[bookmark: _GoBack]Legal Theory 1 – JOJB204XX0

Course description – 6ETCS
The course provides an introduction to the history of legal thought through the presentation of its main thinkers and questions. The course will follow a seminar format where we will read, discuss and interpret classical texts in legal philosophy from antiquity to the 19th century.

Requirements and evaluation
Attendance, prior reading and active class participation are basic requirements. Four absences will result in your failing the course. Evaluation will be based partly on oral examination and partly on class participation.

Detailed Contents and Readings
Week 1: Introduction
Week 2-3: Ancient Legal Thought
Aristotle, Nicomachean Ethics Book 5, Chapters 1-2, 6-7 and 10
Aristotle, On Rhetoric Book 1, Chapters 13 and 15
The Digest of Justinian Book 1, Title 1
Marcus Tullius Cicero, On the Laws Book 1, Sections 15-63
Week 4-5: Medieval Doctrines of Natural Law
St. Thomas Aquinas, Summa Theologiae IIa IIae Question 57 Articles 1-2, Ia IIae Question 90 Articles 1-2, Question 91 Articles 1-4 and Question 94 Articles 2 and 4-5
William of Ockham, A Dialogue Part 3, Tract 2, Book 3, Chapter 6
William of Ockham, The Work of Ninety Days Chapter 65
Week 6-7: Legal Philosophy of the Renaissance Period
Francisco Suárez, On Laws and God the Lawgiver Book 2, Chapter 6
Hugo Grotius, The Rights of War and Peace Preliminary Discourse, Sections 1-26 and Book 1, Chapter 1, Sections 1-15
Week 8-9: Social Contract Theory and the Enlightenment
Thomas Hobbes, Leviathan Chapters 13-14
John Locke, Two Treatises of Government Book 2, Chapter 9
Charles-Louis de Montesquieu, The Spirit of Laws Book 1 and Book 11, Chapters 1-6
Week 10-11: Legal Positivism and the Historical School of Law
John Austin, The Province of Jurisprudence Determined Lecture 1
Friedrich Carl von Savigny, Of the Vocation of Our Age for Legislation and Jurisprudence Chapters 2-3
Week 12: Oral Examination
