MM Umphrey

Office hours:

207 Clark

Tues 1:30-3:00

x 8206

and by appt.

 SEQ CHAPTER \h \r 1LJST 25

Film, Myth and the Law
Fall 2007
The proliferation of law in film and on television has expanded the sphere of legal life itself. Law lives in images which today saturate our culture and which have a power all their own, and the moving image provides a domain in which legal power operates independently of law’s formal institutions. This course takes up law and film to explore law’s image and the imagined life of law. It will consider the ways “myths” about law are reproduced and contested in film and the way film proposes a visual aesthetics of law. We will ask what happens when legal events are re-narrated in film and examine the treatment of legal officials, events, and institutions (e.g. police, lawyers, judges, trials, executions, prisons), discussing how that treatment positions them in relation to processes of judgment, interpretation, and violence. Attending to the visual dimensions and dynamics of law’s imagined lives as well as to the viewer’s relation to law on film we will also explore the ways in which law provides a template for film spectatorship, positioning viewers as detectives and as jurors. Does film open up new possibilities of judgment, model new modes of interpretation, and provide new insights into law’s violence?

Texts:

The required book can be purchased at Amherst Books, 8 Main Street (on the far side of the town common); multiliths are available at the LJST office, 208 Clark House (ext. 2380).
Austin Sarat and Thomas R. Kearns, Law in the Domains of Culture
Course requirements:

- two 5-7 page papers

- weekly writings about the films

- in-class final

- class participation
Films: available via on-line streaming. Please see the week’s film prior to Tuesday’s class.

Syllabus
INTRODUCTION: HOW LAW IS LIKE FILM
1. What It Means to Watch: Pleasure, Desire, and Prohibition-I

FILM: Rear Window

Robert Stam, Reflexivity in Film and Literature, 43-55

Roland Barthes, “Upon Leaving the Movie Theater,” in Apparatus, 1-4

Kyllo v. United States, 121 S. Ct. 2038 (2001)

2. Images as Evidence in Law: Canonical Hopes

FILM: Judgment at Nuremberg

McGoorty v. Benhart, 27 NE2d 289 (1940)
ON THE ORIGINS AND LIMITS OF LAW
5. On the Constitution of Legal Authority: The World Beyond and Before Law 3. On the Constitution of Legal Authority and the Conventions of Genre: The Western TC \l2 "

FILM: The Man Who Shot Liberty Valence

Cheyney Ryan, “Print the Legend: Violence and Recognition in The Man Who Shot Liberty
Valence,” in Legal Reelism, 23-43

4. On the Constitution and Limits of Legal Authority: Fathers and Fate

FILM: Sweet Hereafter

Jerome Frank, Law in the Modern Mind , 3-21

De Shaney v. Winnebago, 489 US 189 (1989)

5. On the Limits of Legal Authority and the Conventions of Genre: Doing Evil to Do Justice8. On the Limits of Legal Authority and the Conventions of Genre: Film Noir TC \l3 "

FILM: Touch of Evil
On Lee v. U.S. 343 US 747 (1952)
LAW’S WAYS OF KNOWING AND WAYS OF KNOWING LAWIV. Law’s Ways of Knowing and Ways of Knowing Law TC \l1 "
6. Detection

FILM: Silence of the Lambs
Alison Young, "Murder in the Eyes of the Law," 17 Studies in Law, Politics, and Society (1997), 31-58
7. Prediction

FILM: Minority Report

Whren v. United States, 517 U.S. 806

Slaughter v Oklahoma, 105 P.3d 832
8. Confession-I: On the Inner Life of the Confessing Subject

FILM: I Confess

Peter Brooks, Troubling Confessions, Chapter 2
9. Confession-II: A Knowledge Beyond Law?

FILM: Dead Man Walking

Lockett v. Ohio, 438 US 586 (1978), 1-20, 25-26, 29-31
10. The Trial-I: What (if any) Stories Do Trials Tell and How Do They Tell Them?

FILM: Witness for the Prosecution

People v. Zackowitz, 254 N.Y. 192 (1930)

Alan Dershowitz, “Life Is Not Dramatic Narrative,” in Peter Brooks and Paul Gewertz, Law's Stories, 99-105.

11. The Trial-II: Repetition, Repression, Reception (April 18)
15. Trials and Trauma: Repetition, Repression, and Reception TC \l2 "

FILM: Inherit the Wind

Edwards v. Aguillard 482 U.S. 578 (1987), 1-16, 26-41 Marjorie Garber, "Cinema Scopes: Evolution, Media, and the Law," in Austin Sarat and Thomas R. Kearns, Law in the Domains of Culture, 121-160

DOING JUSTICE TO LAW
12. Evidentiary Conventions and Legal Mis-readings: : Contemporary Anxieties Revisited
FILM: Capturing the Friedmans

Maryland v. Craig, 497 U.S. 836 (1990)

13. Can Film Do Justice to Law?: Pleasure, Desire, and Prohibition Revisited 18. Can Film Do Justice to Law?: Pleasure, Desire, and Prohibition Revisited TC \l2 "
FILM: Unforgiven
William Miller, "Clint Eastwood and Equity: Popular Culture's Theory of Revenge," in Austin Sarat and Thomas R. Kearns, Law in the Domains of Culture, 161-202

Video Software Dealers v. Missouri 968 F2d 684 (1992)

14. Conclusions: Can Law Survive Film?
Richard Sherwin, “”Screening Reality: The Vanishing Line Between Law and Popular Culture,” in When Law Goes Pop, 15-40.
