BALANCING CONFLICTING INTERESTS

Print the following sections of the notes from the St. Brendan's SFC website and answer the questions below:

- Social jurisprudence
- Criminal Law
- Tort
- Legal Procedure
 - (A) Identification of the Different Interests of Parties to Disputes

SOCIAL JURISPRUDENCE

- 1. How did Jhering explain the relationship between law and competing interests?
- 2. Explain the three competing interests identified by Roscoe Pound.
 - (B) Public Interests Against Private Interests; the Subordination of Individual Rights to Community Interests

CRIMINAL LAW

Recklessness

- 3. What are the conflicting interests with regard to recklessness as a form of *mens rea*?
- 4. Contrast the cases of *Cunningham/Spratt* and *Caldwell* (1981).

Intoxication

- 5. What are the conflicting interests with regard to the defence of intoxication?
- 6. Explain the reasoning behind the decisions in: *Majewski* (1976) and *O'Grady* (1987).

Strict Liability

- 7. What are the conflicting interests with regard to strict liability?
- 8. Why was the offence in *Alphacell v Woodward* (1972) interpreted as one of strict liability?

TORT

Negligence

- 9. What are the conflicting interests in the tort of negligence?
- 10. Explain the decisions in *Meah v McCreamer (No 1 and No 2)* (1985-6) and/or *Goodwill v British Pregnancy Advisory Service* (1996)

Nuisance

- 11. How does the tort of nuisance try to strike a balance between competing interests?
- 12. Explain the decisions in *Christie v Davey* (1893), *Miller v Jackson* (1977) and *Kennaway v Thompson* (1980).

Defamation

- 13. What are the conflicting interests in the tort of defamation?
- 14. Explain the conflicting interests in *Derbyshire CC v Times Newspapers* (1993) and the balance in *Loutchansky v Times Newspapers* (2001).

LEGAL PROCEDURE

- 15. What are the conflicting interests in civil and criminal cases?
- 16. How are the conflicting interests regarding the right to silence balanced?
- 17. What are the conflicting interests regarding the right to bail?
- 18. What are the conflicting interests regarding the burden of proof in criminal cases? Refer to *Woolmington v DPP* (1935).
- 19. What are the conflicting interests regarding self-incrimination? Explain the decision in *Stott v Brown* (2000).
- 20. How can the concept of "public interest immunity" cause a conflict between different interests? Explain the decision in *Duncan v Cammell Laird* (1942) and/or *R v Rankine* (1986).