

Sample Syllabus

James Sherman

Philosophy 345

Analytic Philosophy of Law
TuTh 3:00-4:20

Instructor: James Sherman

 Reader: John Doe

Office: WAG 414

 Office: WAG 316

Office Hours: TuTh 2:00-3:00

 Office Hours: MW 1:00-2:00

Email: j-sherman@mail.utexas.edu
 Email: john.doe@mail.utexas.edu
Course website: https://webspace.utexas.edu/jas2875/sherman/345

Course Description

The purpose of this course is to prepare students for advanced study in jurisprudence and philosophy of law. It is appropriate for students planning to pursue graduate study in philosophy, and for students planning to attend law school who desire a solid theoretical background. We will study the four major schools of thought in modern analytic jurisprudence: Positivism, Natural Law Theory, Legal Realism, and Ronald Dworkin’s Interpretivism. We will make an especially detailed examination of Positivism, as it was the dominant view on the nature of law in the 20th century (and remains so today). Our focus in examining each of these theories will be on four closely related problems. First, what is a law, and how do laws differ from other types of rules, commands, and prescriptions? Second, what are the legitimate sources of the law (e.g. sovereign legislative acts, judicial precedents, community conventions, etc.)? Third, what criteria must a proposed law satisfy if it is to count as legally valid within a given legal system? When does a legitimate source of law fail to make valid law, and why? And fourth, what is the relationship between laws and moral prescriptions? Are there any distinctively moral constraints on what counts as valid law?
Books

There are two required texts for this class:
1. H. L. A. Hart, The Concept of Law, 2nd ed.

2. John Finnis, Natural Law and Natural Rights.
Other readings will be made available on Blackboard (online).

Requirements

The requirements for this class are a 10-12 page term paper, worth 60% of the final grade; and a final exam, worth 40% of the final grade. The final exam will consist of essay questions, and will take place during the exam period at the end of the semester. The term paper is due before the final exam begins. The paper should consist of an in-depth analysis and critique of a major thesis of one of our authors. Some ideas from at least two other authors should be incorporated into that discussion.
Schedule
Introduction

Week 1

Tu

Welcome to the class!

Th

 The study of jurisprudence

Background: Analytic Jurisprudence in the 19th Century – John Austin and

Oliver Wendell Holmes
Week 2

Tu

 What is a law? – Commands, rules and laws: Austin Lecture 1

Th

 Laws vs. moral rules: Austin Lecture 5

Week 3

Tu

 The source of the law – The sovereign command theory: Austin Lecture 6

Th
 The source of the law – Judicial decisions: Holmes, “The Path of the Law”
Positivism I: Hans Kelsen’s Theory of the Grundnorm – The Pure Theory of Law
Week 4
Tu

 What is a law? – Laws as systems of norms: Kelsen Ch. 1
Th

 Legal norms and moral norms: Kelsen Ch. 2

Week 5
Tu

 The source and validity of legal norms: Kelsen Ch. 6

Positivism II: H. L. A. Hart’s “Soft” Positivism – The Concept of Law
Th

 Critique of the sovereign command theory: Hart Ch.1&2

Week 6
Th

 Critique of the sovereign command theory: Hart Ch. 4

Tu

 What is a law? – Primary and secondary rules: Hart Ch. 5

Week 7
Tu

 The source and validity of the law – The rule of recognition: Hart Ch. 6

Th

 Adjudication and hard cases: Hart Ch. 7

Week 8
Tu

 Law and morality: Hart Ch. 9

Positivism III: Joseph Raz’s “Hard” Positivism
Th

 The source of the law: Raz, “Legal Positivism and the Sources of Law”
Week 9
Tu

 The source of the law: Raz, “Legal Reasons, Sources and Gaps”
Th

 The nature of legal systems: Raz, “The Institutional Nature of Law”
Week 10
Tu

 The validity of the law: Raz, “Legal Validity”
Ronald Dworkin’s Interpretivism – Law’s Empire
Th

 The legislative principle: Dworkin Ch. 6
Week 11
Tu

 The adjudicative principle: Dworkin Ch. 7

Th

 Hart strikes back: Hart’s Postscript
Legal Realism

Week 12
Tu

 What is legal realism?: Roscoe Pound, “The Call for a Realist Jurisprudence”;

 Karl Llewellyn, “Some Realism about Realism”

Th

 The realist critique: Felix Cohen, “Transcendental Nonsense and the

 Functional Approach”

Natural Law Theories I: Lon Fuller’s Moralism – The Morality of Law
Week 13
Tu

 The moral presuppositions of the law: Fuller Ch. 2

Th

 Morality and the validity of the law: Fuller Ch. 3

Natural Law Theories II: John Finnis’ New Natural Law Theory – Natural Law and

 Natural Rights
Week 14
Tu

 What is a natural law theory?: Finnis Ch. 1&2
Th

 Thanksgiving
Week 15
Tu

 What is a law? – The natural law perspective: Finnis Ch. 10

Th

 Natural law theory and the problem of unjust laws: Finnis Ch. 12

PAGE
4

