after the fact

1. Accessories after the fact: A person is an accessory after the fact to the commission of a crime if, after the commission of the crime, she un lawfully and intentionally engages in conduct intended to enable the perpetrator of or accomplice to the crime to evade liability for her crime, or to facilitate such a person’s evasion of liability.

Study unit 3: Attempt, conspiracy and incitement

1. Rules relating to attempt:

(1) A person is guilty of attempting to commit a crime if, intending to commit that crime, he unlawfully engages in conduct that isn’t merely preparatory but has reached at least the commencement of the execution of the intended crime.

A person is guilty of attempting to commit a crime even though the commission of the crime is impossible, if it would have been possible in the factual circumstances, which he believes exist or will exist at the relevant time.

CRIMES AGAINST THE STATE AND THE ADMIN OF JUSTICE

Study Unit 4: Specific crimes- Intro: Crimes against the state

1. Public violence: The unlawful and intentional performance of an act or acts by a number of persons, which assumes serious proportions and is intended to disturb the public peace and order by violent means, or to infringe the rights of another.

Study Unit 5: Crimes against the administration of justice

1. Perjury @ common law: Consists in the unlawful, intentional making of a false declaration under oath (or in a form allowed by law to be substituted for an oath) in the course of a legal proceeding.

2. Section 319(3) of the criminal procedure act: If a person has made a statement on oath whether orally or in writing, and he thereafter on another oath makes another statement as aforesaid, which is in conflict with the first mentioned statement, he shall be guilty of an offence and may on a charge alleging that he made the 2 conflicting statements, and upon proof of those two statements and without proof as to which of the said statements was false, be convicted of such offence and punished with the penalties prescribed by law for the crime of perjury, unless it’s proved that when he made each statement he believed it to be true.

3. Contempt of court: Contempt of court consisted in the unlawful and intentional

(1) Violation of the dignity, repute or authority of a judicial body or a judicial officer in his judicial capacity, or

(2) The publication of information or comment concerning a pending judicial proceeding, which has the tendency to influence the outcome of the proceeding or to interfere with the admin of justice in that proceeding (contempt sub iudice: pending court cases)

(3) Contempt in facie curiae: in the face of court (in the open court)

(4) Contempt ex facie curiae: outside the court

CRIMES AGAINST THE COMMUNITY

Study unit 6: Crimes against public welfare

Corruption: Anyone that

(a) Accepts any gratification from any other person, or

(b) Gives any gratification to any other person, in order to act in a manner that amounts to the illegal exercise of any duties, is guilty of the offence of corruption

2. Extortion: The unlawful and intentional acquisition of a benefit from some other person by applying pressure to that person which induces her to part with the benefit.

3. The use/possession of drugs: It is an offence for nay person unlawfully and intentionally to use or have in her possession any dependence-producing substance or any dangerous dependence producing substance or any undesirable dependence producing substance (s4 of The Drugs and Drugs Trafficking Act 140 of 1992)
4. Dealing in drugs: It’s an offence unlawfully and intentionally to deal in any dependence-producing substance or any dangerous dependence-producing substance or any in undesirable dependence-producing substance (s%(b) and 13(f) of the Act)
5. Unlawful possession of a firearm: Any person who possesses a firearm without a licence, permit or authorisation issued in terms of the Act for that firearm, commits an offence (s3 of the Act)
Study Unit 7: Sexual Crimes

1. Incest: The unlawful and intentional sexual intercourse between male and female persons who are prohibited from marrying each other because they are related within the prohibited degrees of consanguinity, affinity or adoptive relationship.

2. Bestiality: consists in unlawful intentional sexual intercourse between a human being and an animal.
Study Unit 8: Bigamy and Abduction

Common-law abduction: A person commits abduction if he or she unlawfully and intentionally removes an unmarried minor from the control of his or her parents or guardian, without their consent, intending that he or she, or somebody else, may marry or have sexual intercourse with the minor.

CRIMES AGAINST THE PERSON

Study Unit 9: Crimes against life and potential life

There are no definitions to be learnt in this study unit

Study unit 10: Crimes against bodily integrity

1. Assault: A person commits assault if she unlawfully and intentionally

(1) Applies force, directly or indirectly, to the person of another, or

(2) Inspires a belief in another person that force is immediately to be applied to her.

3. Pointing of a firearm: s120(6) of the Firearms Control Act 60 of 2000 provides that it is an offence to point:

(a) any firearm, an antique firearm or an airgun, whether or not it is loaded or capable of being discharged, at any other person, without good reason to do so; or

(b) anything which is likely to lead a person to believe that it is a firearm, an antique firearm or an airgun at any other person, without good reason to do so.

Study Unit 11: crimes against dignity, reputation and freedom of movement

Crimen Iniuria: the unlawful, intentional and serious infringement of the dignity or privacy of another.

CRIMES AGAINST PROPERTY

Study Unit 12: Theft

1. Theft: the unlawful, intentional appropriation of movable, corporeal property which

(1) belongs to, and is in the possession of, another

(2) belongs to another but is in the perpetrator’s own possession, or
(3) belongs to the perpetrator but is in another’s possession and such other person has a right to possess it which legaaly prevails against the perpetrator’s own right of possession

provided that the intention to appropriate the property includes an intention permanently to deprive the person entitled to the possession of the property, of such property.

2. Act of appropriation: A person commits an act of appropriation if she commits an act whereby:

(1) she deprived the lawful owner or possessor of her property, and

(2) she herself exercises the rights of an owner in respect of the property.

Study Unit 13: Robbery and receiving of stolen property

1. Robbery: consists in theft of property by unlawfully and intentionally using

(1) violence to take the property from another or

(2) threats of violence to induce the other person to submit to the taking of the property

Study Unit 14: Fraud and related crimes

1. Fraud: The unlawful and intentional making of a misrepresentation which causes actual prejudice or which is potentially prejudicial.

Theft by false pretences: A person commits theft by false pretence if she unlawfully and intentionally obtains movable, corporeal property belonging to another, with the consent of the person from whom she obtains it, such consent being given as a result of a misrepresentation

Study Unit 15: Crimes relating to damage to property

1. Malicious injury to property: Malicious injury to property consists in unlawfully and intentionally

(1) damaging property belonging to another person or

(2) damaging one’s own insured property with the intention of claiming the value of the property from the insurer.

Study Unit 16: Housebreaking with intent to commit a crime

1. Housebreaking with intent to commit a crime: consists in unlawfully and intentionally breaking into and entering a building or structure, with the intention of committing some crime in it.

2. Breaking and entering: All that is required for an act to amount to a breaking is the removal or displacement of an obstacle which bars entry to the building and which forms parts of the building itself.by the person committing the offence, and she appropriates it.
