
LAW, JURISPRUDENCE & SOCIAL THOUGHT 341
SPRING 2012

INTERPRETATION IN LAW AND LITERATURE

Professor Lawrence Douglas

205 Clark House, Ext. 7926

Interpretation lies at the center of legal and literary activity. Both law and literature are in the business of making sense of texts--statutes, constitutions, poems or stories. Both disciplines confront similar questions regarding the nature of interpretive practice: Should interpretation always be directed to recovering the intent of the author? If we abandon intentionalism as a theory of textual meaning, how do we judge the "excellence" of our interpretations? How can the critic or judge continue to claim to read in an "authoritative" manner in the face of interpretive plurality? In the last few years, a remarkable dialogue has burgeoned between law and literature as both disciplines have grappled with life in a world in which "there are no facts, only interpretations." This seminar will examine contemporary theories of interpretation as they inform both legal and literary understandings.

The following books are for purchase at the Amherst Books, 8 Main Street, 256-1547:

Paul Auster, City of Glass

Jorge Luis Borges, Everything and Nothing
Terry Eagleton, Literary Theory (recommended)
Stanley Fish, Doing What Comes Naturally
Sigmund Freud, The Interpretation of Dreams
Clifford Geertz, The Interpretation of Cultures

Antonin Scalia, A Matter of Interpretation
Michael Walzer, Interpretation and Social Criticism
The course reader for LJST 341 will be available for purchase after Feb. 5 in Clark 208, Ext. 2380 between the hours of 8:30am – 3:30pm, Mon.-Fri.

Key for Readings:

B = book

E= e reserve

M = multilith reader

INTERPRETATION IN LAW AND LITERATURE
Professor Douglas

1.
Introduction
Ernest Hemingway, "Hills Like White Elephants"

m/e
Franz Kafka, "An Imperial Message"

m/e
The Bill of Rights

m/e
2. What We Talk About When We Talk About Interpretation

Baruch Spinoza, "Of the Interpretation of Scripture"
m/e
Wilhelm Dilthey, "The Development of Hermeneutics"
m/e
3.
Culture As Text
Clifford Geertz, The Interpretation of Cultures, Chaps. 1 ("Thick Description") and

15 ("Deep Play")

b
Roper v. Simmons

m/e

4.
Literature
Robert Alter, "The Difference of Literature"

m
Jorge Luis Borges, "The Wall and the Books" in Everything and Nothing

b
Vladimir Nabokov, “The Vane Sisters”

m

5.
Reading Law: Text and Author

W.K. Wimsatt & Monroe Beardsley, “The Intentional Fallacy”
m

E. D. Hirsch, "In Defense of the Author" m

Richard Rorty, “ Texts and Lumps”

m

6.
Textualism
Antonin Scalia, A Matter of Interpretation, pp. 3-47, 115-127, 144-149
b
H. Jefferson Powell, "The Original Understanding of Original Intent"
E

Paul Brest, “The Misconceived Quest for the Original Understanding”
E
7.
What Matters Who Speaks?

Michel Foucault, "What is an Author?"

m

Jorge Luis Borges, "Pierre Menard, Author of Don Quixote" in Everything and Nothing

b
INTERPRETATION IN LAW AND LITERATURE
Professor Douglas

8.
Formalism

Riggs v. Palmer

m
Thompson v. Libbey

m
Hurst v. W. J. Lake & Co. Inc.

m
Walter Ben Michaels, "Against Formalism: Chickens and Rocks"
m
9. Subtexts I: Freudian

Sigmund Freud, The Interpretation of Dreams, 128-195, 294-300, 312-323, 340-349, 377-385, 547-571;

b
Peter Gay, Freud: A Life for Our Time, pp 78-87

m
Lawrence Douglas and Alexander George, "Freud's Phonographic Memory"
m
10.
Subtexts II: Deconstruction
Michael H. v. Gerald D.

m
J.M. Balkin, “Tradition, Betrayal, and the Politics of Deconstruction”

E
11.
Negotiating the Text I: Neo-Formalism
Owen Fiss, "Objectivity and Interpretation"

E
Ronald Dworkin, "Law as Interpretation"

E
12.
Negotiating the Text II: Rhetorical Dancing & the Interpretive Community
Stanley Fish, "Fish v. Fiss", “Dennis Martinez & Uses of Theory" & "Working on

 the Chain Gang" in Doing What Comes Naturally

B
13.
Precedent and Belatedness
Robert Ferguson, AJudicial Opinion as Literary Genre@

E
Michael Walzer, Interpretation and Social Criticism, pp. 3-66
B
14.
And It All Means ...
Paul Auster, City of Glass

B
Jorge Luis Borges, “Death and the Compass” in Everything and Nothing

b
Susan Sontag, "Against Interpretation"

m

