
Journal of Criminal Law and Criminology

Volume 43 | Issue 4 Article 5

1953

Proving Insanity Beyond a Reasonable Doubt:
Leland v. State of Oregon

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminal Law is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Proving Insanity Beyond a Reasonable Doubt: Leland v. State of Oregon, 43 J. Crim. L. Criminology & Police Sci. 482 (1952-1953)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol43/iss4/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol43%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

CRIMINAL LAW CASE NOTES AND COMMENTS
Prepared by students of Northwestern
University School of Law, under the
direction of student members of the
Law School's Legal Publication Board

Gordon Linkon, Editor

PROVING INSANITY BEYOND A REASONABLE DOUBT:
LELAND V. STATE OF OREGON

One of the more perplexing problems in the administration of criminal
justice is the determination of mental capacity.1 The basis of the problem
is simple: a fundamental notion of Anglo-Saxon jurisprudence is that a harm
committed as a result of a serious mental disease is not a crime.2 The tradi-
tional method for determining whether the criminally accused was mentally
responsible at the time the harm was committed has been to submit the question
to the jury. Unhappily, this procedure has been criticized in that it transforms
an essentially non-legal inquiry into a partisan battle of wits between medical
"experts" and lawyers, with substantial fees rather than scientific truth as
their object.3 The notion has developed that hardened criminals can escape
criminal sanctions through the use of the insanity plea, aided and abetted by
ingenious alienists willing to perjure themselves. 4 Regardless of the validity
of this sentiment, the result has been legislation and judicial holdings designed
to prevent such abuses by restricting the insanity plea.5

Easily the most popular procedure adopted to prevent abuses of the
insanity plea is the rule that irresponsibility arising from insanity is an
affirmative defense, which the defendant has the burden of proving. Twenty-
two states have adopted this view by legislation or case holdings. 6 These
states disagree, however, on the quantum of proof which the defendant must
produce to satisfy the burden of proving insanity; twenty-one states require
the defendant to prove his insanity by a preponderance of the evidence or to
the satisfaction of the jury.7 Oregon stands alone in requiring a criminal

1. "The devil himself knoweth not the minds of men. . . ." Brian C. J. as quoted by
Mr. Justice Frankfurter in Leland v. State of Oregon, 343 U.S. 790, 803 (1952) (dissenting
opinion).

2. HALL, GENERAL PRINCIPLES OF CRIMINAL LAW 477 (1947).
3. GLUECK, MENTAL DISORDER AND THE CRIMINAL LAW 31 (1925).
4. A good example of public reaction to a plea of insanity in a famous criminal trial

is given in GLUECK, op. cit. supra, note 3, at 34n.
5. See State v. Strasburg, 60 Wash. 106 (1910) (statute giving court authority to commit

defendant at its discretion to state hospital for insane held unconstitutional) ; State v.
Lange, 168 La. 958, 123 So. 639 (1929) (statute taking away the right to plead insanity at
trial held unconstitutional). This sentiment is well expressed by Agnew C. J. in Ortwein
v. Commonwealth, 76 Pa. 414 (1874): "The moment a great crime would be committed,
in the same instant, indeed often before, would preparation begin to lay ground to doubt
the sanity of the perpetrator. The more enormous and horrible the crime, the less credible,
by reason of its enormity, would be the evidence in support of it; and proportionately
weak would be the required proof of insanity to acquit it. Even now the humanity of
the criminal law opens wide the doors of escape to the criminal . . . the danger to society
from acquittals on the ground of a doubtful insanity demands a strict rule."

6. ALABAMA, ARKANSAS, CALIFORNIA, DELAWARE, IOWA, KENTUCKY, LOUISIANA, MAINE,
MINNESOTA, MISSOURI, MONTANA, NEVADA, NEW JERSEY, NORTH CAROLINA, OHIO, OREGON,
PENNSYLVANIA, RHODE ISLAND, TEXAS, VIRGINIA, WASHINGTON, WEST VIRGINIA. See WEI-
HOFEN, INSANITY AS A DEFENSE IN CRIMINAL LAW 172 et seq. (1948).

7. WEIHOFEN op. cit. supra, note 6, at 148.

PROVING INSANITY

defendant pleading insanity to prove his insanity beyond a reasonable doubt.8

The scope of this paper will be limited a consideration of the Oregon pro-
cedure as outlined by the United States Supreme Court.

In the recent case of Letand v. State of Oregon,9 the defendant either forced
or induced a fifteen year old girl to spend the night with him in the Oregon
countryside. When she attempted to scream and attract passersby, Leland
brutally killed her with a knife and a club. Leland, arrested five days later
for an automobile theft, took police officers to the scene of the homicide and
confessed the act, later signing a confession to the same effect. He was
indicted for murder in the first degree. Leland pleaded irresponsibility on the
grounds that he was not sane at the time the act was committed and some
evidence was adduced tending to prove a lack of will-power and a failure to
know the difference between right and wrong.10 In accordance with the
statute on point, the trial court instructed the jury that the defendant had
the burden of proving his insanity beyond a reasonable doubt. The jury re-
turned a verdict of murder in the first degree. The failure of the jury to
recommend life imprisonment made the crime automatically punishable by
death." The case was appealed to the Oregon Supreme Court on the grounds
that the defendant's rights of due process as guaranteed by the fourteenth
amendment of the United States Constitution was contravened by the instruc-
tion placing the burden of proving insanity beyond a reasonable doubt on the
defendant.' 2 The Oregon court held the instruction proper under the statute
and the statute constitutional.' 3 On appeal to the United States Supreme
Court, the Oregon statute was held not to be a denial of due process. 14

The majority opinion of Mr. Justice Clark takes the position that the in-
structions given to the jury under the statute must be viewed in the light of
all relevant jury instructions; that the entire complex of instructions placed
the burden of proving guilt squarely on the state. In addition to the instruc-
tion relating to the defendant's burden of proving insanity beyond a reason-
able doubt, the jury was instructed on the elements of malice, deliberation
and premeditation.' 5 They were told that the state had the burden of proving

8. ORE. CoMP. LAws ANN. §26-929 (1940).
Logically, the Oregon position would seem to be the correct one. The source of the rules
on burden of proof is the leading case of The Opinion of the Lords on M'Naghton's Case,
10 Cl. and F. 200, 8 Eng. Rep. 718 (1843), where it was said the alleged insanity of the
accused must be clearly proved. If there is any reasonable doubt on the insanity of the
accused it cannot be "clearly" proved. Most of the courts were unwilling to go that far
and reduced the quantum of proof needed. See People v. Wells, 145 Cal. 138, 78 Pac.
470 (1904).

9. 343 U.S. 790 (1952).
10. Brief for Appellant, p. r48, Leland v. State of Oregon, 190 Ore. 598, 227 P.2d

785 (1951).
11. ORE. CoMP. LAWS ANN. §23411 (1940).
12. Leland v. State of Oregon, 190 Ore. 598, 227 P.2d 785 (1951). Under the Oregon

State Constitution there seems to be no analogous guaranty of due process of law. The
most fertile avenue of attack on insanity plea procedures has been through state con-
stitutional provisions. See the cases collected in 67 A.L.R. 1447.

13. Leland v. State of Oregon, op. cit. supra, note 12, at 638.
14. Leland v. State of Oregon, 34-3 U.S. 790 (1952).
1'5. The jury had five verdicts they could have brought in: (1), if they found the

defendant had killed purposely and with deliberation and premeditated malice, beyond a
reasonable doubt, they were to return a verdict of murder in the first degree; (2), if they
found the defendant had killed purposely and maliciously, but without deliberation and
premeditation they were to return a verdict of murder in the second degree; (3), if the
defendant had killed without malice or deliberation but upon a sudden heat of passion,
they were to return a verdict of manslaughter; (4), they were to return a verdict of not

1952]

PROVING INSA4NITY

these elements of the crime beyond a reasonable doubt. If they found the
defendant had committed the homicide without malice, or deliberation and
premeditation, they were to bring in a verdict of some lesser degree of
homicide.' 6 The jury was instructed that they should take into consideration
the defendant's mental condition in determining these elements.

Thus, the position of the Supreme Court majority seems to be that if the
instructions placed the burden of proof on the defendant for all the elements
of the crime the instructions would be constitutionally doubtful. But the
burden of proof had been placed on the defendant in the special plea of
insanity only. When this group of instructions is considered as a whole, the
majority concludes, there can be no denial of due process. The Oregon
Supreme Court affirmed the conviction without considering the other instruc-
tions.' 7

The usual reasoning by commentators in this field is illustrated by Mr.
Justice Frankfurter.' 8 In his dissent he argues that a criminal act, which
the state has the burden of proving, consists of two essential elements, the
muscular act itself and intent. If evidence of insanity is introduced, the
essential element of intent is put in issue, because the accused cannot be said
to have intended his act if he lacked the ability to intend by reason of an
insane mind. Mr. Justice Frankfurter argues that the burden of proving
that the accused had the ability to intend his actions is a part of the burden
of proving intent to commit the specific act. The instructions under the
Oregon statute in effect required an accused pleading insanity to disprove
beyond a reasonable doubt the element of intent. Mr. Justice Frankfurter
points out that any procedure which places the burden of proof on the
accused to disprove an essential element of the crime is a violation of due
process. However, the dissenting opinion is careful in pointing out that this
does not mean the state is precluded from using wide techniques in dealing
with the problem, but that ultimately, the burden must always rest on the
state to prove guilt.' 9

Apart from the constitutional problem, the jury was asked to consider the
same evidence of insanity in two ways: (1), whether the accused was irrespon-
sible for his acts and, therefore, totally excused from culpability; and (2),
whether it deprived the defendant of his ability to premeditate, deliberate, or
act maliciously and, therefore, partially excused him for his act. Taken by
itself there is nothing illogical about considering evidence of insanity in this

guilty if a reasonable doubt remained in their minds as to the existence of any of the
necessary elements; and (5), not guilty by reason of insanity if they found beyond a
reasonable doubt that the defendant was insane at the time of the offense charged.

16. Leland v. State of Oregon, op. cit. supra, note 14, at 795.
17. Leland v. State of Oregon, 190 Ore. 598, 638 (1951). The state did not even argue

before the state court that the other instructions mitigated the effect of the statute. The
failure to do so may have been caused by a concern over the legality of these instructions.
In about half the states mental deficiency cannot be considered by the jury in determining
whether a homicide was done with malice, premeditation, and deliberation. A search has
failed to reveal a consideration of the question in an Oregon court. See generally, Wei-
hofen. Overholser, Mental Disorder Affecting the Degree of a Crime, 56 YALE L. J.
959 (1947).

15. BLACKSTONE, COMMENTARIES 764 (Gavit ed. 1941); HALL, GENERAL PRINCIPLES OF
CRIMINAL LAW 478 (1947); WEIHOFEN, INSANITY AS A DEFENSE IN CRIMINAL LAW 114 (1933).

19. E.g., appointment of independent psychiatrists by the court; submission of the
question of insanity to a board of psychiatrists rather than the jury; recognition of the
irresistible impulse test or irresponsibility as a defense. See WEIHOFEN, op. cit. supra,
note 18, at 398 et seq., for a valuable summary of suggested reforms.

484 [Vol. 43

	Journal of Criminal Law and Criminology
	1953

	Proving Insanity Beyond a Reasonable Doubt: Leland v. State of Oregon
	Recommended Citation

	Proving Insanity Beyond a Reasonable Doubt: Leland v. State of Oregon

