Basic Criminal Law

Essential Question: Can I Get in Trouble for that?

Definitions of Crime

An appropriate definition of crime remains a critical unresolved issue in criminal justice.

· Many dangerous and harmful behaviors are not crimes - Undercriminalization

· Many less dangerous or harmful behaviors are crimes – Overcriminalization

Social Definitions

A typical social definition of crime is behavior that violates the norms of society.

· A norm is any standard or rule regarding what human beings should or should not think, say, or do under given circumstances. Unfortunately:

· Norms vary from group to group.

· Norms are subject to interpretation.

· Norms change from time to time and place to place.

A Legal Definition

· A crime is an intentional violation of the criminal law or penal code, committed without defense or excuse and penalized by the state

· The major advantage of a legal definition of crime, at least on the surface, is that it is narrower and less ambiguous than a social definition of crime.

Elements of Crime

A legal definition of crime is the basis of criminal justice in the United States.

Technically and ideally, a crime has not usually been committed unless the following SEVEN elements are present:

A Legal Definition: #1 Harm

For crime to occur, there must be harm, either physical or verbal.

· harm is the external consequence required to make an action a crime.

· Thinking about committing a crime is not a crime.

· A verbal threat to strike another person is a crime.
A Legal Definition: #2 Legality

Legality has two aspects:

· The harm must be legally forbidden

· The requirement that a harm must be legally forbidden for the behavior to be a crime and that the law must not be retroactive.

· A criminal law must not be ex post facto

· Declares criminal an act that was not illegal when it was committed

· Increases the punishment for a crime after it is committed

· Alters the rules of evidence in a particular case after the crime is committed

A Legal Definition: #3 Actus Reus

· Actus reus refers to intentional criminal conduct, or criminal negligence.

· ACTION

· Crime involves not only what people do but also things they do not do

· Refers to intentional criminal conduct, or criminally negligent (reckless) action or inaction that causes harm

A Legal Definition: #4 Mens Rea

Mens rea refers to the mental aspect of crime

· Criminal conduct usually refers to intentional action or inaction.

· Sometimes negligence (the failure to take reasonable precautions) to prevent harm or reckless action can be criminal.

· Many legal defenses arise from the Mens Rea element

Legal Defenses for Criminal Responsibility: Duress

If a person did not want to commit a crime, but was forced to do so against his or her will, he or she committed the crime under duress

Legal Defenses for Criminal Responsibility: Age

· Generally, a child under age 7 is not responsible for criminal acts. In most states, youth under age 18 are not considered entirely responsible for their criminal acts; they have committed juvenile delinquency

Legal Defenses for Criminal Responsibility: Insanity

Insanity is a legal term that rests on the assumption that someone who is insane at the time of a crime lacks the capacity to form mens rea.

· Mental or psychological impairment or retardation as a defense against a criminal charge.
Legal Defenses for Criminal Responsibility: Self-Defense

Generally, people are relieved of criminal responsibility if they use only the amount of force reasonably necessary in self defense or defense of a third party.

Legal Defenses for Criminal Responsibility: Entrapment

People are generally considered not responsible or less responsible for their crimes if they committed the crime through entrapment.

· A legal defense against criminal responsibility when a law enforcement officer or his or her agent has induced someone to commit a crime who was not already predisposed to committing it.
Legal Defenses for Criminal Responsibility: Necessity

A necessity defense can be used when an act was committed with mens rea but under specific extenuating circumstances.

· A legal defense against criminal responsibility that is used when a crime has been committed to prevent a greater or more serious crime.

Causation #5

In order for a crime to be a legal crime, there must be a causal relationship between the legally forbidden harm and the actus reus. The criminal act must lead directly to the harm without a long delay.

Concurrence #6

There must be concurrence between the actus reus and the mens rea; the criminal conduct and the criminal intent must occur together.

Punishment #7

For a behavior to be considered a crime,

there must be a statutory provision for

punishment or at least the threat of

punishment.

Degrees or Categories of Crime

· Crimes can be distinguished by degree or severity of the offense by being divided into:

· Felonies—severe crimes

· Misdemeanors—less severe crimes

Degrees or Categories of Crime

Another way of distinguishing crime is between: Mala in se & Mala prohibita

· Mala in se: “Wrong in themselves.” A description applied to crimes that are characterized by universality and timelessness.

· Rape, Murder, Theft

· Mala Prohibita: “Prohibited Wrong” Offenses that are illegal because laws define them as such. They lack universality and timelessness.

· Gambling, Controlled Substances, Driving Right of Way
Georgia Laws Listed:

Don’t confuse other states

· Title #

· Chapter #

· Law #

· Code # is: Title # Ch# Law #

· Ex. Murder is 16-5-1 not 187

3 of 3

