
 1

COMMERCIAL LAW 201: PAPER 1

GENERAL INFORMATION

2009

1. INTRODUCTION

Welcome to Commercial Law 201, Paper 1 in 2009. This information sheet

supplements your general information handout on Commercial Law 2 as well

as three modules for this course, namely:

(1) The Law of Sale;

(2) The Law of Lease; and

(3) The Law of Carriage.

1.1 Overview

The Law of Sale, Lease and Carriage is one of two Commercial Law courses

offered in the first semester to second year level students registered in the

Faculty of Commerce (COL 201, paper 1 and COL 202, paper 2).

Approximately 70% of the course is dedicated to the law of sale and lease in

equal measure, with carriage taking up the remainder of course. The purpose

and outcomes of the course follow and expand upon the South African

Chartered Accountants Board recommendations for law courses.

In general, the course aims to provide insight into the nature and function of

the law of sale, lease and carriage in South Africa. In particular, the course

aims to ensure that students have insight into the principles governing trading

 2

transactions and the rights and responsibilities of parties to a contract of

purchase and sale, letting and hiring and carriage. In addition, the purpose of

the course is to introduce students to the relevant legislation relating to each

topic and to give them an understanding of some of the more common legal

situations which can arise in a sale, lease or carriage relationship and how

situations are dealt with by the law.

1.2 Credit Value

7.5 Credits.

 3

1.2 Assumptions of Prior Learning

In order successfully to complete this course, students need to be able to:

 Be capable of writing and communicating in coherent English.

 Have a basic working knowledge of the South African legal system, legal

terminology and the general principles of contract learnt and applied in

Commercial Law 101.

 Know how and where to access resources such as textbooks, law reports

and statutes in the Law Library and on the intranet.

 Be capable of independent learning.

2. OUTCOMES

2.1 Critical Outcomes

Students will be able to:

 identify and solve practical legal problems.

 organise and manage themselves and their work load.

 communicate effectively in class debate and class assessments.

 use technology in legal research.

 analyse and evaluate information.

2.2 Intended Specific Outcomes

The course is designed so that students successfully completing this course

should be able to achieve the following outcomes:

 To understand and explain the essential elements of a valid contract of

sale, lease and carriage.

 To understand and explain some of the key legal consequences of entering

into a contract of sale, lease and carriage.

 To understand and explain the legal duties that are imposed upon parties,

and the consequences that flow if these duties are breached.

 4

 Apply the knowledge acquired during the course to solve practical

problems with regard to specific contracts.

 To recognise and explain the features of special contracts, particularly

those regulated by statutes.

3. TEACHING METHODS

Commercial Law 201 Paper 1 consists of three different sections, namely, the

law of sale, the law of lease and the law of carriage. This paper is taught by

Mrs Helen Kruuse in the first semester. Separate modules are provided for

each section of the course. These modules set out the basic structure of the

topics to be covered in each section. Students are expected to read ahead in

the module for the next lecture in order to acquire a basic familiarity with the

relevant topic. Lectures will be presented by means of viva voce lectures and

PowerPoint presentations will be utilised where appropriate. It is important

that students note that the modules provided are not comprehensive. Some

topics require responses to questions posed in the module, while some topics

will be covered orally in class only. Students are therefore expected to take

their own notes in lectures to supplement each module. Occasionally,

students will be expected to explain case law and consider practical

questions in class.

4. ASSESSMENT

There will be two formal tests for Commercial Law 201: Paper 1 which will

make up the course’s class work component. Please refer to the general

information handout for information regarding dates and venues.

Students will be presented with typical examination questions during lectures

from time to time. These questions will cover material already lectured upon

and students will be guided through the process of answering these

 5

questions. This exercise will enable students to have instant feedback on how

well they have assimilated knowledge.

The content of this course will be examined in June 2009. The paper will

contain three questions of which students are required to answer two. One

question will take the form of a multiple choice question paper to which

negative marking will be applied, and the remaining two questions will be

theory / problem type questions.

Specific outcomes

Assessment criteria

Assessment tasks

To understand and

explain the essential

elements of a valid

contract of sale,

lease and carriage.

 Define and explain the

essential elements of the
specific contracts studied in
the course.

 Apply any relevant statutory

and common law principles
to specific contracts.

 Class discussion

and questioning.

 MCQ’s in tests and

examinations.

 Problem and theory

questions in tests
and examinations.

To understand and

explain the legal

obligations that are

imposed upon

parties to specific

contracts, and the

consequences that

flow if these duties

are breached.

 Define and explain the

various legal duties of parties
to specific contracts.

 Class discussion

and questioning.

 MCQ’s in tests and

examinations.

 Problem and theory

questions in tests

and examinations.

Apply the

knowledge acquired

during the course to

solve practical

problems with

regard to specific

 Identify and discuss the

relevant legal problem or
issue.

 Apply the applicable law to
the legal problem or issue.

 Conclude with reference to

 Class discussion

and questioning.

 MCQ’s in tests and

examinations.

 6

5. RESOURCES

Students will be provided with a module for each section of the course which

will in turn include a list of recommended texts. Please note that there are no

prescribed texts for this course. However, there are several general

Commercial Law textbooks which are very useful, as well as the relevant

volumes of LAWSA (the Law of South Africa) which you will be able to find in

the reference section of the Law Library (see some examples listed below).

You will also need to consult legislation from time to time (specifically in

reference to the law of carriage). Legislation can be accessed on the internet

via the Rhodes library webpage. Click on the Netlaw database on the

electronic information resources library site.

D Collier-Reed and

K Lehmann (ed) Basic Principles of Business Law (2006) LexisNexis: South Africa.

Govindjee et al Commercial Law 2: Fresh Perspectives (2007) Pearson: South

Africa.

Govindjee et al Commercial Law I: Fresh Perspectives (2006) Pearson: South

Africa.

Kahn et al Principles of the Law of Sale and Lease (1998) Juta: Cape Town.

Nagel et al Commercial Law (2006) 3 ed Lexisnexis Butterworths: Durban.

Visser et al Gibson: South African Mercantile and Company Law (2000) 8 ed

Juta: Cape Town.

contracts.

remedies available, if
appropriate.

 Problem and theory

questions in tests

and examinations.

To recognise and

explain the features

of special contracts,

particularly those

regulated by statute.

 Discuss the important or

unique features of special
contracts.

 Discuss the legal
requirements that attach to
certain contracts regulated
by statutory enactments.

 Class discussion

and questioning.

 MCQ’s in tests and

examinations.

 Problem and theory

questions in tests

and examinations.

 7

6. COURSE CONTENT

LAW OF SALE

Section 1 - The definition and essentials of the contract

Section 2 - The legal effect of the contract: ownership, risk and benefit

Section 3 - Seller's Duties and Buyer's Remedies

Section 4 - Buyer's Duties and Seller's Remedies

Section 5 - Sales regulated by Statute

LAW OF LEASE

Section 1 - Introduction: Definition, Essentials and Formalities of a contract of lease

Section 2 - The lessor’s obligations and the lessee’s remedies

Section 3 - The lessee’s obligations and the lessor’s remedies

Section 4 - The legal position of the lessee: subletting, cession, assignment, Huur gaat

voor koop

Section 5 - Termination of a lease agreement

Section 6 - Renewal of a lease

LAW OF CARRIAGE

Section 1 - Introduction: Purpose and importance of the law of carriage

Section 2 - The Common Law Contract of Carriage: Definition, Parties and the

Praetor’s Edict

Section 3 - The obligations of the consignor and the carrier

Section 4 - Commencement, termination and limitation of liability and remedies

Section 5 - Carriage by Road and Rail

Section 6 - Carriage by Sea

Section 7 - Carriage by Air
