CLN4U - Heritage

Philosopher of Law Assignment

Name(s): __

Over the centuries jurists and philosophers have struggled to clarify the nature of law. You are to research one such philosopher and their contribution to Western legal philosophy. You will be presenting your findings to the class.

Instructions

· Form a group of up to three members

· Select one of the following philosophers:

1. Socrates (470-399 BCE)

2. Plato (428-348 BCE)

3. Aristotle (384-322 BCE)

4. Thomas Hobbes (1588-1679)

5. St. Thomas Aquinas (1225-1274)

6. Jeremy Bentham (1748-1832)

7. St. Augustine (354-430 BCE)

8. John Austin (1790-1859)

9. John Locke (1632-1704)

10. H.L.A. Hart (1907-1992)

· Once you have made your selection inform your teacher to avoid duplication.

· Each group is to gather the following information:

1. A short profile of who the philosopher/theorist was

2. Their philosophy on law, including viewpoints on legal concepts (eg. Position on positive or natural law, view point on justice) and an evaluation of strengths and weaknesses of their view point.

3. Your philosopher’s position on a contemporary issue (eg. Capital punishment)

4. How this philosopher would define the concept of justice in your opinion.

5. Identify important concepts, quotations that clearly distinguish your selected philosopher.

· Prepare a summary report, for submission, based on the information gathered about the philosopher.

· The report must include a bibliography with at least three sources, employ MLA/APA format.
· You will present your findings to the class. The presentation is to be approximately 5-10 minutes in duration. You may use any visual aides you may require to enhance your presentation. BE CREATIVE!

· Include this rubric with your submission.

Evaluation

	Criteria
	Level 1
	Level 2
	Level 3
	Level 4
	Mark

	Knowledge

Content
	Lacks many required elements

Demonstrates limited understanding of the legal theory
	Contains most required elements, but lacks detail

Demonstrates some understanding of the legal theory
	Contains all required elements

Demonstrates good understanding of the legal theory
	Content exceeds expectations

Demonstrates excellent understanding of the legal theory
	 /5

 /5

	Thinking

Research and organization

	No sources used and reference format requires attention (MLA etc.)

Information sheet is not submitted
	Fewer than 2 sources used and inconsistent use of proper reference format

Information submitted but partially completed
	Two or three sources used and

proper reference format used

Information sheet submitted and complete
	Three or more sources used and proper reference format used

Information sheet submitted and completed with detail
	 /5

 /5

	Communication

Presentation and Spelling and Grammar

	Poor oral presentation, with limited eye contact, a lack of clear articulation and/or appropriate body language

Considerable grammatical and spelling errors.
	Fairly good oral presentation, with some eye contact, generally clear articulation and/or appropriate body language

Few grammatical and spelling errors.
	Good oral presentation, with eye contact, clear articulation and/or appropriate body language

Some grammatical and spelling errors.
	Very good oral presentation, with good eye contact, clear articulation and/or appropriate body language

Little or no grammatical and spelling errors.
	 /5

 /5

