

1777

The Status and Legitimacy
of M’Naghten’s Insane Delusion Rule

E. Lea Johnston†* and Vincent T. Leahey**

This Article investigates jurisdictions’ compliance with M’Naghten’s
directive for how to treat delusions in insanity cases and assesses the
validity and reasonableness of courts’ application of the law. Most U.S.
jurisdictions employ an insanity test roughly modeled on the rule
articulated in the 1843 M’Naghten’s Case. This test focuses on a defendant’s
inability to know, because of a mental disease, the nature of her act or its
wrongfulness. But the M’Naghten judges also issued a second rule —
particular to delusions — that has received much less attention. This rule
holds that, when the defendant labors under a “partial delusion only,” her
culpability must be assessed as if the factual content of her delusion were
true. Thus, if a person with delusions killed as she believed in self-defense,
she should be acquitted. But if she killed anticipating future harm, she would
be convicted of intentional murder. Commentators have long dismissed the
delusion rule as obsolete, and the last examination of states’ use of the rule
was sixty years ago.
This Article excavates the insane delusion rule and assesses its current

force. Its review reveals the rule maintains its vibrancy, continues to evolve,
and in some places is growing in influence. Nine jurisdictions — California,

 † Copyright © 2021 E. Lea Johnston and Vincent T. Leahey.
 * Professor of Law, University of Florida Levin College of Law. J.D., Harvard Law
School; A.B., Princeton University. I am grateful for the summer grant provided by the
Levin College of Law. I appreciate the thoughtful feedback on an early draft offered by
Russell Christopher, Robert Leider, Babe Howell, Sarah Seo, and Maneka Sinha, and the
careful feedback on a later draft provided by Ken Levy, Michael Mannheimer, Susan
McMahon, and Christopher Slobogin. Finally, I thank Abe Bailey, Sara Bensley, Chloe
Berryman, Jennifer Braunstein, Faith Chamberlain, Dylan de Fouw, Daniel Greene,
Emma Han, Ryan Hestbeck, John Hood, Kasey Joyce, Jessica Lefebvre, Joshua
McCroskey, Morgan Moceyunas, Melissa Petersen, Carlee Rizzolo, Michael Shepherd,
and Melissa Steen for their outstanding research assistance.
 ** B.S., University of Pittsburgh; J.D. Candidate, University of Florida Levin College
of Law; Senior Research Editor, Florida Law Review, University of Florida, Levin College
of Law.

1778 University of California, Davis [Vol. 54:1777

Florida, Georgia, Nevada, Oklahoma, Tennessee, Texas, and the federal
and military systems — give special significance to delusions. These
jurisdictions vary in their understanding of how the rule relates to general
insanity; whether the rule functions only to establish (not defeat) insanity;
and whether it operates as a background principle or manifests in jury
instructions. The status of the rule is currently in flux, so understanding its
permutations may inspire movement in the law.
Next, the Article subjects the insane delusion rule and its current variants

to the crucible of modern science. The justness of the rule turns on whether
a defendant with delusions likely possessed — and could have fairly been
expected to exercise — adequate reasoning abilities while in the throes of
psychosis. To examine this question, the Article applies insights from the
cognitive sciences on how delusions are formed, are maintained, and may
affect moral decision-making. Research in psychology and cognitive
neuroscience suggests that the cognitive biases and emotional impairments
that contribute to the origin and maintenance of delusions impair the
capacity for moral decision-making in delusional individuals, at least in the
context of decisions connected to those delusions. The scientific findings
demonstrate the inseparability of cognition, emotion, and volition and thus
hold implications for the insane delusion rule, insanity more generally, and
the broader legal treatment of individuals with psychosis.

TABLE OF CONTENTS
INTRODUCTION ... 1779

 I. M’NAGHTEN’S INSANE DELUSION RULE 1784

 II. JURISDICTIONS’ USE OF THE INSANE DELUSION RULE 1795

A. Negative Aspect: Not Insane if Fail to Satisfy Rule 1795

B. Affirmative Aspect: Insane if Satisfy Rule 1798

1. Insane Delusion Instruction if Sufficient Evidence . 1799

a. Texas ... 1799

b. Florida .. 1801

c. Georgia ... 1804

2. Evidence that “Wrong” Reduces to “Illegal” 1807

3. Insane Delusion Instruction over Defendant’s
Objection .. 1813

 III. SCIENCE OF DELUSIONS .. 1819

A. Moral Decision-Making and the Dual-Process Model 1821

B. Skewed System Processing Within Delusions 1823

1. Exaggerated Cognitive Biases 1823

2. Impaired Capacity for Moral Reasoning 1829

C. Emotional Dysfunctions in Individuals with Psychosis 1830

1. Dysfunctional Emotion Regulation Skills 1831

2021] M’Naghten’s Insane Delusion Rule 1779

2. Emotions’ Contribution to Existence of Delusions . 1833

a. Emotion Regulation Dysfunctions and the Genesis
and Maintenance of Persecutory Delusions 1833

b. Role of Stress ... 1834

D. Summary: Moral Decision-Making in Psychosis 1835

 IV. PROPOSALS FOR LEGAL REFORM ... 1836

A. Potential Benefits of the Insane Delusion Rule 1837

B. Disadvantages of the Affirmative Aspect of the Rule 1841

C. Sound Versions of the Insane Delusion Rule 1844

CONCLUSION AND FURTHER LESSONS FOR INSANITY 1846

INTRODUCTION

Robert Loredo was diagnosed with paranoid schizophrenia when he
was twenty-two years old.1 At age twenty-seven, he shot and killed two
men — one was his father.2 Having been off his antipsychotic
medication for four months, Loredo became convinced that a Mexican
drug cartel had infiltrated his family’s business, an auto repair shop, and
transformed it into a drug distribution system. He believed that the
cartel planned to kill him because he would not cooperate in
transporting drugs and that his father was in on the scheme. He
understood that members of the cartel were tracking his movements
and listening to his conversations.
Loredo’s mental illness, schizophrenia, produced a delusion that

inspired the killings.3 How will this delusion factor into Loredo’s
insanity defense for the murder charges? Does it matter whether the
circumstances of the delusion, if true, would have justified the killings?
The answer to these questions depends on the jurisdiction in which the
crimes occurred. In some jurisdictions, whether the delusion squares
with a legal justification will largely determine the success or failure of
a defendant’s insanity defense.
The possibility of differential treatment arises because of an oft-

neglected rule in M’Naghten’s Case, the 1843 English case which
provides the prevailing standard for insanity in the United States.4 The

 1 “Paranoid schizophrenia” is currently an informal diagnosis used by clinicians,
as this subtype of schizophrenia does not appear in the fifth edition of the Diagnostic
and Statistical Manual of Mental Disorders.

 2 The facts in this hypothetical were inspired by those in People v. Leeds, 192 Cal.
Rptr. 3d 906, 909-10 (Ct. App. 2015), as modified on denial of reh’g.
 3 “Delusions are fixed beliefs that are not amenable to change in light of conflicting
evidence.” AM. PSYCHIATRIC ASS’N, DIAGNOSTIC AND STATISTICAL MANUAL OF MENTAL

DISORDERS 87 (5th ed. 2013).

 4 See infra Part I.

1780 University of California, Davis [Vol. 54:1777

M’Naghten judges declared that “in all cases” a defendant may establish
her insanity if she proves that, at the time of committing the act and
because of a mental disease or defect, she either did not know the nature
and quality of her act, or did not know what she was doing was wrong.5
Elements of this standard persist in the insanity standards of most states
and the federal government.6
But the M’Naghten judges issued a second rule as well, this one

particular to delusions. This rule (the insane delusion rule) holds that,
when the defendant “labours under . . . [a] partial delusion only, and is
not in other respects insane, . . . [she] must be considered in the same
situation as to responsibility if the facts with respect to which the
delusion exists were real.”7 Thus, if a person killed a man because she
believed (in her delusional state) that he posed an imminent and deadly
threat, then she would be acquitted on grounds of insanity because, had
the facts been as she perceived, her deadly act would have been justified
in self-defense. On the other hand, if the perceived facts suggested the
man only posed a non-deadly or non-imminent threat, she would be
convicted of intentional murder. Commentators have long believed the
delusion rule to be “obsolete” and in “desuetude,”8 and the last
examination of states’ treatment of delusions within their insanity
standards took place more than half a century ago.9
This Article evaluates the current status of the insane delusion rule in

M’Naghten jurisdictions and analyzes courts’ application of the law

 5 M’Naghten’s Case (1843) 8 Eng. Rep. 718; 10 Cl. & Fin. 200, 210 (HL).

 6 See infra note 38. Important topics unaddressed by this Article include possible
rationales for the insanity defense, how these rationales fit within defensible theories of
punishment and excuse, and how well the M’Naghten test satisfies any justification for
the insanity defense. For a collection of critiques of M’Naghten and its right-and-wrong
test, see HENRY WEIHOFEN, MENTAL DISORDER AS A CRIMINAL DEFENSE 63-68 (1954).

 7 M’Naghten’s Case, 10 Cl. & Fin. at 211. Scholars also call this rule the partial
insanity rule, the partial delusion rule, the specific delusion rule, the mistake of fact
rule, the counterfactual rule, and the delusional limb of M’Naghten.

 8 GLANVILLE WILLIAMS, CRIMINAL LAW: THE GENERAL PART §§ 145, 160 (2d ed.
1961); see also H. Barnes, A Century of the McNaghten Rules, 8 CAMBRIDGE L.J. 300, 305
(1944) (arguing that the delusion test “is no longer accepted anywhere”). Others note
the rule but are dismissive of its impact. See 1 WAYNE R. LAFAVE, SUBSTANTIVE CRIMINAL

LAW § 7.2(b)(5) (3d ed. 2020). While the American Bar Foundation mentioned the rule
in its 1971 edition of The Mentally Disabled and the Law, the most recent edition of this
book does not address it. See AM. BAR FOUND., THE MENTALLY DISABLED AND THE LAW 380
(Samuel J. Brakel & Ronald S. Rock eds., rev. ed. 1971). State treatises on insanity law
— in states that follow the rule — neglect the topic or sometimes omit it altogether. See
infra notes 104, 135 and accompanying text (offering examples of treatises and
handbooks that omit or neglect the insane delusion rule in Texas and Florida,
respectively).

 9 See WEIHOFEN, supra note 6, at 104, 108.

2021] M’Naghten’s Insane Delusion Rule 1781

given the relationship of delusions to moral reasoning. In so doing, it
makes two primary contributions. First, it excavates the insane delusion
rule and assesses its current force. Notably, a comprehensive review of
the insanity statutes and case law in United States jurisdictions reveals
that the insane delusion rule maintains its vibrancy, continues to evolve,
and in some places is growing in influence.10 The rule is employed in
nine jurisdictions that, combined, account for roughly half of the
current prison population.11 These jurisdictions vary in their
understanding of the relationship of the delusion rule to general
insanity, with some considering the rule a quintessential example of the
general test,12 and others finding it applicable only when the general test
is unavailing.13 They also differ in their operationalization of the rule,
including whether they use the rule solely to benefit the defendant, or
whether its use may deprive the defendant of an insanity acquittal.14
Additionally, the rule may operate as a background legal principle or
manifest in instructions to the jury, given at the defendant’s request or
possibly over her objection. The status of the rule in multiple
jurisdictions is currently in flux,15 so understanding its various
permutations and their effects may inspire movement in the law.

 10 See infra Part II.

 11 See U.S. DEP’T OF JUSTICE, NCJ 252156, PRISONERS IN 2017, at 4 tbl.2, 28 tbl.18
(2019), https://www.bjs.gov/content/pub/pdf/p17.pdf [https://perma.cc/63NR-AD2U]
(showing these nine jurisdictions made up approximately 47% of the prison population
in 2017); infra Part II (discussing delusions’ significance in insanity jurisprudence in
California, Florida, Georgia, Nevada, Oklahoma, Tennessee, Texas, federal courts, and
military courts).

 12 See infra Part II.B.2 (discussing the use of the delusion rule by Tennessee,
Oklahoma, the military, and federal justice systems).

 13 See infra Part II.B.1 (discussing Georgia’s current use of the rule and Florida’s
previous use of the rule).

 14 See infra Part II. The information on state practices presented in this Article
derives from appellate decisions, jury instructions, treatises, and state practice
materials. These resources almost certainly paint an incomplete and imperfect picture
of trial practice. Surveys of trial judges or defense attorneys, or a review of trial
transcripts (where available), could provide a useful supplement to this material.

 15 For example, in California, the insane delusion rule appears in nonofficial but not
official jury instructions. Compare CAL. JURY INSTR. – CRIM. 4.06 (2020) (instructing on
insane delusion as a defense), with JUD. COUNCIL OF CAL. JURY INSTR. – CRIM. 3450 (2020),
https://www.courts.ca.gov/partners/documents/CALCRIM_2020.pdf [https://perma.cc/
L9SD-AKD2]. Florida’s law on the treatment of insanity claims based on a perceived, but
delusional, justification is muddled and in need of clarification. See infra Part II.B.1.b.
Although Texas has long followed the insane delusion rule, one 2009 unpublished case
found the state legislature eliminated this common law defense when it enacted a new penal
code in 1974. See infra note 105. In addition, some of the most important decisions on insane
delusions have been issued in the last decade. See, e.g., United States v. Mott, 72 M.J. 319

1782 University of California, Davis [Vol. 54:1777

This Article’s second contribution is to subject the insane delusion
rule and its current variants to the crucible of modern science. Each
variation relies on critical assumptions about the type of disordered
thinking that should relieve responsibility and the relationship of
delusions to moral reasoning. The rule rejects the notion that a genuine
mistake of fact derived from mental disorder should always excuse.
Instead, the rule holds that delusional mistakes without justifying or
excusing content will not excuse, presumably because of the culpability
inherent in the defendant’s decision to act in a way (had circumstances
been as she believed) prohibited by law. The justness of holding an
individual to account in these circumstances turns on whether the
delusional defendant likely possessed — and could have fairly been
expected to exercise — adequate reasoning abilities while in the throes
of psychosis.16 Therefore, critical to the soundness and humanity of the
insane delusion rule is whether delusions do or may signal impairments
destructive of sound decision-making within the context of decisions
involving those delusions.
Most scholars who have remarked upon the insane delusion rule over

the last 150 years have declared it unjust, often on scientific grounds.
They have argued that the rule ignores the reality that delusions are not
“partial” but rather affect the whole mind,17 unreasonably expects a
person with delusions to reason like a person without a mental
disorder,18 and distinguishes between delusions of equivalent
psychological composition.19 This Article supplements and deepens
those arguments by applying insights from the cognitive sciences on

(C.A.A.F. 2013) (applying an objective interpretation of “wrongful” when the defendant
suffers from an insane delusion); People v. Leeds, 192 Cal. Rptr. 3d 906 (Ct. App. 2015), as
modified on denial of reh’g (holding that, in cases involving delusional justified force, a trial
court should provide instructions on the legal standard for self-defense to allow the jury to
assess a defendant’s understanding of the wrongfulness of her acts); Martin v. State, 110 So.
3d 936, 938 (Fla. Dist. Ct. App. 2013) (holding that the defendant was entitled to a self-
defense instruction due to his delusions at the time of the charged event).

 16 Psychosis carries several possible meanings. See Michael S. Moore, The Quest for
a Responsible Responsibility Test: Norwegian Insanity Law After Breivik, 9 CRIM. L. & PHIL.
645, 655-57 (2015). The fifth edition of the Diagnostic and Statistical Manual of Mental
Disorders lists a number of psychotic disorders, including schizophrenia and delusional
disorder. AM. PSYCHIATRIC ASS’N, supra note 3. In addition, Michael Moore articulates a
“more substantive” medical definition that focuses on gross impairment of reality-
testing and severe abnormalities of behavior. See Moore, supra, at 656. In this latter
sense, observes Moore, the psychoses roughly correspond with the “non-medical,
common sense view of madness.” Id. at 657.

 17 See infra notes 75–77, 222.
 18 See infra note 46.

 19 See infra note 223.

2021] M’Naghten’s Insane Delusion Rule 1783

how delusions are formed, are maintained, and may affect moral
decision-making.20
These scientific literatures reveal that the series of cognitive and

emotional impairments that contribute to the formation and
maintenance of delusions holds significant consequences for moral
decision-making related to those delusions.21 Research in the fields of
psychology and cognitive neuroscience has established a framework by
which to understand moral reasoning in healthy individuals. Separately,
researchers in the cognitive sciences have been investigating the
relationship of delusions to cognitive and emotional impairments
corrosive of sound decision-making. This Article combines and assesses
these literatures to find that the significant cognitive and emotional
impairments associated with delusions could impair moral decision-
making, especially in the context of decisions colored by delusional
content.22 These findings should inform usage of the insane delusion
rule and the general right-and-wrong test more broadly.
The Article proceeds in five parts. Part I reviews the origin of the

insane delusion rule and its relationship to the general right-and-wrong
test in M’Naghten. Part II provides a detailed exposition of jurisdictions’
current use of the rule. It identifies primary variations and explores how
each works in practice. Crucially, while modern commentators find the
affirmative aspect of the insane delusion rule unobjectionable,23
experience suggests its use may weaken a defendant’s general insanity
defense.
Part III constitutes the scientific contribution of the Article. It first

presents the leading psychological frameworks of decision-making and
moral reasoning. It then plumbs the cognitive sciences literatures to
detail the cognitive impairments that support delusions. Next, it

 20 See infra Part III.

 21 See, e.g., Lea Ludwig, Dirk Werner & Tania M. Lincoln, The Relevance of Cognitive
Emotion Regulation to Psychotic Symptoms – A Systematic Review and Meta-Analysis, 72
CLINICAL PSYCHOL. REV. 1, 1-2, 8-13 (2019) (explaining that “difficulties in [emotion
regulation] are closely linked to psychotic symptoms”); Thomas Ward & Philippa A.
Garety, Fast and Slow Thinking in Distressing Delusions: A Review of the Literature and
Implications for Targeted Therapy, 203 SCHIZOPHRENIA RSCH. 80, 80-83 (2019)
(discussing cognitive predispositions of people who suffer from delusions, including
the tendency to jump to conclusions); Lisong Zhang, Zhongquan Li, Xiaoyuan Wu &
Ziyuan Zhang, Why People with More Emotion Regulation Difficulties Made a More
Deontological Judgment: The Role of Deontological Inclinations, FRONTIERS PSYCHOL., Nov.
2017, at 5 (finding that “individuals with more emotional regulation difficulties”
preferred more deontological actions).

 22 See infra Part III.

 23 See infra note 341.

1784 University of California, Davis [Vol. 54:1777

analyzes dysfunctions in emotion regulation associated with psychosis,
emotions’ contribution to the existence of delusions, and the effect of
stress on persecutory delusions. It concludes by assessing the possible
effect of these impairments on moral reasoning.
Part IV uses the lessons derived from Parts II and III to propose legal

reforms. It endorses the affirmative aspect of the insane delusion rule
and suggests a form of the rule for possible adoption. This rule would
permit delusional beliefs to satisfy the insanity defense in two
circumstances: (a) when, had they been true, the beliefs would have
provided a justification or excuse for the criminal act, and (b) when the
mental disorder that caused the delusional beliefs (of any content)
substantially impaired the individual’s capacity for moral reasoning.
Finally, Part V briefly surveys the broader lessons that the science of
delusions offers for the law of insanity and the legal treatment of
individuals with psychosis, including rethinking the artificial
distinction between cognition, emotion, and volition and considering
the creation of a generic partial excuse. These topics will be explored in
future work.24

I. M’NAGHTEN’S INSANE DELUSION RULE

The existence of, and ambiguities in, the insane delusion rule stem
from two English cases in the early nineteenth century. In 1843, Daniel
M’Naghten shot and killed Edward Drummond, private secretary to
Prime Minister Sir Robert Peel, believing him to be Sir Robert.25 The
defendant allegedly suffered from the paranoid delusion that the Tories,
which included Sir Robert, were harassing him.26 He attempted to kill

 24 See E. Lea Johnston, Delusions and Moral Incapacity, 97 IND. L.J. (forthcoming
2022) [hereinafter Delusions and Moral Incapacity] (on file with authors); E. Lea
Johnston & Vincent T. Leahey, Delusions and Partial Responsibility (Mar. 25, 2021)
(unpublished manuscript) (on file with authors).

 25 For a book-length treatment of M’Naghten’s Case, see generally RICHARD MORAN,
KNOWING RIGHT FROM WRONG: THE INSANITY DEFENSE OF DANIEL MCNAUGHTAN (1981).
Controversy surrounds the spelling of Daniel M’Naghten’s name. As Richard Moran
recounts, M’Naghten’s surname has been spelled at least twelve different ways. Id. at xi-
xiii. This Article uses “M’Naghten,” as his name was spelled in his English legal case.

 26 Daniel M’Naghten, in his single public statement concerning his motive,
explained:

[The Tories] follow, persecute me wherever I go, and have entirely destroyed
my peace of mind. . . . I cannot sleep nor get no rest from them in consequence
of the course they pursue towards me. . . . They have accused me of crimes of
which I am not guilty, they do everything in their power to harass and
persecute me; in fact, they wish to murder me.

2021] M’Naghten’s Insane Delusion Rule 1785

Sir Robert to terminate the persecution. M’Naghten advanced a “partial
insanity” defense at trial.27 His chief counsel argued that “any act
committed as the result of a delusion was by definition an act of
insanity” — a test at odds with the prevailing common law doctrine that
irresponsibility depended upon total inability to distinguish right from
wrong.28 The medical evidence established that M’Naghten was afflicted
with a “morbid delusion” that “left him no such perception [of right
and wrong] and . . . he was not capable of exercising any control over
acts which had a connection with his delusions.”29 When the solicitor
general chose not to contest that evidence, Chief Justice Nicholas Tindal
stopped the trial.30 The jury found M’Naghten “Not guilty, on the
ground of insanity.”31
The public and the Queen were outraged by the verdict.32 In response,

the House of Lords issued four questions to the fifteen judges of
England in an attempt to understand “the nature and extent of the
unsoundness of mind which would excuse the commission of a felony
of this sort.”33 Reflecting the undisputed factual setting of M’Naghten’s
Case, the Lords framed their questions within the context of “insane
delusions.”34 Questions II and III concerned jury instructions.35
Responding on behalf of fourteen judges,36 Chief Justice Tindal
pronounced this standard for insanity, which has come to be known as
the general test:

[I]n all cases . . . to establish a defence on the ground of
insanity, it must be clearly proved that, at the time of the
committing of the act, the party accused was labouring under
such a defect of reason, from disease of the mind, as not to know

Id. at 10.
 27 Richard Moran, The Modern Foundation for the Insanity Defense: The Cases of James
Hadfield (1800) and Daniel McNaughtan (1843), 477 ANNALS AM. ACAD. POL. & SOC. SCI.
31, 38 (1985) [hereinafter The Modern Foundation].

 28 Id. For an illuminating yet pithy account of the historical development of the
right and wrong test, see WEIHOFEN, supra note 6, at 52-59.

 29 M’Naghten’s Case (1843) 8 Eng. Rep. 718; 10 Cl. & Fin. 200, 201 (HL).

 30 Moran, The Modern Foundation, supra note 27, at 31, 38-39.

 31 M’Naghten’s Case, 10 Cl. & Fin. at 202.

 32 See Moran, The Modern Foundation, supra note 27, at 31, 39-40.

 33 M’Naghten’s Case, 10 Cl. & Fin. at 202-03.

 34 See id. at 203 (including “insane delusion” in Questions I, II, and IV). A fifth
question concerned expert testimony and is not relevant to this discussion.

 35 Id.

 36 See id. at 208. Mr. Justice Maule delivered a separate opinion. Id. at 204.

1786 University of California, Davis [Vol. 54:1777

the nature and quality of the act he was doing; or, if he did know
it, that he did not know he was doing what was wrong.37

Today, twenty-seven states, plus the federal and military systems of
justice, use insanity standards that include at least the latter part of the
M’Naghten test, which this Article refers to as the general right-and-
wrong test for insanity.38
Chief Justice Tindal articulated a second rule which applies solely to

insane delusions. To Question IV — “If a person under an insane
delusion as to existing facts, commits an offense in consequence thereof,
is he thereby excused?” — the Chief Justice answered:

[T]he answer must of course depend on the nature of the
delusion: but, . . . [assuming] that he labours under such partial
delusion only, and is not in other respects insane, we think he
must be considered in the same situation as to responsibility as
if the facts with respect to which the delusion exists were real.39

The judges’ answers left unclear whether the insane delusion rule
merely provides an example of the general right-and-wrong test, or
whether it creates a distinct test for irresponsibility that could
supplement the general insanity standard or even detract from it.40
Commentators’ conclusions on this point have diverged.41 The

 37 Id. at 210.

 38 As defined in this Article, jurisdictions whose wrongfulness prong is modeled on
the M’Naghten standard declare insane a person who, because of her mental disease, did
not — or was unable to — know or appreciate the wrongfulness of her action (as
opposed to one who merely lacked a substantial capacity to appreciate wrongfulness).
We include states that assess the ability to appreciate, not merely to know, in this
grouping because courts generally construe these terms consistently. See generally infra
notes 61–71 and accompanying text (discussing how “knowledge” has been interpreted
in light of the M’Naghten test). These states include Alabama, Arkansas, California,
Colorado, Florida, Georgia, Indiana, Iowa, Louisiana, Minnesota, Mississippi, Missouri,
Nebraska, Nevada, New Jersey, New Mexico, North Carolina, Ohio, Oklahoma,
Pennsylvania, South Carolina, South Dakota, Tennessee, Texas, Virginia, Washington,
and West Virginia. See Kahler v. Kansas, 140 S. Ct. 1021, 1051-55 (2020) (reciting the
insanity test of each state). Fundamental fairness does not compel a state to offer either
prong of the M’Naghten insanity defense, or, indeed, any affirmative defense of insanity
at all. See id. at 1037.

 39 M’Naghten’s Case, 10 Cl. & Fin. at 211; see also id. at 209 (providing a similar and
consistent answer to Question I).

 40 See WEIHOFEN, supra note 6, at 105, 107; Barnes, supra note 8, at 304; Dennis R.
Klinck, “Specific Delusions” in the Insanity Defence, 25 CRIM. L.Q. 458, 464-70 (1983).

 41 Compare WEIHOFEN, supra note 6, at 107-08 (“And since the judges were not
professing to reform or modify the law, but merely to state the law of England as it then
was, it seems that this mistake of fact test was not intended by the judges as a distinct
test, but as entirely consistent with the right and wrong test they had just set forth.”),

2021] M’Naghten’s Insane Delusion Rule 1787

difficulty has been that the judges’ task was merely to explain current
law — and they professed to do nothing more42 — yet the insane
delusion rule appeared to introduce a novelty.43 Prior to M’Naghten, no
court or textbook had articulated an insanity rule specific to delusions,
certainly not one that subjected the delusion to an objective standard of
justification or excuse.44
M’Naghten’s insane delusion rule operates in a manner similar to the

mistake-of-fact doctrine, with delusion substituting for the
reasonableness of the mistake.45 A chief criticism has been that the rule

with ROLLIN M. PERKINS & RONALD N. BOYCE, CRIMINAL LAW 966 n.89 (3d ed. 1982) (“No
doubt what the judges meant is that if a man, who is not insane within the right-wrong
rule, has a delusion he will be treated as if the imaginary facts were real.”), and Klinck,
supra note 40, at 466-70 (considering and rejecting the view that the insane delusion
rule is a separate test from the general rule), and Philip Lyons, Responsibility Without
Individual Responsibility?: The Controversy over Defining Legal Insanity, 45 U. COLO. L.
REV. 391, 402-03 (1974) (suggesting that the answers to Questions I and IV apply when
one’s reason is not so overcome that she cannot know the wrongfulness of her act).

 42 See M’Naghten’s Case, 10 Cl. & Fin. at 208.

 43 See HEINRICH OPPENHEIMER, THE CRIMINAL RESPONSIBILITY OF LUNATICS 23 (1909);
DOUGLAS AIKENHEAD STROUD, MENS REA OR IMPUTABILITY UNDER THE LAW OF ENGLAND 77
(1914) (arguing that the delusion rule had no basis in English law).

 44 WEIHOFEN, supra note 6, at 107-08; Barnes, supra note 8, at 300, 305; see LAFAVE,
supra note 8, at § 7.2(b)(5). A likely precursor to the insane delusion rule was the
Hadfield case of 1800, where the famed barrister Thomas Erskine eloquently argued that
insanity should extend beyond “total deprivation of memory and understanding” to
reach actions emanating from a circumscribed delusion. Trial of James Hadfield (1800)
27 How. St. Tr. 1281, 1312-13 (KB); see also Richard Moran, The Origin of Insanity as a
Special Verdict: The Trial for Treason of James Hadfield (1800), 19 LAW & SOC’Y REV. 487,
499-500, 503 (1985). The jury ultimately found Hadfield not guilty by reason of
insanity, but, because the presiding judge had not instructed the jury on a specific test
of legal responsibility, the case held no precedential value. See id. at 508. It appears that
the majority of judges in M’Naghten had wanted to resolve a perceived lack of clarity
that remained after Hadfield and to reject, once and for all, the idea that a mere causal
link between a defendant’s delusion and her criminal act sufficed for an insanity
acquittal. See DANIEL N. ROBINSON, WILD BEASTS & IDLE HUMOURS: THE INSANITY DEFENSE

FROM ANTIQUITY TO THE PRESENT 173 (1996); Klinck, supra note 40, at 473, 476; Henry
Weihofen, Psychiatry and the Law of Criminal Insanity, 6 SW. L.J. 47, 62-63 (1952).

 45 PERKINS & BOYCE, supra note 41, at 965 (“One not suffering from an insane
delusion would not be excused for such a killing unless the mistake was a reasonable
one under the circumstances, but the delusion will take the place of reasonable grounds
for the belief in the mistake of fact defense.”); see OPPENHEIMER, supra note 43, at 218.
The insane delusion rule also strongly resembles Christopher Slobogin’s “integrationist”
alternative to an affirmative test for insanity. See infra note 323.

It is worth noting that, in exculpating on the basis of a perceived need for defensive
force, the rule resembles the doctrine of imperfect self-defense. That doctrine holds that,
when the defendant killed another person under a genuine but unreasonable mistake of
fact, the defendant acted without malice, and thus murder is reduced to manslaughter.
See In re Christian S., 872 P.2d 574, 575 (Cal. 1994); State v. Smullen, 844 A.2d 429,

1788 University of California, Davis [Vol. 54:1777

subjects people with delusions to the standards of reasoning demanded
of sane people.46 It is certainly the case that the insane delusion rule, in
excusing acts stemming from delusional beliefs that align with a legal
defense, privileges sane reasoning. However, the force of this complaint
depends upon whether those who fail the insane delusion test may
appeal to the general right-and-wrong insanity test. If they may, then
disordered reasoning may still excuse, but insanity must be proven
through lack of capacity to distinguish right from wrong, not through
the specific content of a delusion.
The import of the insane delusion rule — and the extent to which the

rule is distinct from the general right-and-wrong test, is engulfed by it,
or detracts from it — depends in part on the meaning of three terms:
“wrong,” to “know,” and “partial delusion.”47 “In all cases” a
defendant’s responsibility turns on her ability to know, at the time of
the act, that what she was doing was wrong.48 The English judges in
M’Naghten employed differing usages of the term “wrong” in their

440 (Md. 2004); Commonwealth v. Tilley, 595 A.2d 575, 582 (Pa. 1991). However,
imperfect self-defense generally is not available when one is acting under delusions. See
People v. Elmore, 325 P.3d 951, 955 (Cal. 2014) (“No state, it appears, recognizes
‘delusional self-defense’ as a theory of manslaughter. We have noted that unreasonable
self-defense involves a mistake of fact.” (citing In re Christian S., 872 P.2d at 580 n.3)).
A claim of impartial self-defense based only on delusions would be a claim of insanity
under M’Naghten. Id. at 962.
 46 See S. SHELDON GLUECK, MENTAL DISORDER AND THE CRIMINAL LAW 249-53 (1927);
HENRY MAUDSLEY, RESPONSIBILITY IN MENTAL DISEASE 216 (1883) (arguing the absurdity
of assuming a delusion “which itself exists only in violation of all reason should conform
in its action to laws which govern the action of, and are therefore appreciable by, a
sound intelligence”); I. RAY, A TREATISE ON THE MEDICAL JURISPRUDENCE OF INSANITY 47
(Boston, Little, Brown & Co. 4th ed. 1860) (“This is virtually saying to a man, ‘You are
allowed to be insane; . . . but have a care how you manifest your insanity; there must be
method in your madness.’”); Jau Don Ball & A. M. Kidd, The Relation of Law and
Medicine in Mental Disease, 9 CALIF. L. REV. 1, 4 (1920); Carl Cohen, Criminal
Responsibility and the Knowledge of Right and Wrong, 14 U. MIAMI L. REV. 30, 39-40
(1959); Klinck, supra note 40, at 463; see also Parsons v. State, 2 So. 854, 866 (Ala.
1887) (“If he dare fail to reason, on the supposed facts embodied in the delusion, as
perfectly as a sane man could do on a like state of realities, he receives no mercy at the
hands of the law.”); State v. Jones, 50 N.H. 369, 387-88 (1871) (“[The insane delusion
rule] practically holds a man confessed to be insane, accountable for the exercise of the
same reason, judgment, and controlling mental power, that is required of a man in
perfect mental health.”).

 47 M’Naghten’s Case, 10 Cl. & Fin. at 210-11.

 48 Id. at 210. She may also be excused if, because of a mental disease, she did not
know the nature and quality of her act. Id. In Clark v. Arizona, the U.S. Supreme Court
held that inability to understand the nature or quality of one’s act would necessarily be
encompassed by the broader standard of inability to distinguish wrongfulness. 548 U.S.
735, 753-54 (2006).

2021] M’Naghten’s Insane Delusion Rule 1789

answers to the House of Lords49: two answers confined “wrong” to
illegality,50 while two others defined “wrong” in reference to a moral
wrong that is also illegal.51 Scholars have wrestled with this
contradiction and its import for the insane delusion rule.52 A number
have viewed the insane delusion rule as redundant with the general
right-and-wrong test.53 In essence, a defendant cannot have known an
act was wrong if she believed it was legally justified.54
Many state courts define “wrong” for their jurisdiction. Currently, a

majority of states conceptualize wrongfulness as contrary to public or
societal standards of morality,55 but a minority limit it to illegality.56

 49 The judges’ varying usage is understandable; most crimes were mala in se at the
time M’Naghten was decided, so the distinction between legal and moral wrongfulness
was of little salience. The authors are grateful to Michael Mannheimer for sharing this
observation.

 50 See M’Naghten’s Case, 10 Cl. & Fin. at 209 (declaring the defendant is “punishable
according to the nature of the crime committed, if he knew at the time of committing
such crime that he was acting contrary to law; by which expression we understand your
Lordships to mean the law of the land”); supra note 39 and accompanying text.

 51 M’Naghten’s Case, 10 Cl. & Fin. at 210 (“If the accused was conscious that the
act was one which he ought not to do, and if that act was at the same time contrary to
the law of the land, he is punishable”).

 52 See RAY, supra note 46, § 29 (reasoning that the right-and-wrong test conflicts
with the first answer in M’Naghten because a person may believe she is doing the right
thing by breaking the law); accord J.J. Child & G.R. Sullivan, When Does the Insanity
Defence Apply? Some Recent Cases, 2014 CRIM. L. REV. 787, 799-800 (illustrating that a
person may satisfy the delusion test but fail the knowledge of wrong test when she kills
a victim, believing the victim to be a demon, but knowing that the law would condemn
the killing); infra notes 53–55.

 53 See LAFAVE, supra note 8; WILLIAMS, supra note 8, §§ 156, 160; Norval Morris,
Daniel M’Naughten and the Death Penalty, 6 RES JUDICATAE 304, 323 (1953); Orvill C.
Snyder, Who Is Wrong About the M’Naghten Rule and Who Cares?, 23 BROOK. L. REV. 1,
3 (1956); see also John S. Strahorn, Jr., Criminology and the Law of Guilt, 84 U. PA. L.
REV. 600, 619 (1936) (noting that the insane delusion test is a “substantial expression
of the right and wrong test”). Stanley Yeo concludes that Commonwealth nations, such
as Canada and New Zealand, eliminated the insane delusion rule because they found
the rule redundant under the right and wrong test. Stanley Yeo, The Insanity Defence in
the Criminal Laws of the Commonwealth of Nations, 2008 SING. J. LEGAL STUD. 241, 253.

 54 WILLIAMS, supra note 8, § 160. Oppenheimer agrees that the insane delusion rule
is just a special application of the general wrongfulness rule. OPPENHEIMER, supra note
43, at 36. In most cases, the general test would excuse those cases also excused under
the insane delusion rule. Id. at 219. Oppenheimer argues that in some cases, the insane
delusion rule would excuse in cases that the general rule would not. Id. But rather than
supporting the rule, these cases show its potential absurdity. Id. at 219-20.
 55 United States v. Ewing, 494 F.3d 607, 621 (7th Cir. 2007).

 56 Kahler v. Kansas, 140 S. Ct. 1021, 1035 & n.10 (2020) (listing sixteen states).

1790 University of California, Davis [Vol. 54:1777

Because insanity cases typically involve serious crimes,57 public
morality usually equates to legality.58 Societal standards of morality may
extend beyond legality, however, especially in cases involving delusions
of a deity commanding the act in question.59 Even when wrongfulness
reduces to illegality, a defendant cannot establish her ignorance of the
wrongfulness of her act by simply demonstrating her ignorance of the
law.60 As in criminal law generally, ignorance of the law is no defense.
The language of M’Naghten’s general insanity test makes clear that

“knowledge” is a product of, and is dependent upon, the holder’s ability
to reason.61 First, the opinion conditions criminal responsibility on
sufficiency of reason.62 Second, the opinion dictates that, to qualify for
insanity, a defendant must prove that a “disease of the mind” produced
“such a defect of reason” that she did not “know” the act’s
wrongfulness.63 Thus, an examination of a defendant’s reasoning
deficits (broadly conceived) is necessary to determine if her
ascertainment of “knowledge” was intolerably improbable to warrant an

 57 ABRAHAM S. GOLDSTEIN, THE INSANITY DEFENSE 52 (1967); see Eric Silver, Carmen
Cirincione & Henry J. Steadman, Demythologizing Inaccurate Perceptions of the Insanity
Defense, 18 LAW & HUM. BEHAV. 63, 66-67 (1994) (finding that, in a study of 8,953
defendants in eight states who entered an insanity plea between 1976 and 1985, 14.3%
of defendants pleading insanity had been charged with murder, 54.1% had been charged
with other violent offenses, and 31.6% had been charged with nonviolent offenses).

 58 GOLDSTEIN, supra note 57, at 52.

 59 State v. Worlock, 569 A.2d 1314, 1321 (N.J. 1990).

 60 See M’Naghten’s Case (1843) 8 Eng. Rep. 718; 10 Cl. & Fin. 200, 210 (HL)
(observing that “the law is administered upon the principle that every[]one must be
taken conclusively to know it, without proof that he does know it”).

 61 See HERBERT FINGARETTE, THE MEANING OF CRIMINAL INSANITY 198 (1972) (“The
defect-of-reason clause tells us that ‘know the nature and quality of the act’ and ‘know
that is wrong’ must be taken to apply with reference to the person’s reason, his capacity
for rational conduct.”).

 62 M’Naghten’s Case, 10 Cl. & Fin. at 210 (instructing “every man is to be presumed
to be sane, and to possess a sufficient degree of reason to be responsible for his crimes,
until the contrary be proved”).

 63 See id. at 210-11.

2021] M’Naghten’s Insane Delusion Rule 1791

excuse.64 This is ultimately a moral and legal judgment for the trier of
fact.65
Courts and scholars have recognized that, to guide a person’s action,

“knowledge” of wrongfulness must extend beyond mere intellectual
awareness.66 Although many states do not define the operative term

 64 This focus on reasoning is consonant with scholars’ views that practical reasoning
and rationality are crucial for moral and legal responsibility. See, e.g., HERBERT

FINGARETTE & ANN FINGARETTE HASSE, MENTAL DISABILITIES AND CRIMINAL RESPONSIBILITY
218 (1979) (arguing that “capacity for rational conduct . . . has actually been at the
center of the practical intuition that mental disability negates responsibility”); MICHAEL

S. MOORE, LAW AND PSYCHIATRY: RETHINKING THE RELATIONSHIP 245 (1985) (recognizing
an excuse when the accused is “so irrational as to be nonresponsible”); ROBERT F.
SCHOPP, AUTOMATISM, INSANITY, AND THE PSYCHOLOGY OF CRIMINAL RESPONSIBILITY: A

PHILOSOPHICAL INQUIRY 215-16 (1991) (advocating for an insanity defense that identifies
“substantial impairment in the defendant’s capacity for practical reasoning regarding
the offense” as the excusing condition and “gross disturbance of cognitive processes
such as concept formation or reasoning” as the disability); Robin Anthony Duff, Who is
Responsible, for What, to Whom?, 2 OHIO ST. J. CRIM. L. 441, 444-45 (2005) (“The
responsible person is ‘responsible’ (i.e., capable of responding appropriately) to reasons:
she is capable of recognizing, deliberating about and being guided (or guiding herself)
by reasons.”); Stephen J. Morse, Diminished Rationality, Diminished Responsibility, 1
OHIO ST. J. CRIM. L. 289, 294 (2003) [hereinafter Diminished Rationality] (“A reasonable
capacity for rationality is the fundamental criterion for responsibility.”); Benjamin B.
Sendor, Crime as Communication: An Interpretive Theory of the Insanity Defense and the
Mental Elements of Crime, 74 GEO. L.J. 1371, 1415 (1986) (“Irrationality is a vital aspect
of the exculpatory nature of insanity because rationality is an essential attribute of
intelligible conduct, of behavior an observer, such as a jury, can interpret.”). While
these scholars generally agree that insanity involves irrationality, their theories of
irrationality differ in important ways. See Stephen P. Garvey, Agency and Insanity, 66
BUFF. L. REV. 123, 142-43 (2018).

 65 See infra note 229.

 66 See infra notes 67–68. A number of scholars have advocated for a broad
conception of knowledge. See, e.g., JAMES FITZJAMES STEPHEN, HISTORY OF THE CRIMINAL

LAW OF ENGLAND 163 (1883) (arguing that anyone “who was deprived by disease
affecting the mind of the power of passing a rational judgment on the moral character
of the act which he mean to do” cannot “know” its wrongfulness); Walter Bromberg &
Hervey M. Cleckley, The Medico-Legal Dilemma: A Suggested Solution, 42 J. CRIM. L.
CRIMINOLOGY & POLICE SCI. 729, 737 (1952) (“When no longer dismembered and
falsified in one-dimensional aspect, but considered in all that we sometimes imply by
‘appreciation,’ ‘realization,’ ‘normal evaluation,’ ‘adequate feeling,’ ‘significant and
appropriate experiencing,’ etc., the term ‘knowing’ does not restrict us solely to a
discussion of the patient’s reasoning abilities in the abstract.”); Jerome Hall, Psychiatry
and Criminal Responsibility, 65 YALE L.J. 761, 780-81 (1956) (observing that “giv[ing]
the word ‘know’ in the M’Naghten Rules a wide meaning . . . would meet the principal
current criticism of the Rules”); cf. FINGARETTE, supra note 61, at 239 (accepting the
M’Naghten standard as “a formula which in its core (‘defect of reason from disease of
the mind’) is correct and entirely general” and arguing it “can stand as an adequate test
if properly interpreted, retained in full, and rendered somewhat more flexible in certain
respects”).

1792 University of California, Davis [Vol. 54:1777

“know” for the jury, those that do or explore its meaning in case law
typically hold that knowledge requires “insight” or an ability to
“understand” or “appreciate” the character and consequences of one’s
act.67 Courts have also recognized that knowledge requires rationality
and a sufficient capacity to reason.68 Contemporary forensic

 67 GOLDSTEIN, supra note 57, at 49-50; SCHOPP, supra note 64, at 35; Moore, supra
note 16, at 680 (“Many jurisdictions give ‘know’ a different meaning specific to the
M’Naghten test. To know . . . it is commonly said in this context, is to emotionally
appreciate the things that are worthy of such appreciation. Knowledge it is said, must
be knowledge that is emotionally driven home to the one whose knowledge it purportedly
is.”). According to Abraham Goldstein, trial courts in eleven states instruct juries that
knowledge means understanding that enables a person to judge “the nature, character,
and consequences of the act charged against him” or the “capacity to appreciate the
character and to comprehend the probable or possible consequences of his act.”
GOLDSTEIN, supra note 57, at 49-50; see, e.g., People v. Skinner, 704 P.2d 752, 761 (Cal.
1985) (holding that “‘knowing’ in the sense of being able to verbalize the concepts of
right and wrong was insufficient to establish legal sanity[;] [r]ather, the defendant must
‘know’ in a broader sense — he must appreciate or understand these concepts”);
Johnson v. State, 76 So. 2d 841, 844 (Miss. 1955) (“[T]he test of criminal responsibility
is the ability of the accused, at the time he committed the act, to realize and appreciate
the nature and quality thereof — his ability to distinguish right and wrong.”); State v.
Esser, 115 N.W.2d 505, 521-22 (Wis. 1962) (recognizing that “real insight” is necessary
to “be able to make a normal moral judgement” and “appreciate and evaluate” an act at
the time committed).

 68 See, e.g., State v. Davies, 148 A.2d 251, 255 (Conn. 1959) (affirming this charge:
“To be the subject of punishment, an individual must have mind and capacity, reason
and understanding enough to enable him to judge of the nature, character and
consequence of the act charged against him, that the act is wrong and criminal, and that
the commission of it will justly and properly expose him to penalty”); Camp v. State,
149 So. 2d 367, 370 (Fla. Dist. Ct. App. 1963) (“The only issue presented under the
defense of legal insanity is whether the accused, at the time of the unlawful act alleged
to have been committed by him, had a sufficient degree of reason to know that he was
doing an act that was wrong.”); Roberts v. State, 3 Ga. 310, 330 (1847) (“A person,
therefore, in order to be punishable by law . . . must have sufficient memory,
intelligence, reason and will, to enable him to distinguish between right and wrong in
regard to the particular act about to be done; to know and understand that it will be
wrong, and that he will deserve punishment by committing it.”); State v. Rawland, 199
N.W.2d 774, 785 (Minn. 1972) (“The defendant will be excused if at the time of the
criminal act he had a mental disease or defect which included among its symptoms or
consequences an impairment in one or more of the psychological functions requisite
for reasoning (i.e., cognitive ego functions (perceiving, remembering, classifying,
judging, etc.)) which, in turn, reduced the strength of his disposition to token ‘this is
wrong’ to a negligibly low value” (quoting Joseph M. Livermore & Paul E. Meehl,
The Virtues of M’Naghten, 51 MINN. L. REV. 789, 808 (1966))); Davis v. State, 28 S.W.2d
993, 996 (Tenn. 1930) (“The general rule is that if a defendant has capacity and reason
to enable him to distinguish the difference between right and wrong as to the particular
act he is then doing, he is criminally responsible for such act.”). Indeed, the examples
provided in M’Naghten — when differentiating between motivations that would
inculpate and those that would exculpate under the insane delusion rule — demonstrate

2021] M’Naghten’s Insane Delusion Rule 1793

psychologists have identified functional abilities relevant to insanity
evaluations as including: (1) the possession of knowledge that an act is
prohibited by law or contrary to society’s moral views, (2) an ability to
retrieve that knowledge, (3) a “capacity to understand how that
knowledge may apply — and its implications — in relation to one’s own
situation or a given set of facts,” and (4) the ability to “rationally
evaluate the potential risks and consequences” of doing the relevant
action.69 A common critique of the M’Naghten standard is that it
embodies a cognitive test that ignores the affective and volitional
aspects of human behavior.70 However, M’Naghten’s focus on reason
need not have such restricted meaning.71
Regardless, if these understandings of “knowledge” as involving

appreciation and a capacity to reason are correct, then the insane
delusion rule merely sets forth a narrow, easy case for insanity: it
establishes that intellectual ignorance of the factual predicate necessary
for wrongfulness (due to delusions from a mental disease) belies
knowledge of wrongfulness. In addition, awareness of the factual
predicate necessary for wrongfulness — in an absence of other evidence
of general insanity — does not establish irresponsibility.
However, these conclusions only hold true if the phrase “partial

delusion only, and is not in other respects insane,”72 signifies that the
accused’s reasoning powers (outside the delusion itself) were intact at
the time of the criminal act. Otherwise, the negative component of the
insane delusion rule — the defendant “would be liable to punishment”
if the perceived facts would not have justified or excused her act73 —
would withhold the general insanity test from any person whose
delusion happened not to conform to a legally recognized defense,

the importance of intact reasoning abilities. See M’Naghten’s Case, 10 Cl. & Fin. at 211
(distinguishing between killing for self-defense and for revenge).

 69 Randy Borum, Not Guilty by Reason of Insanity, in EVALUATING COMPETENCIES 193-
204 (Thomas Grisso ed., 2d ed. 2003). Scholars have offered compilations of relevant
functional abilities as well. See, e.g., Stephen J. Morse, Rationality and Responsibility, 74
S. CAL. L. REV. 251, 253, 255 (2000) [hereinafter Rationality and Responsibility] (arguing
that legally responsible agents “must be capable of rational practical reasoning” and
defining “rationality” as, at a minimum, including “the ability to perceive accurately, to
get the facts right, to form justifiable beliefs, and to reason instrumentally, including
weighing the facts appropriately and according to a minimally coherent preference-
ordering” — “it is the ability to act for good reasons”).

 70 See, e.g., Henry F. Fradella, From Insanity to Beyond Diminished Capacity: Mental
Illness and Criminal Excuse in the Post-Clark Era, 18 U. FLA. J.L. & PUB. POL’Y 7, 18-19
(2007).

 71 See infra notes 367–78 and accompanying text.

 72 M’Naghten’s Case, 10 Cl. & Fin. at 211.

 73 Id.

1794 University of California, Davis [Vol. 54:1777

assuming she was able to form the necessary level of intent.74 The
English judges likely conceptualized “partial delusion” as a form of
disorder limited to the delusion itself. Criminologist Sheldon Glueck
has noted, along with a number of legal scholars, the judges probably
were influenced by the discredited ideas of phrenology and monomania
when drafting the insane delusion rule.75 These theories conceptualized
the brain as consisting of separate parts, whereby one area could be
diseased while the others remained wholly unaffected.76 Although a
common critique is that the rule’s application is limited to people who
do not exist,77 a “delusional disorder” resembles the condition described
in the rule.78 Regardless, modern cases typically ignore the “partial
delusion” language and apply the rule in cases where other aspects of
mental disorder are clearly evident, as with schizophrenia.79 The next

 74 Wayne R. LaFave observed the M’Naghten insane delusion rule can be read to
have an “affirmative part” and a “negative part.” LAFAVE, supra note 8, § 7.2(b)(5)
“[T]he affirmative part” declares insane “a person suffering from delusions [who]
imagines facts which, if true, would justify his acts.” Id. “[T]he negative part . . . bars[]
an insanity defense if the facts regarding which the delusion exists would not constitute
a defense if true” Id.
 75 See GLUECK, supra note 46, at 169 n.1, 170; G.W. KEETON, GUILTY BUT INSANE 193
(1961); OPPENHEIMER, supra note 43, at 215; Weihofen, supra note 44, at 63-64. But cf.
Morris, supra note 53, at 322 (arguing the M’Naghten rules have outlasted monomania
and phrenology because the judges based the rules on legal and social responsibility,
not psychological categories).

 76 See WEIHOFEN, supra note 6, at 110 (describing “monomania” as “essentially a
state of mind characterized by the predominance of one insane idea, while the rest of
the mind was normal” and “phrenology” as the “theory that the brain was a bundle of
some twenty-seven different organs presiding over the different traits of the
individual”).

 77 See, e.g., CHARLES MERCIER, CRIMINAL RESPONSIBILITY 198, 200 (1926) (“There is
not, and there never has been, a person who labours under partial delusion only, and is
not in other respects insane.”); WEIHOFEN, supra note 6, at 109 (“The rule applies, they
said, only in cases where the person is ‘labouring under such partial delusion only, and
is not in other respects insane.’ A person ‘not in other respects insane’ could, of course,
quite rightly be expected to reason about the subject of his own delusion as well as a
sane man. The difficulty is that no such person exists.”); Morris, supra note 53, at 323
(“When the best psychological knowledge of the time included this idea of monomania
the judge could not be blamed for making room for it. Nevertheless, the difficulty is
that no such person as envisaged in this part of the M’Naughten Rules exists.”).

 78 See AM. PSYCHIATRIC ASS’N, supra note 3, at 90-91 (defining a delusional disorder
as the presence of one or more delusions for a month or longer in a person who, except
for the delusions and their behavioral ramifications, does not appear odd and is not
functionally impaired). Dennis Klinck made this observation about monosymptomatic
psychosis. Klinck, supra note 40, at 463.

 79 See GA. CODE ANN. § 16-3-3 (2020); Diestel v. Hines, 506 F.3d 1249, 1271-74
(10th Cir. 2007); Finger v. State, 27 P.3d 66, 84-85 (Nev. 2001). On the other hand,

2021] M’Naghten’s Insane Delusion Rule 1795

Part discusses jurisdictions’ current use of the insane delusion rule,
their procedural variants, and their impact on a residual general insanity
defense.

II. JURISDICTIONS’ USE OF THE INSANE DELUSION RULE

An examination of current case law finds that most M’Naghten
jurisdictions simply analyze a defendant’s alleged delusions within the
context of the general right-and-wrong test.80 However, nine
jurisdictions — California, Florida, Georgia, Nevada, Oklahoma,
Tennessee, Texas, federal courts, and military courts — give special
significance to a defendant’s delusions.81 Of these, only Nevada
expressly precludes an insanity defense for a person whose delusion, if
true, would not justify or excuse her act.82 Although some of the case
law is quite murky, the remaining eight jurisdictions appear to allow a
person afflicted with delusions to establish her insanity either through
operation of the insane delusion rule or satisfaction of the general
insanity test.83 Yet, as subpart B below demonstrates, the rule in these
jurisdictions may operate in a way that impedes a defendant’s general
insanity claim.84

A. Negative Aspect: Not Insane if Fail to Satisfy Rule

Only delusional defendants in conformity with the insane delusion
rule are irresponsible in Nevada. A Nevada statute provides:

[T]he burden of proof is upon the defendant to establish by a
preponderance of the evidence that:

Tennessee appears to limit the rule to defendants with intact reasoning capabilities. See
Overton v. State, 56 S.W.2d 740, 741 (Tenn. 1933).

 80 See Dixon v. State, 668 So. 2d 65, 67, 72 (Ala. Crim. App. 1994); State v. Roberts,
876 N.W.2d 863, 867-71 (Minn. 2016); State v. Petrie, 69 N.E.3d 150, 152-57 (Ohio
Ct. App. 2016).

 81 See § 16-3-3; United States v. Ewing, 494 F.3d 607, 612-13 (7th Cir. 2007);
United States v. Mott, 72 M.J. 319, 324-26 (C.A.A.F. 2013); People v. Leeds, 192 Cal.
Rptr. 3d 906, 912 (Ct. App. 2015), as modified on denial of reh’g; Martin v. State, 110 So.
3d 936, 938 (Fla. Dist. Ct. App. 2013); Finger, 27 P.3d at 84-85; Dukes v. State, 499
P.2d 471, 476 (Okla. Crim. App. 1972); Davis v. State, 28 S.W.2d 993, 994 (Tenn.
1930); Miller v. State, 940 S.W.2d 810, 812 (Tex. Ct. App. 1997).

 82 See infra Part II.A.
 83 See infra Part II.A.

 84 See infra Part II.B.

1796 University of California, Davis [Vol. 54:1777

(a) Due to a disease or defect of the mind, the defendant was
in a delusional state at the time of the alleged offense; and

(b) Due to the delusional state, the defendant either did not:

(1) Know or understand the nature and capacity of his
or her act; or

(2) Appreciate that his or her conduct was wrong,
meaning not authorized by law.85

Nevada apparently does not offer other ways to demonstrate an inability
to appreciate the wrongfulness of one’s act, such as a lack of cognitive
abilities to process information, retain information, reason, or
understand.86 In essence, the state supreme court reduced the
wrongfulness prong of the insanity standard to a strict application of
the insane delusion rule.
Dissatisfaction with the general right-and-wrong test inspired this

narrow interpretation of M’Naghten.87 Between 1889 and 1995, Nevada
recognized the general right-and-wrong test as well as the positive and
negative aspects of the insane delusion rule.88 In 1964, the state
supreme court clarified that delusional insanity was merely a species of
general insanity.89 Nevada trial courts apparently interpreted the
M’Naghten test broadly and, over time, dissatisfaction with the insanity
standard grew.90 The Legislature was concerned that courts “had simply
improperly analyzed [cases involving insanity] by not considering the
relationship of delusions to wrongfulness and criminal intent as

 85 NEV. REV. STAT. § 174.035(6) (2020).

 86 See Brown v. State, No. 77962, 2020 WL 3474157, at *1 (Nev. June 24, 2020)
(“The insanity defense is ‘very narrow,’ and a defendant is entitled to jury instructions
on it only if he presents evidence that he acted under a delusion and his ‘delusion, if
true, would justify the commission of the criminal act.’”). Little case law exists on the
issue, but the Nevada Supreme Court has rejected arguments that cognitive
impairments other than delusions are cognizable under its insanity standard. See Gray
v. State, No. 61987, 2014 WL 4922871, at *4 (Nev. Sept. 29, 2014) (characterizing
expert testimony that the defendant’s posttraumatic stress disorder “caused ‘his
thoughts and actions [to be] adversely affected and/or slowed’” as irrelevant to insanity
because “no evidence was proffered to show that [his] PTSD caused him to be delusional
. . . [nor] prevented him from understanding the nature of his conduct or appreciating
its wrongfulness”).

 87 Finger v. State, 27 P.3d 66, 76-77 (Nev. 2001).

 88 See State v. Lewis, 22 P. 241, 247-48, 252 (Nev. 1889), overruled in part on other
grounds by Kuk v. State, 392 P.2d 630 (Nev. 1964); see also Sollars v. State, 316 P.2d
917, 919 (Nev. 1957) (choosing to retain these insanity tests).
 89 See Kuk, 392 P.2d at 633-34.

 90 Finger, 27 P.3d at 76-77.

2021] M’Naghten’s Insane Delusion Rule 1797

required by [the Nevada Supreme Court].”91 In response, the Nevada
Legislature abolished the insanity defense in 1995 and created a new
“guilty but mentally ill” plea.92
In Finger v. State, the Nevada Supreme Court found the Legislature’s

elimination of the insanity defense violated due process.93 However, the
Court — likely to make the defense more palatable to prosecutors and
the Legislature — limited the defense to delusional states that
demonstrated the cognitive impairments listed in M’Naghten as limited
by the insane delusion rule.94 The state supreme court emphasized that
juries and experts must understand that “[t]he ability to understand
right from wrong under M’Naghten is directly linked to the nature of the
defendant’s delusional state. Delusional beliefs can only be the grounds
for legal insanity when the facts of the delusion, if true, would justify
the commission of the criminal act.”95 In fact, “[u]nless a defendant
presents evidence that complies with this standard, he or she is not
entitled to have the jury instructed on the issue of insanity.”96
To illustrate how the Nevada rule operates in practice, consider the

hypothetical posed in the Introduction97 and assume the following
additional facts. On the day of the shooting, Loredo saw his father,
Edward Loredo, give a high-five to Nick Baughman, an employee, and
understood this as a reaction to a successful drug shipment. An hour
later, Loredo believed he overheard Baughman and his father on the
business’s walkie-talkies detailing how they planned to kill him later
that day. Fearing for his life, Loredo removed a gun from his desk
drawer and cut the power to the office in order to disable the
surveillance cameras and eliminate noise from the fans. Edward Loredo
walked to the office to determine why the electricity was out. Unable to
open the door, he kicked it open. Loredo believed his father was holding

 91 Id. at 77.

 92 Id. at 77-78.

 93 Id. at 84.
 94 Id. at 84-85 (“To qualify as being legally insane, a defendant must be in a
delusional state such that he cannot know or understand the nature and capacity of his
act, or his delusion must be such that he cannot appreciate the wrongfulness of his act,
that is, that the act is not authorized by law. So, if a jury believes he was suffering from
a delusional state, and if the facts as he believed them to be in his delusional state would
justify his actions, he is insane and entitled to acquittal. If, however, the delusional facts
would not amount to a legal defense, then he is not insane.”). The Nevada Legislature
codified the Finger articulation of the M’Naghten standard in 2007. See NEV. REV. STAT.
§ 174.035(6) (2020).

 95 Finger, 27 P.3d at 85.
 96 Id.

 97 See supra INTRODUCTION and notes 1–3.

1798 University of California, Davis [Vol. 54:1777

a gun, and he shot and killed him. When Loredo ran out of the office,
he asked a nearby customer to “take care of my dad.” He then tracked
down and killed Baughman, who Loredo was convinced would torture
and kill him to avenge the death of his father. Loredo was charged with
two counts of first degree murder and pleaded not guilty by reason of
insanity.
In Nevada, Loredo would receive a jury instruction on insanity for

the killing of his father because he would be able to adduce evidence
that, “[d]ue to a disease or defect of the mind, [he] was in a delusional
state at the time of the alleged offense[,] and [d]ue to the delusional
state, [he] did not . . . [a]ppreciate that his . . . conduct was wrong,
meaning not authorized by law.”98 The instruction would include the
elements of Nevada’s insanity test as well as elements of self-defense.
However, a court would likely deny Loredo’s request for an insanity
instruction as to the murder of Baughman. This would appear to be the
case even if expert testimony established, for example, that at the time
of the killing Loredo was experiencing significant cognitive
impairments associated with schizophrenia, such as an impaired ability
to absorb and interpret information, an impaired ability to make
decisions based on that information, or problems with his working
memory.

B. Affirmative Aspect: Insane if Satisfy Rule

All nine jurisdictions that follow the insane delusion rule allow a
delusion’s satisfaction of a legal defense (when that delusion stemmed
from a mental disease or defect and motivated the criminal act) to
establish a defendant’s insanity without further inquiry.99 Eight of these
jurisdictions (all but Nevada) at least theoretically permit a defendant
to appeal to the general right-and-wrong standard if she fails to satisfy
the insane delusion test.100 Legal scholars tend to assume the affirmative
aspect of the insane delusion rule benefits the defendant by clarifying
how to, or possibly by providing an additional way to, establish

 98 § 174.035(6).

 99 See supra note 81 and cases cited therein.
 100 See United States v. Ewing, 494 F.3d 607, 612-13 (7th Cir. 2007); United States
v. Mott, 72 M.J. 319, 324-26 (C.A.A.F. 2013); People v. Leeds, 192 Cal. Rptr. 3d 906,
912-13 (Ct. App. 2015), as modified on denial of reh’g; Martin v. State, 110 So. 3d 936,
938 (Fla. Dist. Ct. App. 2013); Dukes v. State, 499 P.2d 471, 474 (Okla. Crim. App.
1972); Davis v. State, 28 S.W.2d 993, 994-95 (Tenn. 1930); Miller v. State, 940 S.W.2d
810, 812 (Tex. Ct. App. 1997); see also GA. CODE ANN. § 16-3-3 (2020).

2021] M’Naghten’s Insane Delusion Rule 1799

insanity.101 An analysis of case law reveals that the rule functions this
way in some jurisdictions, especially when the defendant holds the
option of informing (or not informing) the jury of the rule.102 In other
jurisdictions, however, the insane delusion rule may impair the defense
by allowing the prosecution to draw the jury’s attention to a defendant’s
failure to satisfy the rule and by inspiring forensic mental health
professionals to effectively withdraw a defendant’s delusions from
consideration in the general right-and-wrong test.

1. Insane Delusion Instruction if Sufficient Evidence

Several states — Texas, Georgia, and to a lesser extent Florida —
employ the insane delusion rule as a species of insanity that, provided
a sufficient evidentiary basis exists, goes to the jury with a specific
instruction.103 The practical effect of this version of the rule is to confine
it to its affirmative aspect: a jury’s attention is only drawn to the legal
content of a delusion when the jury could conceivably acquit on that
ground.

a. Texas

Although omitted from state treatises and attorney handbooks,104
Texas has a long history of applying the insane delusion rule.105 Case

 101 See, e.g., PERKINS & BOYCE, supra note 41, at 967 (arguing “the delusion rule when
properly understood and applied can never work to the disadvantage of the defendant”);
WEIHOFEN, supra note 6, at 111 (“If the mistake of fact test is merely an additional test,
or merely one specific application of the right and wrong test, it is not objectionable.”).

 102 See supra Part II.A.

 103 See Shaw v. State, 798 S.E.2d 344, 355 (Ga. Ct. App. 2017); Martin, 110 So. 3d at
939; Conaway v. State, 663 S.W.2d 53, 55 (Tex. Ct. App. 1983); Coffee v. State, 184
S.W.2d 278, 280 (Tex. Crim. App. 1944) (per curiam); GA. SUGGESTED PATTERN JURY
INSTR. – CRIM. 3.80.30 (4th ed. 2020).

 104 See TEXAS CRIMINAL LAWYER’S HANDBOOK § 15:105.1.1-.2 (2020) (discussing the
insanity defense); 21 TEXAS JURISPRUDENCE, THIRD CRIMINAL LAW: DEFENSES §§ 76-87 (3d
ed. 2020) (discussing the same). But see TEXAS CRIMINAL JURY CHARGES § 3:1210 (20th
ed. 2019) (observing that “more recent cases have held that it is ok to identify the
specific kind of insanity relied upon by the accused” and citing two cases finding the
submission of both a general insanity charge and an insane delusion charge to be
proper).

 105 See Miller, 940 S.W.2d at 812; Coffee, 184 S.W.2d at 280; Merritt v. State, 50 S.W.
384, 387-88 (Tex. Crim. App. 1899).

One unpublished case found the Texas Legislature eliminated the common law
defense of insane delusion when it enacted a new penal code in 1974. See Brown v.
State, No. 05-08-00016-CR, 2009 WL 866207, at *6-7 (Tex. Ct. App. Apr. 2, 2009).
However, the court observed that “[s]ince the enactment of the penal code, at least three
of our sister courts have apparently and implicitly presumed, without expressly

1800 University of California, Davis [Vol. 54:1777

law establishes that, when evidence suggests the defendant held an
insane delusion at the time of the crime, the court should submit two
instructions to the jury: a general charge on insanity,106 and an
additional instruction on insane delusion “if the facts as perceived by
the defendant were true and would constitute a defense to the crime
charged.”107 Cases stress that, before a trial court issues the latter
instruction, evidence must have been admitted capable of supporting
each element of a recognized defense, such as self-defense or
necessity.108 Without direct evidence on each element of the perceived
defense, providing an insane delusion charge that includes that defense
could amount to “an improper comment on the evidence that could . . .
nudge[] the jury to find what no witness had testified about” and
erroneously encourage the jury to make a particular inference.109 A valid
instruction will include the exact elements of the underlying defense —
including, oddly, elements pertaining to a “reasonable person”
standard110 — and apply the law to the facts of the case.111 Texas courts
have applied the insane delusion rule in the context of delusional self-
defense, necessity, and justified force to resist arrest.112 Crucially, even
if the trier of fact finds the delusion does not conform to a legal defense,

deciding, that the insane-delusion defense is still viable despite the enactment of the
penal code.” Id. (citing Miller, 940 S.W.2d at 811-15; Zwack v. State, 757 S.W.2d 66,
69-71 (Tex. Ct. App. 1988); Conaway, 663 S.W.2d at 55-56).

 106 TEXAS CRIMINAL JURY CHARGES, supra note 104, § 3:1220 (“It is an affirmative
defense to prosecution of a criminal action that, at the time of the conduct charged
against a person, as a result of severe mental disease or defect, he did not know that his
conduct was wrong.”); see TEX. PENAL CODE ANN. § 8.01 (2019). Texas has defined
“wrong” in this context to mean “illegal.” Ruffin v. State, 270 S.W.3d 586, 592 (Tex.
Crim. App. 2008). The defendant bears the burden of proving the affirmative defense
by a preponderance of the evidence. TEX. PENAL CODE ANN. § 2.04(d) (2020).

 107 Conaway, 663 S.W.2d at 55; see Coffee, 184 S.W.2d at 280.

 108 See Miller, 940 S.W.2d at 815.

 109 Id. at 814.

 110 See id. at 812 (expressing that an insane delusion charge should include the
elements of the relevant delusional justification (apparently verbatim), including “while
in circumstances from which a reasonable person in the accused’s position would not
have retreated” and “while reasonably believing that deadly force was immediately
necessary”); Zwack, 757 S.W.2d at 70-71.
 111 See Miller, 940 S.W.2d at 813; Merritt v. State, 50 S.W. 384, 387-88 (Tex. Crim.
App. 1899).

 112 See, e.g., Miller, 940 S.W.2d 810 (applying the rule in the context of self-defense,
apparent danger, and necessity); Zwack, 757 S.W.2d at 66 (applying the rule in the
context of justified force to resist arrest and deadly force to do the same).

2021] M’Naghten’s Insane Delusion Rule 1801

it should consider a defendant’s delusion as evidence of general
insanity.113

b. Florida

Florida’s law is less clear on the subject, but it appears that a
defendant pleading the affirmative defense of insanity based on a
delusional belief that her act was justified or excused is entitled to an
instruction on the perceived defense. From 1902 until 2000, Florida
followed M’Naghten’s insane delusion rule in addition to the general
right-and wrong test.114 In 1991, the Supreme Court of Florida
approved a separate instruction on insanity by reason of hallucinations
or delusions,115 which was incorporated into the Standard Jury
Instructions in Criminal Cases in 1997.116 As the Fifth District Court of
Appeal explained in 2015, this separate instruction on insanity was
“often, although not always, accompanied by an instruction on the law
of self-defense” because the instruction on insanity “require[d] the jury
to find that the ‘act of the person would have been lawful had the
hallucinations or delusions been the actual facts’ for the defendant to be
not guilty by reason of insanity.”117
The Florida Legislature codified the M’Naghten general test for

insanity in 2000.118 In Rodriguez v. State, the Fifth District Court of
Appeal held this codification enshrined the general insanity test as the
sole test for insanity and thus rejected the M’Naghten rule for the special

 113 See Miller, 940 S.W.2d at 814 (“Here, Appellant’s claim of insane delusion was
that Mr. Allen and others had stolen or were conspiring to steal his property. Neither a
previous theft of Appellant’s property nor a present conspiracy to steal his property
would justify Appellant seeking out and killing a person he believed to be
responsible. . . . The ‘insane delusion’ evidence went to the issue of whether Appellant
knew right from wrong, not whether in reasonable probability his delusion was that he
should or would kill Mr. Allen in ‘self-defense.’”).

 114 See Cruse v. State, 588 So. 2d 983, 989 (Fla. 1991); Blocker v. State, 110 So. 547,
552 (Fla. 1926); Davis v. State, 32 So. 822, 826-28 (Fla. 1902); Wallace v. State, 766 So.
2d 364, 368 (Fla. Dist. Ct. App. 2000).

 115 Cruse, 588 So. 2d at 989.

 116 Wallace, 766 So. 2d at 368; FLA. STANDARD JURY INSTR. – CRIM. 3.6(b) (1997) (“A
person is considered to be insane when: (1) The person had a mental infirmity, disease,
or defect. (2) Because of this condition, the person had hallucinations or delusions
which caused the person to honestly believe to be facts things that are not true or real.
The guilt or innocence of a person suffering from such hallucinations or delusions is to
be determined just as though the hallucinations or delusions were actual facts. If the act
of the person would have been lawful had the hallucinations or delusions been the
actual facts, the person is not guilty of the crime.”).

 117 Rodriguez v. State, 172 So. 3d 540, 544 (Fla. Dist. Ct. App. 2015).

 118 FLA. STAT. § 775.027 (2020); Rodriguez, 172 So. 3d at 543.

1802 University of California, Davis [Vol. 54:1777

treatment of delusions.119 As a result, the instruction on the defense of
“insanity by reason of hallucinations or delusions” applied only to
offenses dated prior to 2000.120 Rodriguez held that giving the delusions
instruction over the objection of the defendant — even if the trial court
stresses the jury should only apply the instruction if it finds the
defendant sane under the general insanity test — is error because it
could suggest the insane delusion rule supplies the only means to
establish insanity.121 Instead, a jury may consider a defendant’s
delusions “as evidence” to decide whether the defendant had “a mental
infirmity, disease, or defect, . . . [and] whether this condition caused
[the defendant] at the time of the offenses to not know what he was
doing or the consequences of his actions, or whether he knew that what
he was doing was wrong.”122
However, a Florida defendant pleading insanity based on a delusional

perceived justification appears still to be entitled to jury instructions
both on general insanity and on the underlying delusional defense —
although likely not to an insane delusion instruction. In Martin v. State,
the defendant, charged with aggravated assault on a law enforcement
officer, pleaded not guilty by reason of insanity and argued he
discharged a firearm because his paranoid delirium made him feel as
though “people were sneaking up on him” and his life was
threatened.123 The trial court, however, excluded mental health
testimony pertaining to self-defense and refused to instruct the jury on
that defense.124
On appeal, the First District Court of Appeal found both the trial

court’s exclusion of the evidence and refusal to instruct the jury on self-
defense were erroneous.125 The court reasoned that “[a] defendant has
a fundamental right to present witnesses and offer evidence relevant to
his defense”126 and that “[e]vidence that Appellant’s delirium arguably
caused him to believe his life was in danger, which would have
explained why he discharged his firearm, unquestionably tended to
create a reasonable doubt regarding the motivation for his actions.”127
In support of its holding that self-defense evidence can be relevant to

 119 Rodriguez, 172 So. 3d at 543.

 120 Id.
 121 See id. at 544-47.

 122 Id. at 545.
 123 Martin v. State, 110 So. 3d 936, 938 (Fla. Dist. Ct. App. 2013).

 124 Id.

 125 Id. at 939-40.
 126 Id. at 938.

 127 Id. at 939.

2021] M’Naghten’s Insane Delusion Rule 1803

an insanity claim, the court quoted the state supreme court in Blocker
v. State, a 1926 case that expressly applied the insane delusion rule.128
The appellate court in Martin reasoned: “Just as the supreme court
observed in Blocker, the evidence tending to show Appellant felt
threatened by the deputies at the time of the incident, due to his
delirium, would support the theory that he acted in self-defense.”129
Consequently, the trial court erred in excluding “evidence regarding
whether Appellant’s mental condition caused him to fear for his life.”130
The trial court also erred in failing to instruct the jury on self-defense
because “there was sufficient evidence in the record indicating his
condition may have caused him to believe his life was in danger . . . [so]
the instruction on self-defense was ‘necessary to allow the jury to
properly resolve all issues in the case.’”131
Ultimately, Florida law is murky on how delusions of justification

meld with the general right-and-wrong test for insanity. Martin neither
discussed the insane delusion rule nor the relationship of delusions to
general insanity, and language in the opinion appears to treat self-
defense as a defense distinct from that of insanity.132 Yet, this case
cannot be about self-defense per se because, as the trial judge held, the
defendant in Martin produced no evidence to support the “reasonably
believes” element of self-defense.133 Subsequent cases have
characterized Martin as involving a request for a self-defense instruction
to support the defense of insanity under an insane delusion theory.134
Florida treatises do not resolve the question, as they avoid discussing
Martin and the current status of delusions within Florida’s insanity
law.135

 128 Blocker v. State, 110 So. 547, 552-53 (Fla. 1926).

 129 Martin, 110 So. 3d at 939.
 130 Id.

 131 Id. at 940 (quoting Langston v. State, 789 So. 2d 1024, 1026 (Fla. Dist. Ct. App.
2001)).

 132 See, e.g., id. at 940 (“[T]he State does not cite any authority for the proposition
that improperly rejecting a valid defense is harmless if the defendant has another
defense to offer.”).

 133 See FLA. STAT. § 776.012(2) (2020).

 134 See, e.g., Rodriguez v. State, 172 So. 3d 540, 545 (Fla. Dist. Ct. App. 2015)
(stressing that Martin requested the self-defense instruction after presenting testimony
“that his state of delirium could have caused him to act to protect himself because he
believed his life was in danger” and distinguishing Martin from the instant case, where
the defendant “objected to the State’s request that the court give the jury a self-defense
instruction, reiterating that he was not claiming self-defense, even if his hallucinations
and delusions were taken as true”).

 135 See 4 FLORIDA CRIMINAL DEFENSE TRIAL MANUAL § 21.3 (2020) (speculating that
applying the general test for responsibility is “probably the proper approach to [insane

1804 University of California, Davis [Vol. 54:1777

c. Georgia

Georgia employs the insane delusion rule in a unique manner: the
rule serves as a component of the defense of delusional compulsion,
which constitutes an express exception to the general right-and-wrong
test for insanity. In Georgia, a person can establish her insanity136 by
satisfying the general right-and-wrong test137 or by meeting the
requirements of the delusional compulsion statute.138 The Georgia
statute for delusional compulsion provides:

A person shall not be found guilty of a crime when, at the time
of the act, omission, or negligence constituting the crime, the
person, because of mental disease, injury, or congenital
deficiency, acted as he did because of a delusional compulsion
as to such act which overmastered his will to resist committing
the crime.139

Committee notes on earlier versions of these statutory sections140
explain the statutes were meant to codify the standard set forth in the
1847 case of Roberts v. State.141
Although neither Roberts nor the delusional compulsion statute

specifies that a qualifying delusion must satisfy the elements of a legal
defense, the Georgia Supreme Court in 1898 explicitly adopted such a
requirement.142 As the court explained,

delusions], rather than to apply the mistake of fact doctrine to the delusions”); 16
FLORIDA JURISPRUDENCE 2D CRIMINAL LAW — SUBSTANTIVE PRINCIPLES/OFFENSES § 68
(2020) (merely including a quotation from Blocker v. State, 110 So. 547 (Fla. 1926)).

 136 Georgia courts use “insanity” as an umbrella term that includes both the statutory
definitions of insanity as well as delusional compulsion. See Lawrence v. State, 454
S.E.2d 446, 449-50 (Ga. 1995) (quoting GA. CODE ANN. § 16-3-3 (2020)).

 137 GA. CODE ANN. § 16-3-2 (2020).

 138 See Lawrence, 454 S.E.2d at 449-50.
 139 GA. CODE ANN. § 16-3-3 (2020).

 140 Section 16-3-2 was formerly codified as GA. CODE § 26-702 (1933), and section
16-3-3 was formerly codified as GA. CODE § 26-703 (1933). The language of the former
versions of each section are nearly identical to the current versions.

 141 Roberts v. State, 3 Ga. 310, 328, 330-31 (1847) (recognizing an exception to the
wrongfulness test when “the delusion under which [the defendant] laboured had so
shattered his intellect, as to control his will, and impel him resistlessly to the
commission of the act, and therefore there was no criminal motive, no wicked or
mischievous intent, and if these were wanting, he was irresponsible”).

 142 See Lawrence, 454 S.E.2d at 449 (noting that Georgia case law has included a
justification component in the delusional compulsion insanity defense since 1898);
Taylor v. State, 31 S.E. 764, 777 (Ga. 1898) (suggesting that the plaintiff-in-error would
be relieved from criminal responsibility if “the act [was] connected with the delusion,
so that it would not be unlawful if the facts about which he were deluded were true”).

2021] M’Naghten’s Insane Delusion Rule 1805

It is only in those instances where an individual, who is able to
distinguish right from wrong, commits a criminal act while
suffering under a delusional compulsion which leads him to
believe his action is right, i.e., “justified,” that Georgia law
accepts insanity as a defense. Hence, “if the delusion is as to a
fact which would not excuse the act with which the prisoner is
charged, the delusion does not authorize an acquittal of the
defendant.”143

Thus, when determining whether a delusional compulsion excuses a
defendant’s act, a Georgia court will assess whether the defendant
suffered from a delusion at the time of the crime, whether the delusion
was connected to the crime, and whether, if the facts of the delusion
had been true, the defendant would have been justified or excused in
her actions.144 This defense operates independently of the right-and-
wrong test.145

Returning to the hypothetical developed above, a trial court in Texas,
Georgia, or Florida would permit Robert Loredo to adduce evidence of
his genuine (but delusional) belief that the killings were immediately
necessary to preserve his life. In addition, Loredo would be entitled to
instructions both on a general insanity defense and on self-defense, so
long as he adduced evidence capable of supporting those defenses.
However, Loredo would likely not be able to support a self-defense
instruction for the killing of Baughman because he could not satisfy the
imminence requirement.

 143 Lawrence, 454 S.E.2d at 450 (quoting Mars v. State, 135 S.E. 410 (Ga. 1926)).

 144 Shaw v. State, 798 S.E.2d 344, 355 (Ga. Ct. App. 2017) (quoting Appling v. State,
474 S.E.2d 237 (Ga. Ct. App. 1996)).

 145 Georgia case law demonstrates the insane delusion rule may provide for acquittal
even when the wrongfulness prong of the general insanity defense would not. See
Stevens v. State, 350 S.E.2d 21, 22-23 (Ga. 1986) (reversing a murder conviction where
overwhelming evidence showed that “at the time the defendant killed his wife he was
operating under the delusion that she was possessed by satan and that he, the defendant,
was defending himself against satan’s physical attacks and attempts to trap and destroy
him, as well as putting an end to the evil and destruction in the world caused by satan,”
and thus the “evidence demanded a finding that the defendant met the justification
criterion for a defense of delusional compulsion,” even though evidence suggesting
knowledge of wrongfulness — namely the defendant had cleaned his wife’s blood from
his vehicle’s windows, hidden his bloody clothes, and asked about Georgia’s death
penalty — supported the trial court’s rejection of the general insanity defense); Brown
v. State, 184 S.E.2d 655, 658 (Ga. 1971) (holding the defendant was entitled to a
delusional compulsion instruction, even if she could distinguish right from wrong at
the time of the killing).

1806 University of California, Davis [Vol. 54:1777

In Texas, so long as direct evidence in the record supported the
defense, Loredo would be entitled to an insane delusion instruction.146
The instruction pertaining to the charge of murdering his father would
likely look like this:

Jurors must find the defendant not guilty of the first degree
murder of Edward Loredo if they believe, by a preponderance
of the evidence, that, as a result of a mental disease or defect,
the defendant was suffering from an insane delusion as to the
facts then existing, which caused the defendant to believe that
Edward Loredo was participating in a conspiracy to traffic
drugs, that Edward Loredo had voiced his intent to kill the
defendant on the day of the killing, and that Edward Loredo was
brandishing a gun at the moment of the killing, and thus that
the defendant reasonably believed the deadly force was
immediately necessary to protect himself against Edward
Loredo’s immediate use or attempted use of unlawful deadly
force.147

In this way, the jury’s attention would be focused on the legal
requirements of self-defense and the factual findings that must be made
for the defendant’s delusion to conform to that defense.
On the other hand, in Georgia, Loredo would receive a delusional

compulsion instruction after receiving an instruction on the general
right-and-wrong test.148 The instruction would inform the jury that,
should it find the defendant could distinguish between right and wrong,
it still must find him irresponsible if a mental delusion overpowered his
will such that he lacked the intent to commit the crime.149 The
instruction would clarify that, to acquit on these grounds, the jury must
find the defendant was actually laboring under the delusion at the time
of the act and believed facts that, if true, would have justified the
action.150 The jury also would receive an instruction on self-defense.151

 146 Conaway v. State, 663 S.W.2d 53, 55 (Tex. Ct. App. 1983); see Coffee v. State,
184 S.W.2d 278, 280 (Tex. Crim. App. 1944) (per curiam).

 147 See TEX. PENAL CODE ANN. §§ 9.31, 9.32 (2007) (self-defense); Miller v. State, 940
S.W.2d 810, 813-14 (Tex. Ct. App. 1997) (describing proper and improper jury
instructions in insane delusion cases).

 148 See GA. JURY INSTR., supra note 103, at 3.80.30.

 149 See id.
 150 See id.

 151 See id. at 3.10.10; see also Woods v. State, 733 S.E.2d 730, 736 (Ga. 2012)
(holding that, to evaluate a delusional compulsion defense, the jury must be given an
instruction as to what conduct would constitute justification).

2021] M’Naghten’s Insane Delusion Rule 1807

A Texas or Georgia court would not issue a similar instruction as to
the killing of Baughman; the only defense relevant to that murder
charge would be general insanity. In Florida, current case law indicates
the defendant would be entitled to a general insanity instruction as well
as a self-defense instruction, but not to an instruction pertaining
specifically to insane delusion.

2. Evidence that “Wrong” Reduces to “Illegal”

In other jurisdictions — military courts, federal courts, Tennessee,
and Oklahoma — the insane delusion rule functions as a background
principle of law used to inform the definition of “wrongfulness” in the
general right-and-wrong test.152 In essence, the rule’s directive to
subject delusions to the strict parameters of legal defenses buttresses the
conclusion that wrongfulness is an objective concept that should mean
contrary to societal standards of morality.153 Public or societal standards
of morality typically reduce to illegality, except perhaps in cases of
delusions involving a deific decree.154 When a defendant believed her
act was justified because of an insane delusion — and, indeed, had the
facts been as she believed, her act would have been justified — then, by
definition, she would have been unable to appreciate her act was
wrongful.155 On the other hand, when a defendant’s insanity defense
rests on the perceived justification of her act, a delusion that fails to
conform to a legal defense will not, without more, establish her insanity.
In all of these jurisdictions, however, a defendant whose delusion fails
the insane delusion test can still argue that she satisfies the general test
in that she lacked the cognitive abilities necessary to appreciate the
wrongfulness of her act.156
United States v. Mott, a case before the Court of Appeals for the Armed

Forces, provides a good example of how the insane delusion rule may

 152 See United States v. Ewing, 494 F.3d 607, 612-13 (7th Cir. 2007); United States
v. Mott, 72 M.J. 319, 324-26 (C.A.A.F. 2013); Dukes v. State, 499 P.2d 471, 476 (Okla.
Crim. App. 1972) (quoting Kennamer v. State, 57 P.2d 646 (Okla. Crim. App. 1936));
Davis v. State, 28 S.W.2d 993, 996 (Tenn. 1930).

 153 See Ewing, 494 F.3d at 619-20 (observing that the English judges’ answer
concerning the relationship of insane delusions to responsibility illustrates “that the
right-versus-wrong test asked not whether the defendant believed he was justified based
on his delusional view of reality, but whether society would judge his actions an
appropriate response to his delusions”); Mott, 72 M.J. at 325-26.

 154 See State v. Worlock, 569 A.2d 1314, 1321 (N.J. 1990).

 155 People v. Skinner, 704 P.2d 752, 762 n.13 (Cal. 1985) (discussing the insane
delusion rule and observing that the delusion that the defendant is defending himself
“results in an inability to appreciate that the act is wrong”); see supra notes 53–54.

 156 See M’Naghten’s Case (1843) 8 Eng. Rep. 718, 722; 10 Cl. & Fin. 200, 210 (HL).

1808 University of California, Davis [Vol. 54:1777

inform the definition of wrongfulness and rebut an insanity defense
premised on a perceived justification.157 Richard R. Mott slashed the
throat of Seaman Recruit JG — while “shouting ‘you raped me’ or ‘he
raped me’” — after believing he heard JG tell another crew member on
the previous day that he planned to kill Mott and his family.158
Diagnosed with severe paranoid schizophrenia, Mott delusionally
believed that a large gang of men, including JG, had raped him several
years earlier.159 “The examining psychiatrist concluded that, at the time
of the offense,” Mott “believed that ‘he was acting in self-defense,’ that
‘the only way to stop [JG from killing him] was to attack [JG],’ and that
his actions were ‘justified and not wrong.’”160 Mott was charged with
attempted premeditated murder and was convicted by a general court-
martial.161
On appeal, Mott argued the military judge erred in providing “a

purely objective standard for wrongfulness.”162 The appellate court
rejected that contention and concluded that wrongfulness means the
same thing in Article 50a of the Uniform Code of Military Justice “as in
M’Naghten’s Case and its accompanying common law.”163 After
exploring M’Naghten’s understanding of wrongfulness and quoting the
insane delusion rule, the court held that “wrongfulness” should be
determined using an objective standard.164 It reasoned that “[s]ociety
formally expresses its determinations of ‘right and wrong’ and ‘public
morality’ through law[,]” and “[r]arely would an allegedly illegal act not
also be wrongful morally.”165 The court continued:

Thus, “appreciating wrongfulness” is the accused’s ability to
understand and grasp that his conduct violates society’s
essential rules, and is supported by an accused’s understanding
that his conduct violated the law, and is contradicted by

 157 Mott, 72 M.J. at 324-25. See generally Defense of Lack of Mental Responsibility,
10 U.S.C. § 850a(a) (2018) (providing the affirmative defense of lack of mental
responsibility).

 158 Mott, 72 M.J. at 321-22.

 159 Id. at 322.

 160 Id.
 161 Id. at 321.

 162 Id. at 323.

 163 Id. at 324.
 164 Id. at 326.

 165 Id. (quoting State v. Worlock, 569 A.2d 1314, 1321 (N.J. 1990)).

2021] M’Naghten’s Insane Delusion Rule 1809

evidence that — if the facts of the accused’s delusions were true
— then his conduct would not violate the law.166

The court noted it “need not ultimately define the distinction, if any,
between legal and moral wrong, as in this case Appellant argued that he
acted in perceived self-defense, and that Appellant’s mental illness
prevented him from appreciating that the attempted killing was
wrongful in any sense.”167 Subsequent military cases have emphasized
that a delusion’s failure to conform to a legal defense contradicts the
accused’s argument that, because of that delusion, she believed her act
was legal and cohered with society’s moral values.168
However, a delusion that does not strictly conform to a justification

or excuse may support a general insanity defense by helping to
demonstrate an inability to appreciate wrongfulness. The appellate
court in Mott noted in a footnote that, “while wrongfulness is
determined objectively, the determination of the accused’s ability to
‘appreciate’ that wrongfulness is necessarily specific to that accused.”169
This passage signals the court’s understanding that a delusion,
regardless of content, may help to establish (along with other symptoms
of mental disorder) that the accused lacked the cognitive abilities
necessary for appreciation and sound moral reasoning. The court
illustrated the interplay of those defensive theories in the case at bar:

Under the defense theory, Appellant’s schizophrenia not only
made him think that JG was the gang leader who previously
raped and tried to kill him and now was back to kill him, but
also that he faced imminent death and had no option but to kill
JG. Even if a rational person would have understood that he
could report JG to the authorities or run away, Appellant
asserted that he was unable to process these options like a
rational person, and therefore was unable to appreciate that he
was not acting in self-defense by attacking JG — that is,
Appellant was unable to appreciate that attacking JG was
wrongful.170

 166 Id.
 167 Id. at 326 n.5.

 168 See, e.g., United States v. Miller, ARMY 20160422, 2018 WL 2760056, at *2-3 (A.
Ct. Crim. App. May 31, 2018) (affirming verdict of guilty because “Appellant acted on
the impulse to the voice, not because he was under an illusion that he was in imminent
danger, perceived a threat, or felt justified in his actions” and, “[w]hile revenge is a
motive, it is not a legal justification or excuse”).

 169 Mott, 72 M.J. at 326 n.6.

 170 Id. at 333.

1810 University of California, Davis [Vol. 54:1777

As this passage suggests, the tendency of a court (or trier of fact or
expert witness) to find that a delusion advances a general insanity claim
may depend in part on how closely the defendant’s delusional belief
resembles a legal justification or excuse.171
Other jurisdictions have also used the insane delusion test to construe

the bounds of “wrongfulness” for purposes of general insanity. In United
States v. Ewing, the U.S. Court of Appeals for the Seventh Circuit used
the rule to affirm a conviction where the defendant’s perceived
justification involved delusions of a mind-reading conspiracy and illegal
deprivation of property — situations that would certainly not justify
arson or the use of a destructive device.172 Other federal courts have
affirmed the rule expressed in Ewing.173 In Davis v. State, the Supreme
Court of Tennessee endorsed the notion that “a homicide committed
under an insane delusion is excusable, if the notion embodied in the
delusion and believed to be a fact, if a fact indeed, would have excused
the defendant.”174 Thus, if a defendant’s delusion had led her to believe
she was acting in legal self-defense, she would be excused,175 but a
delusion’s failure to conform to a legal defense would effectively counter
the accused’s argument that, because of that delusion, she believed her
act was justified.176 Oklahoma’s relationship to the insane delusion rule
is less clear: the Oklahoma Court of Criminal Appeals affirmed its

 171 See infra text accompanying note 394. But see infra note 353 (observing that
bizarre beliefs may also qualify for insanity).

 172 See United States v. Ewing, 494 F.3d 607, 612-13, 621 (7th Cir. 2007).

 173 See United States v. Cuebas, 415 F. App’x 390, 397-98 (3d Cir. 2011); United
States v. Polizzi, 545 F. Supp. 2d 270, 280 (E.D.N.Y. 2008) (quoting key language
favorably in distinguishing the case).

 174 Davis v. State, 28 S.W.2d 993, 996 (Tenn. 1930); accord State v. Shelton, 854
S.W.2d 116, 122 (Tenn. Crim. App. 1992) (“If the mental disease or defect produced a
delusion and the notion embodied in the delusion and believed to be a fact would have
excused the defendant’s conduct if the notion were indeed a fact, then the conduct
committed under such a delusion is, likewise, excusable.”).

 175 See Overton v. State, 56 S.W.2d 740, 741 (Tenn. 1933); Davis, 28 S.W.2d at 996.
Other cases applying the rule include Drye v. State, 184 S.W.2d 10, 12 (Tenn. 1944),
and Long v. State, 304 S.W.2d 492, 496 (Tenn. 1957).

 176 See Overton, 56 S.W.2d at 741 (“If in truth Overton’s delusion had led him to
believe that Scott was making an attack upon him (Overton) at the time of this difficulty,
and if Overton had believed himself acting in self-defense at that time, he might be
excused. But the record shows no such state of facts.”). Tennessee’s insanity defense
underwent a number of legislative changes before returning to the M’Naghten test in
1995, but at least one unreported case indicates that previous interpretations of “wrong”
in Tennessee, based on the M’Naghten standard in place before 1977, should apply to
the current statute. See State v. Arriola, No. M2007-00428-CCA-R3-CD, 2009 WL
2733746, at *7 (Tenn. Crim. App. Aug. 26, 2009). Interestingly, Tennessee has applied
the insane delusion rule almost exclusively in the context of delusional provocation.

2021] M’Naghten’s Insane Delusion Rule 1811

allegiance to the rule in a case syllabus in 1973,177 but the only case
applying it has been a 2007 federal habeas case that used the rule to
hold an insanity acquittal would be unavailable to a defendant who
killed because of a delusion that the victim “had committed numerous
rapes and arsons” in the past.178
Using the insane delusion rule to reach the conclusion that “wrong”

generally means “illegal” dictates the way perceived justifications are
received by court actors — and this receipt appears to differ from that
in jurisdictions that define “wrong” more broadly (or not at all).
Jurisdictions that do not define “wrong” for the jury179 often permit a
broader, more general understanding of legal defenses — particularly
self-defense or necessity — to permeate insanity cases. In these
jurisdictions, the defendant’s subjective sense of justification may factor
into the general right-wrong calculus without subjecting that
justification to the strict requirements of the law.180 In essence,
subjectively feeling justified — when the facts, as believed, were
generally consistent with the basic thrust or gist of the justification
(even if, admittedly, quite warped) — will militate in support of the
defendant’s general insanity claim. One practical advantage of such an
approach is it avoids probing the complexities of a delusion and the

 177 See Dukes v. State, 499 P.2d 471, 476 (Okla. Crim. App. 1972) (quoting
Kennamer v. State, 57 P.2d 646 (Okla. Crim. App. 1936)); see also Kennamer v. State,
57 P.2d 646, 648 (Okla. Crim. App. 1936) (syllabus by the court).

 178 Diestel v. Hines, 506 F.3d 1249, 1274 (10th Cir. 2007).

 179 See, e.g., Ivery v. State, 686 So. 2d 495, 500-01 (Ala. Crim. App. 1996); State v.
Abercrombie, 375 So. 2d 1170, 1178-79 (La. 1979); State v. Crenshaw, 659 P.2d 488,
497 (Wash. 1983).

 180 See, e.g., Dixon v. State, 668 So. 2d 65, 72 (Ala. Crim. App. 1994) (reversing a
conviction for attempted murder of a police officer in part because of “evidence that the
appellant was suffering from a delusion that the assault was necessary to ensure the
appellant’s safety”); Moler v. State, 782 N.E.2d 454, 458-59 (Ind. Ct. App. 2003)
(reluctantly affirming conviction but emphasizing the near certain “conclusion” that
the defendant held a “‘firmly sustained’ belief that [the victim] was a witch from which
he needed to protect himself” without mentioning that the perceived facts, if true,
would not have permitted deadly force); State v. Roy, 395 So. 2d 664, 668 (La. 1981)
(reversing a conviction where the defendant was “markedly preoccupied with blacks
and their ‘evil’ nature” and felt that “he was going to war for his country” and was
“executing God’s will”); State v. Dangerfield, 214 So. 3d 1001, 1018-19 (La. Ct. App.
2017) (finding that Louisiana courts, to reverse a conviction on grounds of insanity,
typically require a showing that the defendant “articulated to a degree [her] belief that
there was some justification” for her alleged criminal act and briefly discussing relevant
cases); State v. Chanthabouly, 262 P.3d 144, 162 (Wash. Ct. App. 2011) (approving the
trial court’s decision to permit the defendant to introduce evidence and argument that
he acted under a delusional belief of self-defense without reference to the elements of
that defense).

1812 University of California, Davis [Vol. 54:1777

imagination of the delusional defendant to determine if all the
preconditions of a legal defense would have been satisfied had the
delusion been real.181 Therefore, in tethering the trier of fact’s
understanding of a delusional, perceived justification to the strict
contours of the legal defense, this use of the insane delusion rule may
serve to narrow the scope of the insanity defense as compared to those
jurisdictions that do not use the rule in this manner — but, again, this
is a result of strictly defining “wrongfulness” as “legal wrong” in such
cases.

If Robert Loredo’s case were tried in a military court, federal court,
Tennessee, or Oklahoma, the court would provide a general instruction
on insanity that includes the right-and-wrong test.182 The court may
also instruct the jury that wrongfulness means contrary to societal or
public morality and that knowledge of criminality is relevant but not
dispositive to that inquiry.183 The jury would not receive an instruction
pertaining specifically to Loredo’s delusion.
Before the court provided those general insanity instructions, defense

counsel would likely argue in her closing that Loredo could not have
appreciated the wrongfulness of his acts because he had schizophrenia
and was actively psychotic at the time. He was untethered from reality:
in the throes of his schizophrenia-fueled delusion, Loredo genuinely
feared that his father and Baughman, part of a drug cartel, were going
to kill him. He was plagued by hallucinations at the moment of the fatal
acts: he believed he heard his father detail how he planned to kill Loredo
later that day, and he thought his father was brandishing a gun when
his father kicked down the door. Driven by delusions and
hallucinations, Loredo lacked the ability to accurately perceive the
external world and his relationship to it — in essence, he lacked the
capacity for rational thought. Because he genuinely believed his acts
were justified, the defense could conclude, Loredo could not have
known his acts were wrong, and the jury must find him not guilty by
reason of insanity. Loredo’s counsel would support its defense by
highlighting any additional impairments that could have contributed to
his irrationality.
The prosecution’s route would look quite different. As to the killing

of Loredo’s father, the prosecution would highlight evidence suggesting

 181 See WILLIAMS, supra note 8, at 502 (“Only an exceptionally clear-headed lunatic
would be able to furnish all these details of his delusion.”).

 182 See 10TH CIR. PATTERN JURY INSTR. – CRIM. 1.34 (2d ed. 2011).

 183 See United States v. Ewing, 494 F.3d 607, 619-20 (7th Cir. 2007).

2021] M’Naghten’s Insane Delusion Rule 1813

awareness of wrongdoing, such as Loredo’s cutting the power to the
office in order to turn off the surveillance cameras and his flight from
the scene. As for Baughman, the prosecutor would argue that — even
in Loredo’s delusion-filled mind — Loredo did not believe he needed to
kill Baughman in self-defense; at most Loredo believed that Baughman
was participating in a drug distribution scheme and planned to kill
Loredo at some point in the future. Baughman did not pose an imminent
deadly threat because Loredo had to track him down to kill him. The
prosecution may argue that, because Loredo’s defense is that he
perceived his act to be justified as self-defense, wrongfulness should be
assessed by the law of self-defense. Had the facts been as Loredo
believed, the prosecution would conclude, he would not have a valid
self-defense claim, and Loredo’s insanity defense should fail.
A judge usually communicates to the lawyers which instructions she

intends to provide to the jury before closing arguments begin. Because
Loredo’s insanity defense involves his perceived need for defensive
force, the prosecution might have requested an instruction on self-
defense as a means to counter the theory of defense. The judge would
be unlikely to grant this request, however, since the defendant has not
asserted the justification of self-defense. Thus, such an instruction
(without provision of an insane delusion instruction) would likely
confuse the jury. However, if the jury ultimately convicted Loredo of
Baughman’s murder, an appellate court could sustain the conviction by
relying on evidence that Loredo’s delusion, if true, would not have
provided a legal justification for the killing.

3. Insane Delusion Instruction over Defendant’s Objection

California’s form of the insane delusion rule has a greater capacity to
disable a defendant’s general insanity defense than the background rule
just considered.184 California courts will preemptively issue an insane
delusion instruction to the jury — even over the defendant’s objection
— when an insanity defense involves a perceived justification or excuse.

 184 State treatises provide little guidance on the use of the insane delusion rule. See
4 CALIFORNIA CRIMINAL DEFENSE PRACTICE § 86.01A (2020) (standard for insanity) (“An
insane delusion that the conduct was morally correct under some other set of moral
precepts would satisfy this part of the M’Naghten test of legal insanity.”); 19 CALIFORNIA

JURISPRUDENCE 3D CRIMINAL LAW: DEFENSES § 78 (“One who commits an allegedly
criminal act as the result of an insane delusion must be judged as if the facts with respect
to which the delusion exists were real.”); 1 WITKIN, CALIFORNIA CRIMINAL LAW 4TH
DEFENSES § 12 (2020) (insane delusion) (“Cases in which the defense has been upheld
appear to be rare.”); see also 5 WITKIN, CALIFORNIA CRIMINAL LAW 4TH CRIM. TRIAL § 799
(2020) (instruction to jury) (summarizing People v. Leeds in supplement).

1814 University of California, Davis [Vol. 54:1777

Therefore, the jury will be obligated to consider and reach a
determination on the legal significance of a defendant’s delusion.
Language of California appellate decisions, paired with related guidance
from California forensic mental health experts,185 suggest that a
delusion’s failure to conform to a legal defense is often dispositive to the
failure of the insanity defense as a whole.
California has long subscribed to M’Naghten’s insane delusion rule.186

California applies the general test of insanity187 and defines
“wrongfulness” as including moral and legal wrongfulness.188
Interestingly, the force of the insane delusion rule may depend on
whether the court believes the defendant is alleging an inability to
understand the legal or the moral wrongfulness of her act.189
When an insanity case involves a claim of delusional, perceived

justification or excuse — and does not involve a moral component190 —
the success or failure of the defendant’s plea will largely turn on whether
the delusion satisfies the strict elements of the legal defense.191 People v.

 185 See Brandon A. Yakush & Melinda Wolbransky, Insanity and the Definition of
Wrongfulness in California, 13 J. FORENSIC PSYCHOL. PRAC. 355, 355 (2013); infra notes
348–53.

 186 See, e.g., People v. Skinner, 704 P.2d 752, 762 n.13 (Cal. 1985); People v. Rittger,
355 P.2d 645, 653 (Cal. 1960); People v. Hubert, 51 P. 329, 330-31 (Cal. 1897); People
v. Leeds, 192 Cal. Rptr. 3d 906, 912 (Ct. App. 2015), as modified on denial of reh’g.

 187 CAL. PENAL CODE § 25(b) (2020); see also Skinner, 704 P.2d at 758-59 (clarifying
that, despite the insanity statute’s use of “and” rather than “or,” the test is disjunctive).
The crime charged must also be the product of insanity “and not the result of sane
reasoning and natural motives.” People v. Griffith, 80 P. 68, 71 (Cal. 1905).

 188 See Skinner, 704 P.2d at 760-64. In People v. Coddington, the California Supreme
Court explained that, while morality “need not reflect the principles of a recognized
religion and does not demand belief in a God or other supreme being, it does require a
sincerely held belief grounded in generally accepted ethical or moral principles derived
from an external source.” 2 P.3d 1081, 1144 (Cal. 2000), as modified on denial of reh’g,
overruled on other grounds by Price v. Super. Ct., 25 P.3d 618 (Cal. 2001) (internal
citations omitted). Coddington indicates that even deific decrees must comply with this
definition of morality in order to establish moral insanity. See id. at 1445 n.37.

 189 See infra notes 203–08 and accompanying text.

 190 Identifying when a case involves “only” a delusional legal justification requires
distinguishing moral from legal wrongfulness. California cases suggest, but have not
held, that morality may differ from legality only in cases involving delusions of a deity
or supernatural force. See Leeds, 192 Cal. Rptr. 3d at 914 (quoting Skinner, 704 P.2d at
783-84 (footnote omitted) (citation omitted)); People v. Torres, 26 Cal. Rptr. 3d 518,
526 (Ct. App. 2005) (involving implied deific authorization). When a defendant
attempts to defend her actions as comporting with “moral” standards not involving a
deity or supernatural force, she typically fails. See Rittger, 355 P.2d at 653 (rejecting a
defendant’s attempt to justify a prison murder by his own “personal, prison-influenced
standards”).

 191 See Leeds, 192 Cal. Rptr. 3d at 912.

2021] M’Naghten’s Insane Delusion Rule 1815

Leeds demonstrates the nearly dispositive role that the insane delusion
test plays in such cases.192 Diagnosed with paranoid schizophrenia,
Leeds — similar to Loredo in our hypothetical — killed his father and
three other individuals under the delusional belief that they were
involved with a Mexican drug cartel and planned to kill him.193 The trial
court issued the standard jury instruction on insanity194 and, over
defense counsel’s objections, instructed the jury on the elements of self-
defense because “the jury needs some basis of making a determination
of what morally and legally wrong is.”195 The trial court limited the
jury’s consideration of self-defense: “You may consider any evidence
defining self-defense only to assist you in determining what may be
society’s generally accepted moral and legal standards. You should not
specifically apply the law of self-defense to the conduct of the
defendant.”196
A California appellate court disagreed. It found that moral

wrongfulness was not at issue because the defendant’s “conduct was
based on the legal doctrine of self-defense.”197 Thus, the jury should
have focused only on the defendant’s knowledge of the legal
wrongfulness of his act. The court explained:

The jury was instructed on self-defense but erroneously
prohibited from applying it. Without applying the facts as Leeds
perceived them to the law of self-defense, the jury would have
no way of evaluating whether his paranoid schizophrenia
rendered him incapable of appreciating the wrongfulness of his
actions.198

The appellate court framed its decision as the natural application of
M’Naghten’s insane delusion rule.199
Thus, in cases involving delusional justified force, a California trial

court should provide instructions on the legal standard for self-defense
to allow the jury to assess a defendant’s understanding of the

 192 See id. at 914.
 193 Id. at 909-12.

 194 Id. at 913 (“[T]he defendant was legally insane if: 1. When he committed the
crimes, he had a mental disease or defect; [and] 2. Because of that disease or defect, he
was incapable of knowing or understanding the nature and quality of his act or was
incapable of knowing or understanding that his act was morally or legally wrong.”).

 195 Id.

 196 Id. at 913-14.

 197 Id. at 914. Moral wrongfulness typically equates to legal wrongfulness. Id.
 198 Id.

 199 See id. at 912.

1816 University of California, Davis [Vol. 54:1777

wrongfulness of her acts.200 However, given the threat is illusory and
sourced in a mental disorder, the appellate court directed that those
instructions should be modified to remove any “reasonableness”
component.201
The insane delusion rule may carry significant, negative collateral

consequences. Although a defendant who fails the insane delusion test
may still argue insanity under the general right-and-wrong test, the
prosecution and the court will have drawn the jury’s attention to the
illegality of the defendant’s act had the facts been as she believed, thus
suggesting her wickedness. In addition, some evidence suggests that
forensic mental health practitioners in California largely discount
delusions when applying the general test.202
Whether the insane delusion rule plays as strong a role in the context

of moral wrongfulness is less clear. On one hand, California case law
suggests that, when a defendant alleges moral insanity, the insane
delusion rule should operate only in an affirmative manner, meaning
that a delusion’s strict conformance to a legal justification will establish
an inability to understand wrongfulness, but a failure to conform may
not be fatal to her claim. As the California Supreme Court explained in
People v. Skinner, then reaffirmed in People v. Elmore, when the
defendant’s delusion would have justified the act, the person would not
have appreciated that her conduct was inherently wrong.203 However,

 200 See id. In accordance with Leeds, the unofficial jury instructions for California
instruct: “If an insane delusion purports to give rise to the law of self-defense, or defense
of others, jury instructions must be given as if the perceived facts had been real. If some
other theory of innocence is involved in the delusion, appropriate instructions will be
required.” CAL. JURY INSTR., supra note 15, at 4.06. However, at least one subsequent
unpublished case has interpreted Leeds as not dictating that a trial judge must sua sponte
issue a self-defense instruction or that counsel must request a pinpoint instruction in a
case involving delusional self-defense. People v. Harris, No. F071077, 2017 WL
3141174, at *3 (Cal. Ct. App. July 25, 2017).

 201 Leeds, 192 Cal. Rptr. 3d at 914. The court suggested this modified wording for
the context in Leeds: the defendant qualifies as insane “if, because of a mental disease
or defect that he had when he committed the crimes, he actually believed that he was
in imminent danger of being killed or suffering great bodily injury and that the
immediate use of deadly force was necessary to defend against the danger.” Id. at 914.
This approach is contrary to that taken in Texas, where “reasonableness” elements are
retained in insane delusion instructions. See supra note 110 and accompanying text.

 202 See Yakush & Wolbransky, supra note 185, at 365; see also infra notes 348–53
and accompanying text.

 203 People v. Elmore, 325 P.3d 951, 962 (Cal. 2014) (“A claim of unreasonable self-
defense based solely on delusion is quintessentially a claim of insanity under the
M’Naghten standard of inability to distinguish right from wrong. Its rationale is that
mental illness caused the defendant to perceive an illusory threat, form an actual belief

2021] M’Naghten’s Insane Delusion Rule 1817

when the perceived facts would not have provided a defense, a mental
disease may still support a finding of moral insanity so long as the
defendant adduces additional evidence of (a) actual belief that her
actions were morally justified according to her perception of generally
accepted ethical or moral principles derived from an external source,204
or (b) an inability (i.e., a lack of the cognitive abilities necessary) to
understand the wrongfulness of her act.205 Case law suggests that how
near the delusion comes to meeting the elements of the perceived
defense may contribute to the evaluation of whether she actually
believed her act to be morally right.206 Notably, forensic mental health
professionals have opined that the narrow definition of morality in
California basically eliminates the distinction between moral and legal
wrongfulness.207 If they are correct, a finding that a defendant’s
perceived justification does not square with a legal defense may be as
damaging to her insanity defense in cases alleging moral wrongfulness
as in those alleging legal wrongfulness.208

Returning to our hypothetical involving Loredo, a trial court in a
jurisdiction such as California would likely instruct the jury — as to
both the killing of Loredo’s father as well as the killing of Baughman —
in this way:

A defendant who commits an act that would otherwise be
criminal is not guilty by reason of insanity if the defendant was
suffering from an insane delusion, and the facts perceived as
real as a product of the delusion would have caused the act to

in the need to kill in self-defense, and act on that belief without wrongful intent.”);
People v. Skinner, 704 P.2d 752, 762 n.13 (Cal. 1985).

 204 See People v. Coddington, 2 P.3d 1081, 1113 n.5 (Cal. 2000); supra note 188 and
accompanying text.

 205 Cf. Skinner, 704 P.2d at 762 n.13 (observing that the second delusion mentioned
in M’Naghten — “that the deceased had inflicted a serious injury to his character and
fortune, and he killed him in revenge for such supposed injury” — “without more, does
not suggest that the defendant believes his act is lawful or morally justified” (emphasis
added)).

 206 See People v. Dennis, No. B236745, 2013 WL 3853178, at *16 (Cal. Ct. App. July
24, 2013) (“Whether appellant acted in revenge or to prevent further harm or death was
a factor relevant to whether appellant knew that what she did was morally wrong,
whether or not that factor was also relevant to whether she knew that what she did was
legally wrong.” (emphasis omitted)).

 207 Yakush & Wolbransky, supra note 185, at 362; see supra note 190 and sources
therein (discussing the difference between morality and legality in California).

 208 See Yakush & Wolbransky, supra note 185, at 366.

1818 University of California, Davis [Vol. 54:1777

be lawful. In the case of [first degree] murder, . . . if the facts
the defendant perceived as a product of the delusion would have
justified the exercise of self-defense, . . . the defendant would be
not guilty by reason of insanity, if the defendant’s acts would
have been justified had the perceived facts been real.209

Here, the defendant

was legally insane if, because of a mental disease or defect that
he had when he committed the crimes, he actually believed that
he was in imminent danger of being killed or suffering great
bodily injury and that the immediate use of deadly force was
necessary to defend against the danger.210

These instructions would be necessary because only by “applying the
facts as [Loredo] perceived them to the law of self-defense [would] the
jury [have a] way of evaluating whether his paranoid schizophrenia
rendered him incapable of appreciating the wrongfulness of his
actions.”211 As discussed before, the evidence appears to permit the trier
of fact to find that Loredo — while in the throes of an insane delusion
stemming from his schizophrenia — believed that his father posed an
imminent, deadly threat at the time of the killing, thus justifying an
acquittal by reason of insanity on that charge.212 However, the evidence
appears not to show that Loredo feared that Baughman posed an
imminent, deadly threat. Under Leeds, Loredo’s insanity defense would
fail as to this count unless he could adduce additional evidence that he
lacked the capacity to reason through the illegality of this act.

In conclusion, delusions hold special significance in nine
jurisdictions in the United States.213 One state — Nevada — limits the
wrongfulness prong of the insanity standard to the strict application of
the insane delusion rule.214 Nevadans who fail to satisfy the insane
delusion rule have no other means to establish their irresponsibility.215
Three states — Texas, Georgia, and to a lesser extent Florida — employ

 209 See CAL. JURY INSTR., supra note 15, at 4.06.

 210 People v. Leeds, 192 Cal. Rptr. 3d 906, 914 (Ct. App. 2015), as modified on denial
of reh’g; see CAL. PENAL CODE § 197(3) (2020) (addressing justifiable homicide).

 211 Leeds, 192 Cal. Rptr. 3d at 914.

 212 See supra note 147 and sources therein.

 213 See supra note 81 and sources therein; supra Part II.
 214 See Finger v. State, 27 P.3d 66, 84-85 (Nev. 2001).

 215 See id. (“Unless a defendant presents evidence that complies with this standard,
he or she is not entitled to have the jury instructed on the issue of insanity.”).

2021] M’Naghten’s Insane Delusion Rule 1819

the insane delusion rule as a species of insanity that, provided a
sufficient evidentiary basis exists, goes to the jury with a specific
instruction.216 Thus, a jury’s attention is only drawn to the legal content
of a delusion when the jury could conceivably acquit on this basis. Four
jurisdictions — the military system, the federal system, Tennessee, and
Oklahoma — use the insane delusion rule as a background principle to
support construing “wrongfulness” as “illegality.”217 California does
this as well but also transmits an insane delusion instruction to the jury
— even over the defendant’s objection — whenever an insanity defense
involves a perceived justification or excuse.218 In such cases, California
juries must consider and reach a determination on the legal significance
of a defendant’s delusion.219
Given M’Naghten’s focus on reasoning,220 the soundness of any

permutation of the insane delusion rule depends on a deluded
individual’s ability to exercise rational, moral reasoning about choices
concerning her delusions. The next Part explores the relationship
between delusions and moral reasoning.

III. SCIENCE OF DELUSIONS

Medical and legal scholars have long criticized the insane delusion
rule on scientific grounds. In addition to arguments already raised,221
commentators have argued that delusions may indicate a larger diseased
mind that produces erroneous reasoning and conclusions,222 and that

 216 See supra note 103 and sources therein.
 217 See supra note 152 and sources therein.

 218 See People v. Leeds, 192 Cal. Rptr. 3d 906, 912-14 (Ct. App. 2015), as modified
on denial of reh’g.
 219 Id. at 914.

 220 See supra notes 62–69 and sources therein.

 221 See supra note 46 and sources therein (requiring those with mental disorder to
exert sane reasoning); supra notes 75–77 and sources therein (premised on discredited
scientific theories).

 222 See STEPHEN, supra note 66, at 160-62 (“A delusion which, considered as a mere
mistake, has no importance at all, may as a matter of evidence be of the highest
importance, because though trifling in itself it may indicate profound disturbance of
every faculty of the mind.”); Cohen, supra note 46, at 39-40 (“Persons suffering from
delusions of persecution, say as a result of advanced paranoia, are frequently not able
to reason about them. The delusions are themselves the effects of a disordered mind —
a mind over which the subject has little or no control.”). But see Lisa Bortolotti, Matthew
R. Broome & Matteo Mameli, Delusions and Responsibility for Action: Insights from the
Breivik Case, 7 NEUROETHICS 377, 381 (2014) (“[T]he role of delusional beliefs does not
seem to be different from the role of non-delusional beliefs, unless we assume that the
presence of delusions also signals the presence of a cognitive deficit that impacts on the

1820 University of California, Davis [Vol. 54:1777

the rule treats psychologically similar delusions differently.223 Recent
discoveries in the cognitive sciences add another dimension to these
arguments: delusions themselves may signal a disordered process of
rational thinking, beyond the mere disordered content of thought,
particularly for decisions related to those delusions.224
Despite the vast amount of research involving psychotic populations

and the relatively large literature discussing moral decision-making, few
modern studies probe the capacity for moral decision-making in
populations with psychosis, and those that do fail to address decisions
connected to or emanating from delusions.225 This focus is crucial: to
establish insanity, a defendant who alleges her act was the product of a
delusion must establish: (a) the existence of a mental disease, (b) the
existence of a genuinely held delusion emanating from that mental

decision to commit the crime in question (and at present it would be difficult to find
empirical support for such a hypothesis).”).

 223 See LANCELOT FEILDING EVEREST, THE DEFENCE OF INSANITY IN CRIMINAL CASES 47
(1887); GLUECK, supra note 46, at 171 (arguing that the delusion test makes the
outcome of insanity cases random); RICHARD HARRIS, BEFORE TRIAL 261 (2d ed. 1887);
ALAN NORRIE, CRIME, REASON AND HISTORY 181 (3d ed. 2014); MARC E. SCHIFFER, MENTAL

DISORDER AND THE CRIMINAL TRIAL PROCESS 137-38 (1978); WILLIAMS, supra note 8, §
161; Klinck, supra note 40, at 463-64; cf. SCHOPP, supra note 64, at 181 (noting that the
primary significance of delusions is that they reflect disordered thinking); Stephen J.
Morse & Morris B. Hoffman, The Uneasy Entente Between Legal Insanity and Mens Rea:
Beyond Clark v. Arizona, 97 J. CRIM. L. & CRIMINOLOGY 1071, 1128-29 (2007) (arguing
that, if someone is being motivated by psychotic reasons, she should be excused
whether or not she had delusional beliefs that if true would be a defense).

 224 See LAFAVE, supra note 8, § 7.2(b)(5); Edwin Roulette Keedy, Ignorance and
Mistake in the Criminal Law, 22 HARV. L. REV. 75, 87-88 (1908).

 225 One modern strain of research addressing moral decision-making in
schizophrenia patients concluded that the capacity for moral decision-making is
preserved in schizophrenia. Jonathan McGuire, Martin Brüne & Robyn Langdon,
Judgment of Moral and Social Transgression in Schizophrenia, 76 COMPREHENSIVE

PSYCHIATRY 160, 161 (2017) [hereinafter Social Transgression]; Jonathan McGuire,
Martin Brüne & Robyn Langdon, Outcome-Focused Judgments of Moral Dilemmas in
Schizophrenia, 52 CONSCIOUSNESS & COGNITION 21, 21 (2017) [hereinafter Outcome-
Focused Judgments]. However, these studies were designed to evaluate whether
“capacities for moral judgment are compromised in schizophrenia . . . independent of
delusions or other characteristic positive symptoms” Social Transgression, supra,
at 161. Consequently, the experimental population included schizophrenia patients
exhibiting mild symptoms. Social Transgression, supra, at 163; Outcome-Focused
Judgments, supra, at 25. Thus, the conclusion that a “diagnosis of schizophrenia, per se,
ought not to be considered exculpatory when capacity for moral reasoning is evaluated
in a legal context” should not be interpreted as foreclosing the possibility that moral
reasoning may be compromised within the context of an acute delusion. Jonathan
McGuire, Linda Barbanel, Martin Brüne & Robyn Langdon, Re-examining Kohlberg’s
Conception of Morality in Schizophrenia, 20 COGNITIVE NEUROPSYCHIATRY 377, 380
(2015).

2021] M’Naghten’s Insane Delusion Rule 1821

disease, and (c) a causal link between the act and that delusion.226
Notably, a growing body of psychological and cognitive neuroscience
literature indicates that delusions are both generated and maintained by
a constellation of reasoning impairments that impinge on the capacity
for sound moral decision-making.227 This literature suggests that a
deluded individual’s capacity for rationality may be particularly warped
within the context of her delusions.228 Therefore, when evaluating the
responsibility and blameworthiness of such a defendant, the trier of fact
must be permitted to evaluate whether the cognitive biases and
emotional impairments associated with her delusions — considered
with any other aspects of mental disorder — establish an inability to
appreciate wrongfulness, regardless of those delusions’ content.229

A. Moral Decision-Making and the Dual-Process Model

Comprehending the relationship of delusions to reasoning requires
familiarity with the leading frameworks of decision-making and moral
reasoning. In his book, Thinking, Fast and Slow, psychologist Daniel
Kahneman conceptualized a two-part model to understand decision-
making in humans.230 The culmination of decades of research,
Kahneman’s dual-process model posits an interplay of “System 1”231
processing — which “operates automatically and quickly, with little or
no effort and no sense of voluntary control” — and “System 2”

 226 See M’Naghten’s Case (1843) 8 Eng. Rep. 718, 722; 10 Cl. & Fin. 200, 210 (HL).

 227 Ward & Garety, supra note 21, at 80-83.

 228 See id. at 82-83.
 229 See LAFAVE, supra note 8, § 7.2(b)(5); Keedy, supra note 224, at 87-88. Whether
a particular impairment — or constellation of impairments — undermines rationality
sufficiently to warrant an excuse is ultimately a moral and legal judgment left to the
trier of fact. See Dean Mobbs, Hakwan C. Lau, Owen D. Jones & Christopher D. Frith,
Law, Responsibility, and the Brain, in UNDERSTANDING COMPLEX SYSTEMS: DOWNWARD

CAUSATION AND THE NEUROBIOLOGY OF FREE WILL 243, 249 (Nancey Murphy, George F.R.
Ellis & Timothy O’Connor eds., 2009) (cautioning that, in light of the view that
“criminal responsibility is a normative legal conclusion, . . . even the best
neuroscientific study can only afford factual evidence to be weighed alongside other
behavioral evidence and normative considerations, rather than actually resolve the legal
questions as to which factual evidence is relevant”); Stephen J. Morse, Brain and Blame,
84 GEO. L.J. 527, 542, 547 (1996) [hereinafter Brain and Blame].
 230 DANIEL KAHNEMAN, THINKING, FAST AND SLOW 19-30 (2011).

 231 Literature employing Kahneman’s dual-process model uses inconsistent
terminology to refer to each of the processes in the model. For consistency and clarity,
this Article will refer to the processes exclusively using the word “System.”

1822 University of California, Davis [Vol. 54:1777

processing — which reflects conscious, thoughtful decision-making.232
Kahneman’s dual-process framework is sometimes referred to as having
a “default-interventionalist” structure, which refers to the relationship
by which System 1 produces intuition-based responses and System 2
reviews and, if necessary, modifies those responses.233 In this way,
System 1 is responsible for a large majority of everyday behaviors, and
System 2 has the option to effortlessly endorse those behaviors;
alternatively, System 2 can intervene when it does not endorse a
behavior or when System 1 is unable to provide an adequate suggestion
for action.234
In the field of cognitive neuroscience, Joshua Greene and colleagues

have applied Kahneman’s dual-process model to explain how humans
engage in moral decision-making.235 Greene posits that moral decision-
making stems from the competition of a “socio-emotional” pathway and
a “cognitive” pathway.236 In Greene’s model, the socio-emotional
pathway parallels System 1, while the cognitive pathway parallels
System 2.237 Cognitive scientists have tested Greene’s dual-process
model through use of moral probes, which typically require a person to
decide between avoiding the commission of a harmful act or saving
multiple lives.238 Moral probes serve as a useful illustration of Greene’s
model since committing a harmful act generates an intuitively negative
emotional response — a System 1 process — which can be overcome by
focusing on the goal of maximizing the number of lives saved — a
System 2 process.239

 232 KAHNEMAN, supra note 230, at 20-21 (“[System 2] allocates attention to the
effortful mental activities that demand it, including complex computations . . . [and is]
often associated with the subjective experience of agency, choice, and concentration.”).

 233 Jonathan St. B. T. Evans & Keith E. Stanovich, Dual-Process Theories of Higher
Cognition: Advancing the Debate, 8 PERSPS. ON PSYCHOL. SCI. 223, 227 (2013).

 234 See KAHNEMAN, supra note 230, at 39-49.

 235 See Joshua D. Greene, Leigh E. Nystrom, Andrew D. Engell, John M. Darley &
Johnathan D. Cohen, The Neural Bases of Cognitive Conflict and Control in Moral
Judgment, 44 NEURON 389, 389 (2004).

 236 See id. at 389-90.

 237 See Fiery Cushman, Action, Outcome, and Value: A Dual-System Framework for
Morality, 17 PERSONALITY & SOC. PSYCHOL. REV. 273, 285 (2013).

 238 The paradigmatic moral dilemma is the “trolley” dilemma, where an out-of-
control train is rapidly approaching five people standing on the tracks in its path.
Participants must decide whether to push a large man in front of the train, thus killing
the man but saving the five people on the track, or refrain from taking any action, which
dooms the five people in the train’s path but saves the large man. See Joshua Greene &
Jonathan Haidt, How (and Where) Does Moral Judgment Work?, 6 TRENDS COGNITIVE SCI.
517, 519 (2002).

 239 See id.

2021] M’Naghten’s Insane Delusion Rule 1823

B. Skewed System Processing Within Delusions

Psychology and psychiatry researchers have demonstrated the
exaggeration of several cognitive biases in populations with delusions
beyond the incidence of cognitive biases in the general population.
Taken together, the cognitive biases in populations with delusions
indicate an impaired — but not completely abolished — capacity for
moral reasoning. Section 1 of this subpart will discuss each of the
cognitive biases commonly exaggerated in psychotic populations with
delusions and will highlight the effect each bias has on the dual-process
framework. Section 2 will then explain how the cognitive biases may
collectively contribute to delusion formation, which reflects a
potentially reversible deviation from healthy moral decision-making for
individuals with psychosis.

1. Exaggerated Cognitive Biases

Several cognitive biases are notably elevated in populations with
delusions compared to healthy populations. Each cognitive bias reflects
either a shift towards an overreliance on System 1 (intuitive/emotional)
processing or an impaired engagement of System 2 (reflective/cognitive)
processing. Collectively, the shift away from use of System 2 towards
overuse of System 1 is indicative of a deluded individual’s impaired
ability to reflect upon — and thus to appreciate the wrongfulness — of
her acts.240
Cognitive biases prevalent in populations with psychosis that reflect

overreliance on System 1 processing include the jumping-to-
conclusions (“JTC”) bias,241 liberal acceptance,242 and hostile
attribution bias.243 First, JTC bias refers to “a tendency to make
decisions with certainty based on insufficient information.”244 This
data-gathering bias leads actors to quickly gauge ambiguous or
anomalous information and reach a false (or even delusional)

 240 See Ward & Garety, supra note 21, at 82-83.
 241 See id. at 80-81.

 242 See Steffen Moritz, Todd S. Woodward & Martin Lambert, Under What
Circumstances Do Patients with Schizophrenia Jump to Conclusions? A Liberal Acceptance
Account, 46 BRIT. J. CLINICAL PSYCHOL. 127, 128-29 (2007).

 243 See Raymond W. Novaco, Cognitive-Behavioral Factors and Anger in the
Occurrence of Aggression and Violence, in THE WILEY HANDBOOK OF VIOLENCE AND

AGGRESSION 329, 333-34 (Peter Sturmey ed., 2017).

 244 Suzanne Ho-wai So, Nicolson Yat-fan Siu, Hau-lam Wong, Wai Chan & Philippa
Anne Garety, ‘Jumping to Conclusions’ Data-Gathering Bias in Psychosis and Other
Psychiatric Disorders – Two Meta-Analyses of Comparisons Between Patients and Healthy
Individuals, 46 CLINICAL PSYCHOL. REV. 151, 152 (2016).

1824 University of California, Davis [Vol. 54:1777

conclusion without thoroughly evaluating the evidence or considering
alternatives.245 Recent meta-analyses and systematic reviews have
“definitively established” the positive correlation between psychosis
and JTC bias.246 Importantly, JTC bias is not limited to any particular
mental illness but rather appears elevated in delusional groups across
various psychiatric diagnoses.247 The specificity of JTC to delusions has
prompted some scholars to propose that JTC is integral in delusion
formation.248 JTC bias represents overuse of a System 1 process since it
reflects reaching a conclusion without gathering and reflecting upon
sufficient evidence.249
Next, the reasoning bias termed liberal acceptance also fosters

premature and incorrect decisions by assigning meaning and
momentum to weakly supported evidence.250 Essentially, the liberal
acceptance account posits that deluded individuals more easily (and
therefore more quickly) accept a hypothesis compared to healthy
individuals as a result of the lowering of their “subjective threshold of
significance.”251 A lowered decision threshold results in a deluded
individual requiring less evidence to adopt a hypothesis, which results
in premature decisions and an increased rate of error.252 Importantly,
research shows a positive association between the prevalence of liberal
acceptance and delusional severity.253 Thus, much like JTC bias, liberal

 245 See Ward & Garety, supra note 21, at 80.

 246 See id. at 80-81.

 247 See Benjamin F. McLean, Julie K. Mattiske & Ryan P. Balzan, Association of the
Jumping to Conclusions and Evidence Integration Biases with Delusions in Psychosis: A
Detailed Meta-Analysis, 43 SCHIZOPHRENIA BULL. 344, 351-52 (2017) (concluding that
delusional status is a good predictor of JTC bias, whereas a diagnosis of mental illness,
such as schizophrenia, is not).

 248 See Ward & Garety, supra note 21, at 81. But see Robert Dudley, Peter Taylor,
Sophie Wickham & Paul Hutton, Psychosis, Delusions and the “Jumping to Conclusions”
Reasoning Bias: A Systematic Review and Meta-Analysis, 42 SCHIZOPHRENIA BULL. 652, 656
(2016) (arguing that JTC bias is “neither a sufficient or necessary cause of psychosis or
delusions”).

 249 See Ward & Garety, supra note 21, at 82 (“It is apparent that JTC may reflect the
operation of [System] 1 fast processes”).

 250 See Steffen Moritz, Gerit Pfuhl, Thies Lüdtke, Mahesh Menon, Ryan P. Balzan &
Christina Andreou, A Two-Stage Cognitive Theory of the Positive Symptoms of Psychosis.
Highlighting the Role of Lowered Decision Thresholds, 56 J. BEHAV. THERAPY &

EXPERIMENTAL PSYCHIATRY 12, 13-14 (2017).

 251 Steffen Moritz, Florian Scheu, Christina Andreou, Ute Pfueller, Matthias
Weisbrod & Daniela Roesch-Ely, Reasoning in Psychosis: Risky but Not Necessarily Hasty,
21 COGNITIVE NEUROPSYCHIATRY 91, 93 (2016).

 252 Id. at 100.

 253 See McLean et al., supra note 247, at 350.

2021] M’Naghten’s Insane Delusion Rule 1825

acceptance represents overuse of System 1 processing and supplements
the explanation of JTC bias in individuals with delusions.
In addition to JTC bias and liberal acceptance, populations with

psychosis ⎯ especially those with persecutory delusions ⎯ also
demonstrate a hostile attribution bias.254 Hostile attribution bias refers
generally to responding in a hostile manner to ambiguous cues,255 often
resulting in anger.256 Further, individuals with persecutory delusions
tend to focus selectively on negative information and preferentially
recall negative memories.257 Experimental data show that patients with
schizophrenia who are exhibiting positive symptoms — including
persecutory delusions — may have difficulties processing negative
information,258 which may cause misinterpretation of what others mean
to communicate.259 In sum, a hostile attribution bias reflects overuse of
a System 1 process since it causes an individual to reach a premature
conclusion about an ambiguous cue.

 254 See Erin B. Tone & Jennifer S. Davis, Paranoid Thinking, Suspicion, and Risk for
Aggression: A Neurodevelopmental Perspective, 24 DEV. & PSYCHOPATHOLOGY 1031, 1039
(2012).

 255 See id. See generally Thomas Suslow, Christian Lindner, Udo Dannlowski, Kirsten
Walhöfer, Maike Rödiger, Birgit Maisch, Jochen Bauer, Patricia Ohrmann, Rebekka
Lencer, Pienie Zwitserlood, Anette Kersting, Walter Heindel, Volker Arolt & Harald
Kugel, Automatic Amygdala Response to Facial Expression in Schizophrenia: Initial
Hyperresponsitivity Followed by Hyporesponsitivity, BMC NEUROSCIENCE, Nov. 2013, at
1, 4 (conducting a study that found that schizophrenia “patients showed an initial
bilateral amygdala hyperresponsivity to masked neutral faces compared to healthy
controls”).

 256 See Novaco, supra note 243, at 333. Notably, psychiatry researchers have
consistently demonstrated that angry affect mediates a strong association between
threat-based delusions and risk of committing serious violence. See Jeremy W. Coid,
Simone Ullrich, Constantinos Kallis, Robert Keers, Dave Barker, Fiona Cowden &
Rebekah Stamps, The Relationship Between Delusions and Violence: Findings from the East
London First Episode Psychosis Study, 70 JAMA PSYCHIATRY 465, 467-70 (2013); Simone
Ullrich, Robert Keers & Jeremy W. Coid, Delusions, Anger, and Serious Violence: New
Findings from the MacArthur Violence Risk Assessment Study, 40 SCHIZOPHRENIA BULL.
1174, 1176-80 (2014).

 257 Fumiaki Ito, Kazunori Matsumoto, Tetsuo Miyakoshi, Noriyuki Ohmuro,
Tomohiro Uchida & Hiroo Matsuoka, Emotional Processing During Speech
Communication and Positive Symptoms in Schizophrenia, 67 PSYCHIATRY & CLINICAL

NEUROSCIENCES 526, 527 (2013).

 258 See id. at 528-30; Norichika Iwashiro, Yosuke Takano, Tatsunobu Natsubori,
Yuta Aoki, Noriaki Yahata, Wataru Gonoi, Akira Kunimatsu, Osamu Abe, Kiyoto Kasai
& Hidenori Yamasue, Aberrant Attentive and Inattentive Brain Activity to Auditory
Negative Words, and Its Relation to Persecutory Delusion in Patients with Schizophrenia,
15 NEUROPSYCHIATRIC DISEASE & TREATMENT 491, 496-98 (2019).

 259 Ito et al., supra note 257, at 529.

1826 University of California, Davis [Vol. 54:1777

While the cognitive biases reviewed above reflect an overreliance on
System 1 processing, populations with psychosis also demonstrate
impaired engagement of System 2 processing. Whereas healthy
individuals exhibit belief flexibility — defined as a “higher order
reasoning ability that involves ‘reflecting on one’s own beliefs, changing
them in light of reflection and evidence, and generating and considering
alternatives’” — populations with delusions instead exhibit belief
inflexibility.260 Belief inflexibility relates to impairments in (a) accepting
the possibility of being mistaken, (b) generating an alternative
explanation, and (c) changing conviction in response to contradictory
evidence.261 The first review of the subject, a 2018 meta-analysis, found
a robust association between belief inflexibility and global severity of
delusions, with a particularly strong association for delusional
conviction.262
Researchers most commonly measure inflexibility in beliefs unrelated

to an individual’s delusions by assessing her bias against
disconfirmatory evidence (“BADE”), which refers to the individual’s
willingness to modify her hypothesis in light of contradictory
evidence.263 A 2016 meta-analysis of BADE shows an association with
delusions regardless of psychiatric diagnosis.264 Further, a BADE tends
to increase with delusional severity,265 may be implicated prior to the

 260 Chen Zhu, Xiaoqi Sun & Suzanne Ho-wai So, Associations Between Belief
Inflexibility and Dimensions of Delusions: A Meta-Analytic Review of Two Approaches to
Assessing Belief Flexibility, 57 BRIT. J. CLINICAL PSYCHOL. 59, 60 (2017) (quoting Philippa
A. Garety et al., Reasoning, Emotions, and Delusional Conviction in Psychosis, 114 J.
ABNORMAL PSYCHOL. 373, 374 (2005)).

 261 See Ward & Garety, supra note 21, at 81.

 262 Zhu et al., supra note 260, at 59, 75 (analyzing sixteen studies, with a total sample
of 1,065, and finding all dimensions of delusions — conviction, distress, and
preoccupation — were significantly associated with belief inflexibility).

 263 See Nicole Sanford, Ruth Veckenstedt, Steffen Moritz, Ryan P. Balzan & Todd S.
Woodward, Impaired Integration of Disambiguating Evidence in Delusional Schizophrenia
Patients, 44 PSYCHOL. MED. 2729, 2730 fig.1 (2014) (illustrating a typical task to
measure BADE). In addition to measuring an individual’s ability (or lack thereof) to
integrate disconfirmatory evidence, a BADE task can also be used to measure an
individual’s bias against confirmatory evidence, or BACE. See McLean et al., supra note
247, at 345 (describing a BACE as the “fail[ure] to adequately up-rate the plausibility
of the true interpretation despite additional supporting evidence”). Research
demonstrates that trends in BACE closely mirror those of BADE. See id. at 350 (showing
that BACE is exaggerated as delusional severity increases and diminishes as delusions
abate).

 264 See McLean et al., supra note 247, at 349 (noting that BADE is less prevalent in
groups with other psychiatric illnesses not experiencing delusions).

 265 Id. at 350 (noting that a BADE appears “elevated during times of worse delusions,
and appear[s] lower . . . as delusions abate”).

2021] M’Naghten’s Insane Delusion Rule 1827

first onset of psychosis,266 and is likely a risk factor for delusion
genesis.267 Taken together, belief inflexibility demonstrates an
individual’s inability to integrate inconsistent information in order to
self-correct behavior, and thus represents impairment of a System 2
process.268
Importantly, a phenomenon called hypersalience of evidence-

hypothesis matches (“EVH”) demonstrates both overuse of System 1
coupled with underutilization of System 2 processes. EVH refers to the
phenomenon by which individuals with delusions give “inordinately
high weight” to “encountered evidence [that] matches a hypothesis
currently held in mind,” even in the face of contradictory evidence.269
To illustrate EVH, consider that individuals with delusions frequently
engage in “safety[-seeking] behaviors,” which are “actions designed to
prevent [a] feared catastrophe from occurring.”270 The non-occurrence
of a catastrophe following use of a safety-seeking behavior leads the
individual to incorrectly conclude that she avoided the catastrophe as a
result of taking preventative action, which leads to endorsement of the
behavior.271
For example, imagine an individual with psychosis has a delusional

idea that she is being spied upon by people who intend to harm her
(hypothesis).272 While on a crowded bus, she interprets eye contact with
other riders as evidence that she is being watched, which supports her

 266 See Sarah Eisenacher & Mathias Zink, Holding on to False Beliefs: The Bias Against
Disconfirmatory Evidence over the Course of Psychosis, 56 J. BEHAV. THERAPY &

EXPERIMENTAL PSYCHIATRY 79, 85 (2017).

 267 Id. at 87 (holding that a BADE “can be regarded as a cognitive marker of the
emerging psychotic state”).

 268 See Ward & Garety, supra note 21, at 82 (“[B]elief flexibility (i.e. an ability to
step back, consider the possibility of being mistaken and reflect on alternative
explanations) overlaps substantially with the construct of analytic, controlled ‘[System]
2’ reasoning.”).

 269 See William J. Speechley, Elton T.C. Ngan, Steffen Moritz & Todd S. Woodward,
Impaired Evidence Integration and Delusions in Schizophrenia, 3 J. EXPERIMENTAL

PSYCHOPATHOLOGY 688, 696 (2012).

 270 Daniel Freeman, Philippa A. Garety, Elizabeth Kuipers, David Fowler, Paul E.
Bebbington & Graham Dunn, Acting on Persecutory Delusions: The Importance of Safety
Seeking, 45 BEHAV. RSCH. & THERAPY 89, 90, 93, 94 tbl.2 (2007) [hereinafter Acting on
Persecutory Delusions] (finding that 96 out of 100 participants with persecutory
delusions indicated they had carried out at least one safety-seeking behavior during the
prior month).

 271 See id. at 90.

 272 See, e.g., Speechley et al., supra note 269, at 696 (providing an example of EVH
in which an individual believes the CIA is spying on him or her).

1828 University of California, Davis [Vol. 54:1777

hypothesis (evidence-hypothesis matches).273 This belief may be
maintained even in spite of contradictory evidence, such as some riders
exiting the bus.274 Feeling threatened, the individual believes she must
exit the bus and return home (a safety-seeking behavior) in order to
avoid being harmed.275 Once home, the individual feels safe and
concludes that removing herself from the bus allowed her to escape
catastrophe (evidence-hypothesis matches).
Thus, EVH dovetails neatly with JTC bias and a BADE, whereby

hypersalience could underlie JTC bias to form a delusion, and a BADE
prevents the evaluation of disconfirmatory evidence to maintain the
delusion.276 Further, research indicates that EVH undergirds the
cognitive biases in psychosis.277 Importantly, EVH may not align with a
specific psychotic illness but rather may be associated with delusions
across diagnoses.278
In order to illustrate how these cognitive biases might operate

together, consider again the Loredo example. Recall that on the day of
the killings, Loredo witnessed a high-five between his father and
Baughman, which Loredo interpreted as a celebration of a successful
drug shipment. Since Loredo had not witnessed any events leading up
to the high-five, he exhibited JTC bias by relying on insufficient
information to conclude that his father and Baughman were celebrating
a successful drug shipment. Further, liberal acceptance helps to explain
Loredo’s misinterpretation of the high-five. Loredo already believed that
a Mexican cartel had infiltrated the family business, which lowered his
subjective threshold of significance for evidence in support of this
belief. Thus, although a high-five itself is very weak evidence of a
successful drug shipment, it still exceeded Loredo’s subjective threshold
of significance, which led to the delusional conclusion. Moreover,

 273 See, e.g., id. (providing an example of evidence confirming a delusional idea “at
the expense of disconfirming evidence”).

 274 See, e.g., id. (providing an example of EVH by showing the inability of
contradictory evidence disconfirming a delusional idea).

 275 See Freeman et al., Acting on Persecutory Delusions, supra note 270, at 93 (finding
that avoidance was the most common safety-seeking behavior used by individuals with
psychosis in response to situations perceived as threatening in a clinical study).

 276 See Speechley et al., supra note 269, at 696.

 277 See generally Ryan Balzan, Paul Delfabbro, Cherrie Galletly & Todd Woodward,
Confirmation Biases Across the Psychosis Continuum: The Contribution of Hypersalient
Evidence-Hypothesis Matches, 52 BRIT. J. CLINICAL PSYCHOL. 53, 58-67 (2013) (discussing
the findings of a study that investigated whether hypersalience of evidence-hypotheses
matches is linked to delusion ideation or cognitive biases).

 278 See id. at 60 (“[T]he bias reported may not be driven by a diagnosis of
schizophrenia per se, but rather by the delusional symptomology of schizophrenia.”).

2021] M’Naghten’s Insane Delusion Rule 1829

Loredo demonstrated hostile attribution bias since he reacted negatively
(and later, violently) after witnessing the high-five, which itself was an
ambiguous cue.
Imagine that immediately after witnessing the high-five, Loredo heard

his father and Baughman excitedly discussing the previous night’s
football game. Seemingly, a reasonable person would conclude that the
high-five related to the discussion of the game. However, as a result of
his psychosis, Loredo exhibited belief inflexibility by failing to integrate
evidence of the football discussion to modify his conclusion that the
high-five represented a celebration of a successful drug shipment.
Considered within the context of EVH, Loredo’s belief that a Mexican
cartel had infiltrated the family business (hypothesis) led him to
conclude the high-five reflected his father’s relationship with the cartel
(evidence-hypothesis matches). Thus, for an individual with psychosis,
just a brief interaction can implicate a constellation of cognitive biases
that serve to perpetuate a delusional belief.

2. Impaired Capacity for Moral Reasoning

Recent advances in psychosis research have inspired a novel theory
explicitly integrating delusion formation with Kahneman’s dual-process
theory of decision-making.279 The theory, developed by Thomas Ward
and Philippa A. Garety, posits that delusions develop as a result of
overreliance on System 1 processing, including the JTC bias, and that
delusions are maintained by a significantly impaired ability to engage in
System 2 reflective thinking, as demonstrated by belief inflexibility.280
Since moral decision-making involves the interplay of Systems 1 and 2,
the impairment of System 2 in delusional individuals implies that
psychotic populations with active delusions have an impaired capacity
for moral decision-making, especially as to decisions connected to those
delusions.
Although individuals with delusions tend to suffer from impaired

reflective processing, engagement of System 2 can be improved through
cognitive therapies, suggesting that the impairment is not absolute. For
example, clinicians have successfully used cognitive-based therapy

 279 Ward & Garety, supra note 21, at 83.

 280 Id. (“[A]n over-reliance on fast [System] 1 reasoning processes together with a
reduced likelihood of the activation of override by slow [System] 2 processes, provides
the context within which the distressing [delusional] beliefs are maintained and even
strengthened over time”).

1830 University of California, Davis [Vol. 54:1777

(“CBT”)281 to encourage individuals with persecutory delusions to
consciously avoid use of safety-seeking behaviors in a feared
environment.282 CBT relies on the forced engagement of System 2, and
results have demonstrated a drastic reduction in delusional
conviction.283 In addition to targeting safety-seeking behaviors,
researchers have successfully used CBT to target other delusion
maintenance factors to mitigate delusional conviction.284 Thus, while
engagement of System 2 may be impaired within the context of a
delusion, it is not completely abolished.285

C. Emotional Dysfunctions in Individuals with Psychosis

Emotional irregularities in populations with psychosis provide
additional evidence of the compromised ability for moral decision-
making within the context of a delusion. Difficulties in emotion
regulation skills in psychotic individuals demonstrate a shift from
System 2 (reflective/cognitive) processing towards System 1

 281 See Tania M. Lincoln & Emmanuelle Peters, A Systematic Review and Discussion
of Symptom Specific Cognitive Behavioural Approaches to Delusions and Hallucinations,
203 SCHIZOPHRENIA RSCH. 66, 66 (2019) (“The main instrument of change in [CBT]
involves reframing appraisals and modifying behavior related to psychotic symptoms,
to reduce distress and improve functioning and well-being.”).

 282 See generally Daniel Freeman, Jonathan Bradley, Angus Antley, Emilie Bourke,
Natalie DeWeever, Nicole Evans, Emma �ernis, Bryony Sheaves, Felicity Waite, Graham
Dunn, Mel Slater & David M. Clark, Virtual Reality in the Treatment of Persecutory
Delusions: Randomised Controlled Experimental Study Testing How to Reduce Delusional
Conviction, 209 BRIT. J. PSYCHIATRY 62 (2016) (conducting a study that tested whether
virtual reality cognitive therapy that discouraged the use of safety-seeking behaviors
could be effective in treating delusions).

 283 See id. at 64-66.

 284 See Daniel Freeman & Philippa Garety, Advances in Understanding and Treating
Persecutory Delusions: A Review, 49 SOC. PSYCHIATRY & PSYCHIATRIC EPIDEMIOLOGY 1179,
1180-84 (2014); Lincoln & Peters, supra note 281, at 75-76.
 285 Another similar type of therapy — termed metacognitive training (“MCT”) —
targets inhibition of System 1 processing and engagement of System 2 reflective
thinking. MCT has also been shown as effective in reducing the incidence of delusions,
adding further support that System 2 is not completely abolished in psychotic
individuals. For a meta-analysis of the MCT data, see Carolin Eichner & Fabrice Berna,
Acceptance and Efficacy of Metacognitive Training (MCT) on Positive Symptoms and
Delusions in Patients with Schizophrenia: A Meta-Analysis Taking into Account Important
Moderators, 42 SCHIZOPHRENIA BULL. 952, 955-60 (2016); see also Steffen Moritz,
Christina Andreou, Brooke C. Schneider, Charlotte E. Wittekind, Mahesh Menon, Ryan
P. Balzan & Todd S. Woodward, Sowing the Seeds of Doubt: A Narrative Review on
Metacognitive Training in Schizophrenia, 34 CLINICAL PSYCHOL. REV. 358, 363-64 (2014)
(showing preliminary evidence for the effectiveness of MCT “over and above the effect
of antipsychotic medication[s]”).

2021] M’Naghten’s Insane Delusion Rule 1831

(intuitive/emotional) processing that parallels the trend resulting from
exaggerated cognitive biases.286 Taken together, evidence of emotional
impairments associated with delusions suggest a psychotic individual
may have a diminished ability to appreciate the wrongfulness of an act
when that act emanates from a delusion.

1. Dysfunctional Emotion Regulation Skills

Deficient emotion regulation skills in populations with psychosis
cause an overreliance on System 1 processing and impair the use of
System 2 processing. Emotion regulation is broadly defined as “goal
directed processes functioning to influence the intensity, duration and
type of emotion experienced.”287 Populations with psychosis
demonstrate difficulties regulating negative emotions, which may result
from impaired use of adaptive strategies, such as cognitive
reappraisal,288 coupled with overuse of maladaptive strategies, such as
rumination and suppression.289 In the context of moral reasoning, the
impaired ability to appropriately control emotions leads to emotionally
charged decisions with little self-reflection.
A 2019 systematic review and meta-analysis concluded that emotion

regulation is “markedly impaired in patients with psychotic
disorders.”290 The most prominent findings from the study reveal that
populations with psychosis habitually use more maladaptive and fewer
adaptive emotion regulation strategies compared to healthy controls.291
Further, correlative data indicated a positive association between

 286 See Zhang et al., supra note 21, at 5.

 287 Anett Gyurak, James J. Gross & Amit Etkin, Explicit and Implicit Emotion
Regulation: A Dual-Process Framework, 25 COGNITION & EMOTION 400, 401 (2011); see
also Clara Marie Nittel, Tania Marie Lincoln, Fabian Lamster, Dirk Leube, Winfried
Rief, Tilo Kircher & Stephanie Mehl, Expressive Suppression Is Associated with State
Paranoia in Psychosis: An Experience Sampling Study on the Association Between Adaptive
and Maladaptive Emotion Regulation Strategies and Paranoia, 57 BRIT. J. CLINICAL

PSYCHOL. 291, 294-95 tbl.1 (2018) (defining and explaining seven of the most
prominently used emotion regulation strategies). Adaptive strategies are those
associated with better mental health outcomes, and maladaptive strategies are
associated with poorer mental health outcomes. Id. at 293, 296.
 288 See Nittel et al., supra note 287, at 292, 294 (defining cognitive reappraisal as
“cognitive change that involves changing the subjective interpretation of an emotion-
eliciting event in a way that alters its emotional impact”).

 289 See id. at 292, 295 (defining rumination as “passive and repetitive focus on
negative emotions or symptoms of distress,” and suppression as “conscious inhibition
of expressive or behavioral components of an emotion”).

 290 Ludwig et al., supra note 21, at 1.

 291 Id. at 3.

1832 University of California, Davis [Vol. 54:1777

maladaptive emotion regulation strategies and positive symptoms of
psychosis such as delusions.292
Other studies demonstrate that engaging in adaptive emotion

regulation during moral dilemma tasks results in more reason-based
judgments,293 which represent engagement of System 2.294 Moreover,
studies using a “process-dissociation”295 approach consistently find that
engagement of cognitive reappraisal296 — a System 2 process —
selectively increases reason-based judgments but leaves emotion-based
judgments unaffected. In other words, using cognitive reappraisal does
not reduce the intensity of negative emotions evoked by moral
dilemmas, but rather reappraising the negative feelings leads to
judgment dominated by reflective reasoning. This finding is consistent
with Greene’s dual-process theory, whereby intuitively generated
emotions can be overcome by deliberative self-reflection.297
Since use of adaptive emotion regulation on moral probes helps to

overcome intuitively generated emotions to reach a more deliberate
judgment, it logically follows that individuals with psychosis with
diminished engagement of adaptive emotion regulation tend to reach
less reasoned judgments in scenarios involving intense negative
emotion. Indeed, a 2017 study shows that deficient emotion regulation
caused a shift towards emotion-based responses on moral probes.298 In

 292 Id. at 7-8.
 293 See Matthew Feinberg, Robb Willer, Olga Antonenko & Oliver P. John, Liberating
Reason from the Passions: Overriding Intuitionist Moral Judgments Through Emotional
Reappraisal, 23 PSYCHOL. SCI. 788, 790-93 (2012); Zhongquan Li, Shiyu Xia, Xiaoyuan
Wu & Zhaoyu Chen, Analytical Thinking Style Leads to More Utilitarian Moral
Judgments: An Exploration with a Process-Dissociation Approach, 131 PERSONALITY &

INDIVIDUAL DIFFERENCES 180, 183 (2018); Raluca D. Szekely & Andrei C. Miu, Incidental
Emotions in Moral Dilemmas: The Influence of Emotion Regulation, 29 COGNITION &

EMOTION 64, 71 (2015).

 294 See Li et al., supra note 293, at 180 (“In the dual process model of moral
judgment, utilitarian judgment is associated with the reasoning process, and
deontological judgment with the intuitive process.” (internal citation omitted)).

 295 The process-dissociation approach presents congruent and incongruent versions
of moral dilemmas in order to isolate whether cognitive reappraisal selectively increases
reason-based judgments, selectively decreases emotion-based judgment, or a
combination of both. For further discussion and examples of process-dissociation moral
dilemma tasks, see id. at 181.

 296 See supra note 288 (defining cognitive reappraisal).
 297 See Li et al., supra note 293, at 183.

 298 Zhang et al., supra note 21, at 4-5 (utilizing the process-dissociation approach
and finding that “deontological inclination was significantly higher for the participants
with high emotion regulation difficulties . . . [but] utilitarian inclinations did not differ
significantly between participants with high emotion regulation difficulties . . . and
those with low emotion regulation difficulties”).

2021] M’Naghten’s Insane Delusion Rule 1833

sum, exposure to an emotionally evocative scenario increases the
likelihood that an individual with psychosis will exhibit intuitive
decision-making dominated by System 1 with little System 2
deliberative reflection.

2. Emotions’ Contribution to Existence of Delusions

Emotions may contribute to the formation and maintenance of
delusions. Persecutory delusions appear to be of particular significance
in insanity cases,299 and research suggests these delusions are most
consistently associated with violent outcomes in populations with
psychosis.300 Therefore, this section will focus primarily on that
delusion subtype. Understanding the factors that contribute to delusion
genesis helps to explain why the presence of a delusion indicates a
disordered thought process which bears directly on an individual’s
capacity for moral reasoning in connection with that delusion.

a. Emotion Regulation Dysfunctions and the Genesis and Maintenance
of Persecutory Delusions

First, to continue the discussion of emotion regulation, psychologists
have suggested that difficulties in regulating emotions may contribute
to the formation and maintenance of persecutory delusions.301 Research
suggests that negative affect precedes paranoid ideation, which in turn
leads to presentation of psychotic symptoms, including delusions.302

 299 See, e.g., George F. Parker, Outcomes of Assertive Community Treatment in an NGRI
Conditional Release Program, 32 J. AM. ACAD. PSYCHIATRY & L. 291, 295 tbl.1 (2004)
(examining eighty-three NGRI acquittees and finding that fifty-nine (71%) had a
diagnosis of schizophrenia and fifty-four (65%) had paranoid schizophrenia
specifically).

 300 See, e.g., Coid et al., supra note 256, at 466-70 (finding a significant association
between serious violence and delusions of being surveilled, persecution, and
conspiracy).

 301 See Stefan Westermann & Tania M. Lincoln, Emotion Regulation Difficulties are
Relevant to Persecutory Ideation, 84 PSYCHOL. & PSYCHOTHERAPY 273, 281-83 (2011).
Cognitive biases may exacerbate emotion regulation impairments. See id. at 282 (“[T]he
usually functional emotion regulation strategy of reappraising emotional evocative
situations in a neutral or non-threatening manner could be corrupted by hasty decisions
due to jumping-to-conclusions” (internal citation omitted)).

 302 See Ingrid Kramer, Claudia J.P. Simons, T.W. Wigman, Dina Collip, Nele Jacobs,
Catherine Derom, Evert Thiery, Jim van Os, Inez Myin-Germeys & Marieke Wichers,
Time-Lagged Moment-to-Moment Interplay Between Negative Affect and Paranoia: New
Insights in the Affective Pathway to Psychosis, 40 SCHIZOPHRENIA BULL. 278, 284 (2013)
(using time-lagged analysis to show that negative affect preceded everyday paranoia
which — when aggregated — caused psychotic symptoms).

1834 University of California, Davis [Vol. 54:1777

Further, psychology researchers have suggested that paranoid ideation
could be a maladaptive emotion regulation strategy, whereby
persecutory delusions form as a “dysfunctional strategy that leads to a
(short-term) relief” from distressing paranoid thoughts.303

b. Role of Stress

Populations with psychosis demonstrate an aberrant response to
stress compared to healthy controls, which may contribute to the
formation and maintenance of persecutory delusions.304
Experimentally, populations with psychosis demonstrate a stronger
reaction — both objectively and subjectively — to stressors compared
to healthy controls.305 Importantly, the capacity for effective emotion
acceptance and regulation predicts both the strength of the
physiological response to stress as well as the change in level of
paranoia.306 Thus, Tania Lincoln and colleagues have suggested that
“having more pronounced [emotion regulation] skills seems to help
everybody remain calmer in the face of stressors but also helps people
with psychosis not to respond to stress symptomatically.”307
Psychology and cognitive neuroscience studies document that stress

affects moral decision-making, as is theorized by the “stress induced
deliberation-to-intuition” (“SIDI”) model developed by Rongjun Yu.308
The SIDI model revolves around the observation that individuals make
more intuitive responses when under stress, and thus the model
suggests that, under stressful conditions, “intuitive responses may
bypass the examination of reasoning and reach the threshold to become

 303 Westermann & Lincoln, supra note 301, at 282 (observing a “positive association
between paranoid ideation and a greater acceptance of negative emotions” and
suggesting that development of a persecutory delusion may temporarily help an
individual to cope with distressing paranoid thoughts and regain a sense of control).

 304 See Tania M. Lincoln, Maike Hartmann, Ulf Köther & Steffen Moritz, Dealing
with Feeling: Specific Emotion Regulation Skills Predict Responses to Stress in Psychosis,
228 PSYCHIATRY RSCH. 216, 219-21 (2015).

 305 Id. (using noise stressors to show that individuals with psychotic illnesses —
specifically schizophrenia and schizoaffective disorder — demonstrated more reactivity
to stress both through self-report (i.e., subjective) and physiological (i.e., objective)
measures).

 306 Id. at 219-20.

 307 Id.; see also Inez Myin-Germeys & Jim van Os, Stress-Reactivity in Psychosis:
Evidence for an Affective Pathway to Psychosis, 27 CLINICAL PSYCHOL. REV. 409, 416
(2007) (suggesting that while difficulties in dealing with stress are present across many
psychiatric illnesses, the negative effects of stress are particularly pronounced in
individuals with psychosis).

 308 See Rongjun Yu, Stress Potentiates Decision Biases: A Stress Induced Deliberation-
to-Intuition (SIDI) Model, 3 NEUROBIOLOGY STRESS 83, 84 (2016).

2021] M’Naghten’s Insane Delusion Rule 1835

final decisions.”309 Notably, the SIDI model is a dual-process account
utilizing the distinction between System 1 intuitive processes and
System 2 cognitive processes.310 The SIDI model is supported by studies
showing that cognitive control is adversely affected under stressful
conditions, which leads to weakened emotion regulation, causing a
drive towards emotionally habitual responses.311 In sum, aberrant
responses to stressors in populations with psychosis provide strong
support of overreliance on System 1 and failed engagement of System 2,
suggesting that an individual with psychosis may have an impaired
capacity for rational self-reflection within the context of a delusion.

D. Summary: Moral Decision-Making in Psychosis

The weight of the evidence discussed above suggests that individuals
with psychotic disorders may have a significantly impaired capacity for
moral decision-making in the context of a delusion. Cognitive biases
associated with delusions implicate an overreliance on System 1
intuitive/emotional processes (e.g., JTC, liberal acceptance, hostile
attribution) coupled with impaired engagement of System 2
reflective/cognitive override processes (e.g., BADE).312 Stress exhibited
by populations with persecutory delusions also suggests a shift towards
overuse of System 1 processes.313 Further, the association of delusions
with significant impairment in emotion regulation intimates that
individuals with delusions may be less able to mitigate intuitively
generated emotions to arrive at reasoned decisions than those without
delusions.314 In sum, the evidence suggests that — especially within the
context of a delusion and under stress — psychotic individuals are
prone to act intuitively with a diminished capacity for meaningful

 309 Id. (“[S]tressed individuals may fall back more on intuition and involve less
amounts of conscious reasoning.”); see Farid F. Youssef, Karine Dookeeram, Vasant
Basdeo, Emmanuel Francis, Mekaeel Doman, Danielle Mamed, Stefan Maloo, Joel
Degannes, Linda Dobo, Phatsimo Ditshotlo & George Legall, Stress Alters Personal
Moral Decision Making, 37 PSYCHONEUROENDOCRINOLOGY 491, 494-95 (2012)
(demonstrating a moderate negative correlation between stress and utilitarian decisions
during moral dilemma tasks and noting that the results are in line with Greene’s dual-
process model).

 310 See Yu, supra note 308, at 92 (noting that the SIDI model closely resembles a
“default-interventionalist” model, which is where the “intuition system supplies rapid
default responses (intuition proposes) and [the] deliberation system may approve or
intervene upon (deliberation decides)”).

 311 Id. at 88-89.

 312 See supra Part III.B.1.
 313 See supra Part III.B.1.

 314 See supra Part III.C.1.

1836 University of California, Davis [Vol. 54:1777

cognitive reflection. A judge should permit the trier of fact to consider
this evidence, along with other evidence of mental disorder, when
evaluating a defendant’s capacity to distinguish the wrongfulness of her
act.315
The next Part evaluates various legal reforms motivated by this

science and the lessons learned from jurisdictions’ experience with the
insane delusion rule. Part V considers broader implications for the
insanity defense.

IV. PROPOSALS FOR LEGAL REFORM

The weight of the scientific evidence suggests that delusions signal
the presence of significant cognitive and emotional impairments that
may impact decision-making related to those delusions.316 If that
understanding is correct, then a rule premised upon the exercise of
rational, moral reasoning by deluded individuals about their delusions
is fundamentally flawed. Certainly, no jurisdiction should deprive an
individual of an insanity defense because the perceived facts of her
delusion fail to meet the four corners of a recognized justification or
excuse.317 Therefore, Nevada should reform its insanity statute318 —
both by eliminating the negative aspect of the insane delusion rule and
by expanding its list of cognizable mental conditions beyond the mere
symptom of delusion.319

 315 See supra note 229.

 316 See supra Part III.
 317 Historically, legal scholars have been nearly unified in denouncing the negative
use of the insane delusion rule. See, e.g., 1 JOEL PRENTISS BISHOP, A TREATISE ON CRIMINAL

LAW § 393 (John M. Zane & Carl Zollmann eds., 9th ed. 1923); LAFAVE, supra note 8;
PERKINS & BOYCE, supra note 41, at 966-68; WEIHOFEN, supra note 6, at 111-12; Keedy,
supra note 229, at 87-88.

 318 NEV. REV. STAT. § 174.035(6) (2020); see also Finger v. State, 27 P.3d 66, 85 (Nev.
2001).

 319 Individuals with psychosis often will have significant cognitive dysfunctions in
addition to delusions that impede decision-making. For example, a 2000 literature
review concluded that up to 75% of patients with schizophrenia suffer “significant
cognitive impairment,” including impaired function in “memory, attention, motor
skills, executive function [including such cognitive abilities as attentional control,
cognitive inhibition, inhibitory control, working memory, and cognitive flexibility], and
intelligence.” Ronan O’Carroll, Cognitive Impairment in Schizophrenia, 6 ADVANCES

PSYCHIATRIC TREATMENT 161, 162 (2000); see also SCHOPP, supra note 64, at 185-87
(describing the effects of psychopathology on practical reasoning abilities). Equally as
important, conditions besides psychosis — such as organic brain disorder, congenital
intellectual deficiency, senility, paranoia, and neurosis — can satisfy the functional
requirements of the right-and-wrong prong of the insanity standard. See LAFAVE, supra
note 8, § 7.2(b)(1).

2021] M’Naghten’s Insane Delusion Rule 1837

A more difficult question is whether, on this basis, jurisdictions
should also jettison the affirmative aspect of the insane delusion rule.
This Part considers this issue and offers proposals for reform and further
conversation. It starts by evaluating the benefits that may attend the rule
and whether those benefits may justify its retention.

A. Potential Benefits of the Insane Delusion Rule

For reasons already discussed,320 some scholars have argued that the
insane delusion rule should be discarded in its entirety.321 However,
compelling reasons support retaining its affirmative aspect and allowing
satisfaction of the rule to establish insanity. First and perhaps most
fundamentally, the insane delusion rule helps a trier of fact realize that
no person who meets the criteria of the rule could have appreciated the
wrongfulness of her act.322 Even though an insane delusion should result
in a finding of irresponsibility, a trier of fact might not acquit on that
basis because of complicated, conflicting, and ambiguous testimony
regarding the defendant’s capacity to evaluate and reach moral
decisions. As Christopher Slobogin has observed when advocating for a
similar test of exculpation,323 application of the rule could remove the
need to answer the “intractable question of whether those who did not
control, think, or feel at the time of the crime had the capacity to do
otherwise and just did not exercise it, or instead lacked the capacity to
do so.”324
Relatedly, the rule could function as an effective counter to juries’

tendency to overvalue ambiguous behavioral evidence. Juries may

 320 See supra notes 46 (pointing out the problem with requiring that the defendant
exercise sane reasoning), 52–54 (debating the relationship of the insane delusion test
to other rules of M’Naghten), 75–77 and accompanying text (noting the bad science
upon which the insane delusion rule is based).

 321 See, e.g., GLUECK, supra note 46; OPPENHEIMER, supra note 43, at 215-19; RAY,
supra note 46; STEPHEN, supra note 66, at 161, 168, 174-75; WILLIAMS, supra note 8,
§ 161.

 322 See infra note 338 and accompanying text.

 323 See Christopher Slobogin, A Defense of the Integrationist Test as a Replacement for
the Special Defense of Insanity, 42 TEX. TECH. L. REV. 523, 541 n.123 (2009) [hereinafter
Integrationist Test] (noting that M’Naghten’s insane delusion test is “very similar” to the
Integrationist Test he proposes); Christopher Slobogin, An End to Insanity: Recasting the
Role of Mental Disability in Criminal Cases, 86 VA. L. REV. 1199, 1238-39 (2000)
[hereinafter An End to Insanity] (proposing, in lieu of an affirmative insanity defense,
that “[m]ental disorder should have exculpatory effect when, and only when, its effects
lead to a lack of the required mens rea or to reasons for committing the crime that sound
in justification or duress”).

 324 Slobogin, Integrationist Test, supra note 323, at 540-41.

1838 University of California, Davis [Vol. 54:1777

disregard strong — even uncontested — medical opinion of insanity on
the basis of lay testimony regarding behavioral evidence such as normal
demeanor, flight, denial, expression of remorse, or planning.325 This
evidence is within jurors’ body of experience and common
understanding. However, such evidence is often ambiguous,
misleading, and of limited probative value. For instance, flight may be
consistent with a defendant’s persecutory delusions. Flight could also
reflect the rational judgment that it is best to avoid unnecessary
interactions with law enforcement, who disproportionately commit acts
of violence against individuals experiencing psychosis or other acute
symptoms of mental illness.326 Indeed, the Supreme Judicial Court of
Massachusetts recently recognized that “flight is not necessarily
probative of a suspect’s state of mind or consciousness of guilt” when
the class to which the defendant belongs regularly suffers “the recurring
indignity” of hostile interactions with law enforcement.327 Similarly, a
person with mental illness may deny her involvement in an event due
to the reasonable fear that law enforcement would not believe her
account.328 Lay testimony of normal demeanor is of particularly
questionable probative value when the defendant has a documented

 325 See, e.g., Moler v. State, 782 N.E.2d 454, 457-59 (Ind. Ct. App. 2003); State v.
Claibon, 395 So. 2d 770, 772-74 (La. 1981). The U.S. Supreme Court has found this
practice constitutional. Moore v. Duckworth, 443 U.S. 713, 714 (1979).

 326 See Michael T. Rossler & William Terrill, Mental Illness, Police Use of Force, and
Citizen Injury, 20 POLICE Q. 189, 199, 204 (2017) (finding that persons with mental
illness were “significantly more likely to experience higher levels of police force” than
persons without mental illness in an analysis of 4,000 police use-of-force incidents);
Amam Z. Saleh, Paul S. Appelbaum, Xiaoyu Liu, T. Scott Stroup & Melanie Wall, Deaths
of People with Mental Illness During Interactions with Law Enforcement, 58 INT’L J.L. &

PSYCHIATRY 110, 114 (2018) (finding, in a study of 1,099 civilians killed in the United
States during interactions with police in 2015, that those with signs of mental illness
were seven times more likely than others to be killed). But see Richard R. Johnson,
Suspect Mental Disorder and Police Use of Force, 38 CRIM. JUST. & BEHAV. 127, 134, 140-
41 (2011) (noting that his study of 619 police-suspect encounters found, after
controlling for factors such as a suspect’s physical resistance and possession of a
weapon, that police did not treat those with mental illness more harshly).

 327 Commonwealth v. Warren, 58 N.E.3d 333, 342 (Mass. 2016).

 328 See Amy C. Watson, Patrick W. Corrigan & Victor Ottati, Police Responses to
Persons with Mental Illness: Does the Label Matter?, 32 J. AM. ACAD. PSYCHIATRY & L. 378,
379 (2004) (“People with mental illness are often viewed as untrustworthy and lacking
integrity. Conversely, they may be viewed as incompetent and unable to provide reliable
information, as suggested in police training texts.”); cf. S.A. Koskela, B. Pettitt & V.M.
Drennan, The Experiences of People with Mental Health Problems Who Are Victims of
Crime with the Police in England: A Qualitative Study, 56 BRIT. J. CRIMINOLOGY 1014,
1019-20 (2016) (explaining that many people with mental illness who participated in a
study hesitated to report crime because they had not been believed in the past or because
they feared being blamed for the crime).

2021] M’Naghten’s Insane Delusion Rule 1839

history of a psychotic disorder.329 The Court of Appeals of Indiana has
declared:

The proposition that a jury may infer that a person’s actions
before and after a crime are “indicative of his actual mental
health at the time of the” crime is logical when dealing with a
defendant who is not prone to delusional or hallucinogenic
episodes. However, when a defendant has a serious and well-
documented mental disorder, such as schizophrenia, one that
causes him to see, hear, and believe realities that do not exist,
such logic collapses.330

Deep and widespread sanism,331 skepticism toward the insanity defense,
ignorance of the consequences of acquittal on grounds of insanity, and
the dynamics of the defense (whereby the defendant often admits doing
heinous and violent acts) combine to propel juries to use such
ambiguous evidence to convict, despite strong mental health evidence
of lack of capacity.332
Second, the insane delusion rule correctly recognizes that people with

serious mental illness, even psychotic disorders, exhibit rational
decision-making much of the time.333 One modern strain of research
has concluded that patients with schizophrenia retain the capacity for

 329 See Moler, 782 N.E.2d at 458 (“While the jury is the ultimate finder of fact, we
fail to see how evidence of a defendant’s demeanor before and after a crime can have
much probative value when a schizophrenic defendant is involved.”).

 330 Id. at 459.
 331 Michael L. Perlin, On “Sanism,” 46 SMU L. REV. 373, 374 (1992) (defining sanism
as “an irrational prejudice . . . of the same quality and character of other prevailing
prejudices such as racism, sexism, heterosexism and ethnic bigotry that have been
reflected both in our legal system and in the ways that lawyers represent clients”).

 332 See, e.g., Bass v. State, 585 So. 2d 225, 235 (Ala. Crim. App. 1991), overruled by
Trawick v. State, 698 So. 2d 151 (Ala. Crim. App. 1995) (affirming conviction where
defendant’s “statements acknowledging responsibility for the shootings and his request
for an attorney” suggested sanity, despite “substantial evidence that the appellant was
psychotic at the time”); Sistrunk v. State, 455 So. 2d 287, 289-90 (Ala. Crim. App. 1984)
(affirming conviction where defendant “displayed a consciousness of guilt when he fled
from the house after stabbing his niece” and took the stand in his own defense — thus
supplying “his demeanor and manner of testifying” as evidence for the jury to consider
— despite the unanimous testimony of four expert witnesses that the defendant showed
signs of paranoid schizophrenia after the murder); cases cited supra note 325.
 333 See LISA BORTOLOTTI, IRRATIONALITY 61 (2015); J.H. BALFOUR BROWNE, THE
MEDICAL JURISPRUDENCE OF INSANITY § 16 (2d ed. 1875); Sidney Gendin, Insanity and
Criminal Responsibility, 10 AM. PHIL. Q. 99, 100, 104 (1973); Stephen J. Morse, Crazy
Behavior, Morals, and Science: An Analysis of Mental Health Law, 51 S. CAL. L. REV. 527,
567, 573, 576 (1978); Stephen J. Morse, Excusing the Crazy: The Insanity Defense
Reconsidered, 58 S. CAL. L. REV. 777, 790 (1985).

1840 University of California, Davis [Vol. 54:1777

moral decision-making, at least in regard to decisions independent of
delusions or other characteristic positive symptoms.334 The rule
recognizes this capacity and accounts for a defendant’s motivation.
Offenders with mental illnesses, like nondisordered offenders, commit
crimes for various reasons.335 While a small fraction of the crimes of
offenders with mental illnesses are the direct result of their
symptomology, research suggests that the vast majority of crimes are
either indirectly related to their illnesses or unrelated.336 Thus, the
crimes of those with mental disorder — like the crimes of those without
— may reflect anger, frustration, lust, jealousy, greed, or revenge.337
They may also reflect justified fear. When a person, with or without
mental illness, perceived reality in a way that renders her acts blameless
“as defined by the moral compass we all share,” she should be
excused.338
By recognizing the rational decision-making of the defendant, the

affirmative aspect of the rule sends a powerful expressive message. It
conveys: we understand what you did because — had we been in your
shoes, with your mental health condition — we would have done the
same thing. This message emphasizes the similarity of those with
mental illness to those without, thereby enhancing the dignity of
criminal defendants. In essence, the rule (at least partially) transforms
the excuse of insanity into an excusing condition that, under modern
trends to subjectivize defenses, increasingly applies to those without
mental illness: a mistaken belief that conditions amounted to a legal
justification or excuse.339 In affirming that the same standards for
conduct apply to those with serious mental illness as for those without,
this standard also may enhance society’s respect for — and feelings of
kinship with — individuals with mental illness.

 334 See supra note 225 (discussing this research).

 335 E. Lea Johnston, Theorizing Mental Health Courts, 89 WASH. U. L. REV. 519, 558-
59 (2012) [hereinafter Theorizing Mental Health Courts].
 336 E. Lea Johnston, Reconceptualizing Criminal Justice Reform for Offenders with
Serious Mental Illness, 71 FLA. L. REV. 515, 533-35 (2019). Instead, the crimes of
offenders with mental disorder are driven by the same criminogenic factors that drive
offenders without mental illness, including antisocial attitudes, thoughts, or personality
features; substance abuse; poor employment prospects; and family problems. Id. at 536.

 337 Johnston, Theorizing Mental Health Courts, supra note 335, at 558-59; Slobogin,
Integrationist Test, supra note 323, at 538.
 338 Slobogin, Integrationist Test, supra note 323, at 534; see also GLEASON L. ARCHER,
CRIMINAL LAW 58 (1923) (“The law recognizes the right to take life in self defense in the
case of a sane man. It is very proper therefore that the insane man’s delusion, as real to
him as facts to a sane person, should exempt him from liability.”).

 339 Slobogin, An End to Insanity, supra note 323, at 1202.

2021] M’Naghten’s Insane Delusion Rule 1841

Thus, it is not inherently irrational or unjust to excuse a defendant
when the delusion that motivated her act would satisfy a legal defense,
and doing so may enhance the dignity of the defendant and clarify
complicated issues for the jury. However, different procedural
manifestations of the rule realize these goals to a varying degree, and
some carry negative consequences for the general insanity evaluation.340

B. Disadvantages of the Affirmative Aspect of the Rule

Modern commentators have found the affirmative aspect of the insane
delusion rule “not objectionable,”341 but its operation can undermine a
defendant’s general insanity defense. In jurisdictions without the insane
delusion rule, mental health experts and triers of fact tend to evaluate
insanity with few evidentiary restrictions.342 Analysis of cases in these
jurisdictions shows that evaluations tend to be far-ranging, context-
dependent, and multi-variable. Typically, the trier of fact will consider
the defendant’s diagnosis, the longevity of the disorder, severity of
symptoms, history of hospitalizations, bizarre behavior and
communications, and medication compliance.343 Delusions factor into

 340 See infra Part IV.B.
 341 PERKINS & BOYCE, supra note 41, at 967 (arguing “the delusion rule when properly
understood and applied can never work to the disadvantage of the defendant”);
WEIHOFEN, supra note 6, at 111 (“If the mistake of fact test is merely an additional test,
or merely one specific application of the right and wrong test, it is not objectionable.”).

 342 See GOLDSTEIN, supra note 57, at 53-58; Hall, supra note 66, at 774 (“Although
the M’Naghten Rules are phrased in terms of cognition, they are generally interpreted
broadly by the courts, with the result that all psychiatric evidence relevant to the
defendant’s mental condition is admitted.”).

 343 See, e.g., State v. Armstrong, 671 So. 2d 307, 312-13 (La. 1996) (reversing the
conviction of second degree murder and finding the defendant not guilty by reason of
insanity due to a “twenty-five year history of mental illness with delusions, auditory
hallucinations, religious obsessions and occasional psychotic episodes, particularly
when defendant was subjected to stress or failed to take his medication; the testimony
of three psychiatrists and one psychologist who opined that defendant could not
distinguish right from wrong at the time of the killing; evidence of defendant’s dispute
with his bank causing him stress, a precursor of psychotic episodes, and of his
involuntary commitment to a mental institution shortly before the killing and his
violent behavior there; and extensive evidence of bizarre behavior, before and after the
killing, which was consistent with conduct that has led to his numerous
hospitalizations,” as well as his committing the crime in front of law enforcement); State
v. Currie, 812 So. 2d 128, 138-39 (La. Ct. App. 2002) (vacating the original convictions
and finding the defendant not guilty by reason of insanity on the basis of age at time of
crime, family history, organic brain damage at birth, childhood head injuries, history of
institutionalization, age of diagnosis of schizophrenia, history of medication
compliance, “delusions, hallucinations and ideas of persecution for some time
preceding the crime,” the way the crime was committed, and post-crime behavior).

1842 University of California, Davis [Vol. 54:1777

the capacity assessment — including, broadly, whether the defendant,
at the time of the act in question, subjectively felt justified (not, had the
circumstances been as she supposed, whether she objectively would
have been justified) — a much rougher, less exacting, gestalt inquiry.344
The delusions may also signal a disordered thinking process.345 This
broad inclusion of evidence likely leads to a more holistic assessment of
the defendant’s culpability that reflects the extent to which a trier of fact
feels sympathy for the defendant and feels that she deviates so markedly
from healthy individuals that holding her responsible would be unjust
or ineffective.346
On the other hand, the insane delusion rule trains expert witnesses’

focus on the content of a defendant’s delusions. This elevates delusions
above other symptoms of mental disorder and results in an artificial
division of mental health evidence. In addition, if a delusion does not
satisfy the insane delusion test, mental health experts may minimize or
even disregard delusions as probative evidence of general insanity.347
Thus, even in jurisdictions that permit a defendant who fails the insane
delusion test to appeal to the general right-and-wrong test, the insane
delusion rule may reduce the defendant’s likelihood of ultimately

 344 See supra note 180 (detailing exemplar cases).

 345 See, e.g., State v. Dye, No. 08-0887, 2009 WL 3337617, at *5 (Iowa Ct. App. Oct.
7, 2009) (discussing the opinion of a defense expert witness who opined that the
defendant’s alleged delusion “that God wanted him to undo the harm caused by Elvis’s
pedophilia by joining a crusade to kill pedophiles” showed he “had an impaired ability
to make decisions”); State v. Gerone, 435 So. 2d 1132, 1134, 1137 (La. Ct. App. 1983)
(finding the verdict of sanity contrary to a preponderance of the evidence and citing
expert testimony that “his thinking was clouded” by “hallucinated voices telling him to
commit the crime, to be relieved of suffering and to be transported to another plane”
and feeling “he was under the direct control and influence of two men on the west
coast”).

 346 See State v. Rawland, 199 N.W.2d 774, 789 (Minn. 1972) (interpreting the
M’Naghten standard to allow consideration of cognitive, emotional, and volitional
evidence and stressing “this approach does, indeed, take account of the entire man and
his mind as a whole . . . it enables the jury to consider all the relevant symptomatology
. . . which enable it adequately to perform its historical function in the criminal case”
(quoting Pope v. United States, 372 F.2d 710, 736 (8th Cir. 1967), vacated, 392 U.S.
651 (1968))); Michael L. Perlin, Psychodynamics and the Insanity Defense: “Ordinary
Common Sense” and Heuristic Reasoning, 69 NEB. L. REV. 3, 36-39 (1990) (discussing the
role of “ordinary common sense” in jury insanity verdicts). Studies finding no
significant differences in acquittal rates among insanity instructions support the notion
that that verdicts tend to align with the “gut” or “common sense, intuitive
understanding of insanity” of the trier of fact. Id. at 37; see Norman J. Finkel, The
Insanity Defense: A Comparison of Verdict Schemas, 15 LAW & HUM. BEHAV. 533, 534-35
(1991) (reviewing empirical studies finding no significant differences in mock jurors’
verdicts when applying different insanity tests).

 347 See Klinck, supra note 40, at 465.

2021] M’Naghten’s Insane Delusion Rule 1843

prevailing. In this situation, unless the defendant adduces substantial
evidence of co-existing cognitive dysfunction beyond the delusions, she
will have little chance of succeeding in her insanity claim — even if the
delusional context evidences such deep disorder that understanding
and appreciating wrongfulness was unlikely at the time of the act.
Some evidence supports this hypothesis. In 2013, Brandon A. Yakush

(a forensic psychologist) and Melinda Wolbransky (a professor of
psychology) published an article intended to guide forensic mental
health professionals in assessing defendants’ appreciation of
wrongfulness in insanity cases.348 They suggest that forensic mental
health examiners, when assessing “whether or not the defendant’s
mental disorder or defect impaired his capacity to reason through the
illegality of the act,”349 largely ignore the potential contribution of
delusions.350 Yakush and Wolbransky justify this position with their
belief that delusions do not implicate cognitive dysfunctions sufficiently
corrosive of appreciation to warrant consideration in the general right-
or-wrong test. They explain that, when a person’s act was inspired by a
delusion, “the processing of right and wrong was likely contaminated
by delusional content,” but, “from a clinical perspective, the defendant
likely knew the act was illegal in so far as much as he was capable of
processing right- and wrong-level cognitions.”351 Thus, the typical
delusional defendant will be found sane.352 They assert the insane

 348 Yakush & Wolbransky, supra note 185, at 355.

 349 Id. at 360. The authors stated, “While this article focuses primarily on the issue
of defining wrongfulness in California, the discussion is relevant for those other states
and the federal courts that have adopted similar definitions of insanity.” Id. at 357.
 350 See id. at 366 (“Thus, the clinical component of insanity evaluations in California
should focus primarily on the role of cognitive dysfunctions that could have impaired
the defendant’s ability to process right versus wrong decisions. Any other symptoms
would be important only to the final decision if they somehow impaired the defendant’s
reasoning abilities (e.g., the auditory hallucinations were so constant and overwhelming
that the individual was unable to think clearly).”).

 351 Id. at 360.
 352 See id. at 366 (“In essence, delusions or hallucinations in the absence of cognitive
impairments would not ordinarily lead to the type of dysfunction necessary for the
defendant to have not known his act was wrong, whether illegal or immoral.”); id. at
360 (“[I]f the belief that drives the illicit behavior is sourced in mental illness (e.g.,
delusional ideation) . . . from a clinical perspective, the defendant likely knew the act
was illegal in so far as much as he was capable of processing right- and wrong-level
cognitions. Due to an absence of mental disorganization, the reasoning skills necessary
to reason right and wrong were typically present. Yet, the processing of right and wrong
was likely contaminated by delusional content. Thus, the defendant was able to think
about right and wrong decisions but came to the wrong conclusion due to false
beliefs.”). This statement is true so long as a defendant maintained the capacity to know
that society would view the act as wrong. See id. at 366.

1844 University of California, Davis [Vol. 54:1777

delusion rule provides a limited exception: the rule allows delusions
that involve perceived justification, such as acting in self-defense
because of imminent danger, to qualify for insanity without additional
signs of cognitive dysfunction.353 This tendency to limit the import of
delusions to their content may exist in any jurisdiction that recognizes
the insane delusion rule.354

C. Sound Versions of the Insane Delusion Rule

To avoid the tendency to telescope the issue of insanity355 — either
by confining the inquiry to the content of the delusion (and the
satisfaction of the insane delusion rule) or by excising delusions from
the general insanity evaluation — jurisdictions should restrict the
insane delusion rule to its most affirmative aspect, i.e., prohibit its
introduction unless the defense is supported by sufficient evidence.
This version of the insane delusion rule is currently in operation in
Texas and Georgia.356 To assist the jury, the court should submit a jury
instruction for the relevant perceived justification or excuse when it
provides an insane delusion instruction.357 Also, defense attorneys
should make use of all evidence of cognitive and emotional impairments
associated with delusions to make clear that delusional individuals are
more likely to perceive an imminent threat than would non-delusional
people on the same facts. It should be reversible error to offer an insane
delusion instruction if the perceived, delusional facts would not
constitute a defense because doing so could serve no useful purpose.358
Thus, California — which permits the prosecution to raise the insane
delusion rule over the objection of the defendant359 — should reform

 353 See id. at 366-67; see also Richard Rogers, An Introduction to Insanity Evaluations, in
LEARNING FORENSIC ASSESSMENT: RESEARCH AND PRACTICE 97, 109 (Rebecca Jackson &
Ronald Roesch eds., 2d ed. 2016) (“The crux of the determination can be stated simply: If
the defendant’s beliefs and perceptions were accurate, would they justify his or her
actions?”). In addition, individuals experiencing delusions that are “so bizarre that [they]
fall[] outside of society’s moral framework,” such as the belief that the victim is a menacing
alien, may qualify for insanity. Yakush & Wolbransky, supra note 185, at 367.

 354 See supra note 349 and accompanying text.

 355 Cf. Klinck, supra note 40, at 465 (highlighting the danger, inherent in the insane
delusion rule, of saying “that where there is a specific delusion, one should not look
beyond it to see whether there is more general insanity”).

 356 See supra Parts II.B.1.a, II.B.1.c.

 357 See supra Part II.B.1.a (describing Texas’s approach).
 358 PERKINS & BOYCE, supra note 41, at 967-68.

 359 See, e.g., People v. Leeds, 192 Cal. Rptr. 3d 906, 913-14 (Ct. App. 2015), as
modified on denial of reh’g (“Over defense counsel’s objections, the trial court read a

2021] M’Naghten’s Insane Delusion Rule 1845

its rule. In all cases, a defendant who asserts an insanity defense under
an insane delusion theory should also be able to assert (and use her
delusions to support) insanity under the general test.360
A second fairly unobjectionable use of the insane delusion rule —

best exemplified in military and federal courts — is to inform the
definition of “wrongfulness.”361 The rule is certainly illustratively
helpful in those states that opt to limit the term “wrong” to “illegal.”
Indeed, it is difficult to fathom a defensible way of understanding
“illegal” in a perceived justification case without resort to the specific
elements of the justification. However, this use of the insane delusion
rule should only be used by the court to justify its selection of particular
instructions on “wrongfulness” for the jury, and perhaps in its decision
whether to allow the defense to argue that the perceived facts of the
defendant’s delusion led her mistakenly to believe her act was justified
or excused (i.e., legal and thus not “wrong”).
Courts must be mindful of preserving the defendant’s ability to use a

delusion and its associated impairments to advance a general insanity
defense.362 When the facts as the defendant perceived them approach a
cognizable defense, evidence pertaining to cognitive biases —
particularly those implicating an overreliance on System 1 intuitive
processes and impaired engagement of System 2 cognitive override
processes — as well as evidence of impaired ability to engage in effective
emotion regulation, may be probative for demonstrating an inability to
understand wrongfulness.363 Relatedly, in all M’Naghten jurisdictions,
judges and defense counsel should encourage forensic mental health
professionals to develop a broad understanding of the possible
relevance of delusions to general insanity.364

modified version of CALCRIM No. 505 instructing jurors that they must accept it as ‘a
standard jury instruction for the law of self defense.’”).

 360 See infra notes 362–64 and accompanying text. Rollin Perkins and Ronald Boyce
argued these procedural restraints would ensure the insane delusion rule “never
work[s] to the disadvantage of the defendant” and proposed jury instructions to achieve
this objective. PERKINS & BOYCE, supra note 41, 967-68.
 361 See supra Part II.B.2.

 362 See supra notes 169–72 and accompanying text.

 363 See supra Part III; infra text accompanying note 394. For exemplar cases, see supra
note 180.

 364 See GOLDSTEIN, supra note 57, at 104-05 (urging lawyers to solicit testimony “on
the nature of perception, understanding, [and] appreciation of consequence”).

1846 University of California, Davis [Vol. 54:1777

CONCLUSION AND FURTHER LESSONS FOR INSANITY

Nine jurisdictions — accounting for roughly half the prison
population in the United States — currently employ some version of the
insane delusion rule, and recent case law indicates a strengthening of
the rule.365 While the rule carries some benefits, failing to satisfy its
contours may impair a defendant’s appeal to the general right-and-
wrong test. A growing body of evidence in the cognitive sciences
suggests that a strong set of cognitive and emotional distortions may
contribute to the formation and maintenance of delusions and that these
distortions may impair moral reasoning connected to those delusions.366
The insane delusion rule should not operate in a way that would
diminish the consideration of these impairments in the general insanity
test. Thus, this Article argues that Nevada and California should reform
or discard their versions of the insane delusion rule. Perhaps more
importantly, courts, defense attorneys, and forensic mental health
practitioners must develop a broader understanding of the possible
relevance of delusions and their associated impairments for the insane
delusion rule and the general wrongfulness test.
The science of delusions holds broader implications as well. First, it

demonstrates that emotion is key to rationality and that impairments in
emotion regulation can warp the reasoning process.367 The primary
thrust of the general test in M’Naghten is that a “disease of the mind”
can produce a “defect of reason” such that a person should be held

 365 See supra Part II.

 366 See supra Part III.

 367 See supra Part III.C. Other scholars have also examined the importance of
emotion for reasoning. See, e.g., Theodore Y. Blumoff, Rationality, Insanity, and the
Insanity Defense: Reflections on the Limits of Reason, 39 LAW & PSYCHOL. REV. 161, 167-
68, 187-93 (2015) (“Knowing must run through the emotions, the passions, or else the
motivation to do lacks psychological valence. The traditional view of insanity as an
excusing condition [as reflecting a singular rational faculty that exists apart from affect]
is thus incomplete and sometimes even incoherent.”); Federica Coppola, Motus Animi
in Mente Insana: An Emotion-Oriented Paradigm of Legal Insanity Informed by the
Neuroscience of Moral Judgments and Decision-Making, 109 J. CRIM. L. & CRIMINOLOGY 1,
5-7, 30-49 (2019) (stressing “the critical role that emotions and emotional processes
play either in informing or in hindering moral decision-making” and pointing to
findings that “cognitive faculties alone cannot give rise to moral decisions without
emotional influence”); Terry A. Maroney, Emotional Competence, “Rational
Understanding,” and the Criminal Defendant, 43 AM. CRIM. L. REV. 1375, 1399-409
(2006) (considering the differing effects that emotion has on elements of the decision-
making model); Laura Reider, Toward a New Test for the Insanity Defense: Incorporating
the Discoveries of Neuroscience into Moral and Legal Theories, 46 UCLA L. REV. 289, 313-
29, 341 (1998) (reasoning that “empirical sciences reveal that emotional capacities are
inextricably intertwined with cognitive and intellectual capacities”).

2021] M’Naghten’s Insane Delusion Rule 1847

blameless for her acts.368 This emphasis on mental disorder’s effect on
reasoning indicates that all symptoms of mental disease that could
impair moral reasoning should be considered in the right-and-wrong
insanity inquiry.369 Thus, the conceptions of reasoning and rationality
inherent in the M’Naghten standard should extend to emotional
capacities,370 as some courts have concluded.371 To this end, defense
attorneys should probe the relationship between delusions, emotional
dysfunction, and reasoning in their examinations of forensic experts
and include it in closing arguments. Defense lawyers should also
accelerate the law’s formal incorporation and recognition of emotion in
the M’Naghten right-and-wrong test by requesting instructions for
“know” or “appreciate” that include both cognitive and affective
components and encouraging the development of case law on the
subject.
Second, the science of delusions demonstrates that heightened

emotion — such as panic or rage — may result in a loss of control (at
least partially) through the mechanism of a truncated reasoning
process.372 Thus, impairments in cognition cannot easily be separated

 368 See supra notes 62–63 and accompanying text.

 369 STEPHEN, supra note 66, at 163-64 (arguing that a person “unequal to the effort of
calm sustained thought upon subjects connected with his delusions” cannot be said “to
know or have a capacity of knowing that the act which he proposed to do is wrong”);
Duff, supra note 64, at 446-47, 450 (“For to understand something as a possible reason
for action (even as a reason by which others claim I should be moved) is to grasp it as
something about which I could care, and by which I could be moved to act; such a grasp
must draw on my capacities for rational emotion.”); see GOLDSTEIN, supra note 57, at 62.
 370 See supra note 369. Others have argued that reaching this result would require
modification of the M’Naghten test. See Coppola, supra note 367, at 52-53 (proposing a
tripartite insanity test with an emotional prong that “would assess agents’ capacity to
emotionally appreciate the moral significance of their actions” (emphasis omitted));
Reider, supra note 367, at 333 (suggesting the insanity standard “should consist of a
tripartite test” that assesses: (1) “the defendant’s ability to know right from wrong”; (2)
“the defendant’s capacity for emotions, feelings, and particular body regulatory
systems”; and (3) the defendant’s “ability to control actions”).

 371 See, e.g., State v. Rawland, 199 N.W.2d 774, 790 (Minn. 1972) (affirming that
“the test [for knowing right from wrong] should be the accused’s ability to emotionally
and intellectually realize and appreciate, as an integrated personality, the nature and
consequences of the moral choice presented” (citing W.E. Shipley, Annotation, Modern
Status of the M’Naghten “Right-and-Wrong” Test for Criminal Responsibility, 45 A.L.R.2d
1447 (1956))).

 372 See Coppola, supra note 367, at 48 (arguing that neuroscientific findings suggest
(1) self-control consists of interrelated cognitive, affective, and motivational processes;
and (2) “[a] disruption in either cognitive or emotional processes . . . can equally
endanger a given choice of appropriate behavior in response to certain stimulus”); supra
Part III.

1848 University of California, Davis [Vol. 54:1777

from volition.373 In 1883, James Fitzjames Stephen explained the close
relationship between “knowledge of wrongfulness” and self-control in
this way:

[T]he power of self-control must mean a power to attend to
distant motives and general principles of conduct, and to
connect them rationally with the particular act under
consideration, and a disease of the brain which so weakens the
sufferer’s powers as to prevent him from attending or referring
to such considerations, or from connecting the general theory
with the particular fact, deprives him of the power of self-
control.374

For this reason, Stephen argued that volition is inherently part of the
right-and-wrong test.375 While not all agree,376 other legal and medical
scholars have offered this observation as well.377 More recently, Stephen
Morse has argued in an influential series of articles that “[v]irtually all
cases of so-called control problems that plausibly raise a substantial
question about the agent’s responsibility will prove on close analysis to
be instances of irrationality, especially if the law continues to require
that an abnormality is present.”378 The science of delusions — and the

 373 See GLUECK, supra note 46, at 250-51 (observing that “the fundamental, and
probably the most important, mode of mental life of all, as we have so often said, is the
conative-affective mode, of which the intelligence, consciousness, knowing, etc., are but
the instruments of expression”).

 374 STEPHEN, supra note 66, at 170.

 375 See id. at 170-71.
 376 Some scholars argue the M’Naghten standard must be modified to excuse
nonvolitional conduct. See, e.g., Steven Penney, Impulse Control and Criminal
Responsibility: Lessons from Neuroscience, 35 INT’L J.L. & PSYCHIATRY 99, 99-100 (2012)
(arguing, in a 2012 review of neuroscientific literature, that the insanity standard should
be extended beyond the M’Naghten test’s focus on “moral and instrumental logic” to
excuse mentally disordered persons who experienced a total incapacity to control their
conduct).

 377 See, e.g., Hall, supra note 66, at 776-81 (explaining this view as the result of
understanding man as a “unitary being” with an “integrated personality”); cf. HORACE

GRAHAM WYATT, THE PSYCHOLOGY OF INTELLIGENCE AND WILL 156 (1930) (declaring that
“[v]olition is the active aspect of intelligence”).

 378 Stephen J. Morse, From Sikora to Hendricks: Mental Disorder and Criminal
Responsibility, in THE EVOLUTION OF MENTAL HEALTH LAW 129, 162 (Lynda E. Frost &
Richard J. Bonnie eds., 2001). See generally Duff, supra note 64, at 452 (“Control over
oneself is a matter of rational capacities: thus I have control over my actions insofar as
I have the capacities necessary to recognize reasons and guide my actions by them,
insofar as I a capable of engaging in practical reasoning and of actualizing its results.”);
Morse, Brain and Blame, supra note 229, at 544 (“Self-control problems of volitionally
unimpaired agents are better understood as rationality defects.”); Stephen J. Morse,

2021] M’Naghten’s Insane Delusion Rule 1849

mechanisms through which delusions are created, reinforced, and
expressed through reasoning processes — support these theories and
the inclusion of aspects of volition within the “ability to know” portion
of M’Naghten’s right-and-wrong test. At least two state supreme courts
agree.379
Third and relatedly, the cognitive and emotional impairments that

underlie delusions presumably exist along a spectrum and therefore
militate for the recognition of a partial excuse (similar to provocation)
or general mitigation of punishment for delusional individuals who are
substantially, but not severely, impaired.380 The common law “heat of
passion” defense provides:

if the act of killing was committed under the influence of
passion or in heat of blood, produced by reasonable
provocation, that is, such as is ordinarily calculated to excite the
passion beyond control, and before a reasonable time has
elapsed for the passion to cool and reason to resume its habitual
control, out of regard for the frailties of human nature, the
crime [of murder] is mitigated and designated as voluntary
manslaughter and a lesser penalty inflicted.381

This defense provides a “partial allowance for emotional
dysfunction,” recognizing “the wrongfulness of the homicide is
mitigated when the emotionally charged reactivity restricts the actor’s

Culpability and Control, 142 U. PA. L. REV. 1587 (1994) (arguing that “volitional
problems are best understood as rationality defects); Stephen J. Morse, New
Neuroscience, Old Problems, in NEUROSCIENCE AND THE LAW: BRAIN, MIND, AND THE SCALES
OF JUSTICE 157, 177-81 (Brent Garland ed., 2004) (discussing the legal concept of
responsibility through a neuroscientific lens); Morse, Rationality and Responsibility,
supra note 69 (arguing that “[t]he general capacity for rationality in a particular context
is . . . the primary criterion of responsibility and its absence is the primary excusing
condition); Stephen J. Morse, Uncontrollable Urges and Irrational People, 88 VA. L. REV.
1025, 1078 (2002) (“Control defects should be understood and adjudicated in terms of
rationality defects, which are the best explanation of control problems.”).

 379 See State v. Beckwith, 46 N.W.2d 20, 30 (Iowa 1951), abrogated on other grounds
by State v. Neuendorf, 509 N.W.2d 743 (Iowa 1993) (“‘Irresistible impulse’ can be a
factor under our decisions when, and only when, it so operates upon a diseased mind
as to destroy the comprehension of consequences; it is not, in and of itself, a defense.”);
State v. Rawland, 199 N.W.2d 774, 788-89 (Minn. 1972).

 380 On the basis of neuroscience evidence, Federica Coppola has argued for the
extension of “[t]he applicability of the mitigating factors in the present EED [extreme
emotional disturbance] and heat of passion defenses . . . to cover all crimes” and has
observed that, in tandem with an expanded insanity standard, the diminished capacity
doctrine could function as a partial-insanity doctrine. See Coppola, supra note 367, at
57-60.

 381 Shorter v. Commonwealth, 67 S.W.2d 695, 696 (Ky. 1934).

1850 University of California, Davis [Vol. 54:1777

capacity for rational thought and reasoned behavior.”382 The science of
delusions demonstrates that, especially when under stress, a deluded
person may have a reduced ability to engage in deliberative processing
and may be prone to make decisions dominated by intuitively generated
emotions.383 To the extent that her impairments prompt her “to act
rashly, or without due deliberation or reflection, and from passion
rather than judgment,”384 she should be afforded a partial defense
similar to the heat of passion defense. Indeed, at least one state —
Tennessee — has recognized that an insane delusion can create such
“passion and agitation” as to warrant this treatment.385 However, in
contrast to the restricted use of the current heat of passion defense, no
principled reason exists to restrict a partial defense due to mental
disorder to cases of homicide. Framed differently — but motivated by
similar concerns — some scholars have suggested a generic partial
excusing condition based on diminished rationality,386 while others
have suggested a standard discount for mental disorder at sentencing.387
The scientific evidence presented here may support those proposals and
provide a basis to bridge these efforts. This possibility will be explored
in future work.388
Finally, a strong scientific case can be made that a modified version

of the insane delusion rule should be incorporated into — if not

 382 Reid Griffith Fontaine, The Wrongfulness of Wrongly Interpreting Wrongfulness:
Provocation, Interpretational Bias, and Heat of Passion Homicide, 12 NEW CRIM. L. REV.
69, 69 (2009). Fontaine argues that the heat of passion defense should be reformulated
to also account for cognitive dysfunction, namely “provocation interpretational bias —
a set of cognitive difficulties by which certain ambiguous-provocation situations are
interpreted as intentional, hostile, and wrongful by the reacting aggressor.” Id.
 383 See supra Parts III.C.1–2.

 384 McHargue v. Commonwealth, 21 S.W.2d 115, 117 (Ky. 1929) (citation omitted).

 385 See Davis v. State, 28 S.W.2d 993, 996 (Tenn. 1930).

 386 See FINGARETTE & FINGARETTE HASSE, supra note 64, at 199-261; Morse,
Diminished Rationality, supra note 64, at 289. Such a defense bears some similarity to
the diminished rationality defense in England which allows the jury in murder cases to
find a defendant guilty of manslaughter if the defendant proves that she was “was
suffering from an abnormality of mental functioning which . . . substantially impaired
the defendant’s ability . . . to form a rational judgment.” Homicide Act 1957, 5 & 6
Eliz. 2 c. 11, § 2 (Eng.), http://www.legislation.gov.uk/ukpga/Eliz2/5-6/11/section/2
[https://perma.cc/G4VQ-W2UY]. Richard Moran reports, “Although limited in scope to
murder cases, the defense of diminished responsibility has nearly replaced the insanity
defense under the McNaughtan rules.” MORAN, supra note 25, at 3.
 387 See Mirko Bagaric, A Rational (Unapologetically Pragmatic) Approach to Dealing
with the Irrational – The Sentencing of Offenders with Mental Disorders, 29 HARV. HUM.
RTS. J. 1, 5-6 (2016); Michael Mullan, Essay, How Should Mental Illness Be Relevant to
Sentencing?, 88 MISS. L.J. 255, 274-75 (2019).

 388 See Johnston & Leahey, supra note 24.

2021] M’Naghten’s Insane Delusion Rule 1851

supplant — the wrongfulness inquiry of the M’Naghten standard.389 The
delusion rule asks the trier of fact to see the world through the
defendant’s eyes and then assess — had the situation been as the
defendant supposed — whether her act would have been justified or
excused. As currently applied, the delusion rule takes only the facts
(disconnected from the defendant’s perceived import of or emotional
response to those facts) of the delusion as true.390 But the science
suggests that people with delusions may process and ultimately
comprehend the facts inherent in delusions differently. In particular,
they may exaggerate the nature of, and feel overwhelmed by, a perceived
threat. Research suggests that individuals with persecutory delusions in
moments of stress may be prone to misidentify a stimulus as threatening
and rush to judgment without considering all information as a
combined result of emotion regulation dysfunctions, hostile
attributional bias, and cognitive biases.391 Defense attorneys must find
experts to explain these phenomena.
In addition, defense counsel should consider requesting an

instruction that the jury, when assessing a delusional defendant’s
ignorance of the wrongfulness of her act, should attempt to interpret
and experience the delusional facts as the defendant would have in that
moment — or stated more concisely, from the viewpoint of the
defendant.392 It is only by interpreting the facts from the defendant’s
viewpoint that the trier of fact can determine if she actually lacked
knowledge of the wrongfulness of her response to those facts. Given the

 389 See Johnston, Delusions and Moral Incapacity, supra note 24. We are grateful to
Christopher Slobogin for drawing our attention to this aspect of the scientific
implications.

 390 See People v. Leeds, 192 Cal. Rptr. 3d 906, 914 (Ct. App. 2015), as modified on
denial of reh’g.

 391 See supra Part III.C.
 392 Cf. Garvey, supra note 64, at 155 (“The delusion theory rests its verdict, sane or
insane, on the law applied to the accused’s delusional world. It requires stepping into
the actor’s crazy world and applying the law to the facts as they exist in that crazy
world.”). In this way, the ignorance of wrongfulness component of the insanity test
would resemble the “reasonableness” component of the Model Penal Code’s extreme
emotional and mental disturbance partial defense. See MODEL PENAL CODE § 210.3 (AM.
LAW INST. 1962) (“A homicide which would otherwise be murder [is manslaughter
when it] is committed under the influence of extreme mental or emotional disturbance
for which there is a reasonable explanation or excuse. The reasonableness of such
explanation or excuse shall be determined from the viewpoint of a person in the actor’s
situation under the circumstances as he believes them to be.”). See generally Richard
Singer, The Resurgence of Mens Rea: I — Provocation, Emotional Disturbance, and the
Model Penal Code, 27 B.C. L. REV. 243, 291-304, 322 (1986) (providing thoughtful
commentary on the history and then current use of the defense).

1852 University of California, Davis [Vol. 54:1777

stressful and emotional nature of the factual settings of many insanity
cases, one possible effect of such an instruction could be to hold
delusional individuals to the gist (but not particulars) of a perceived
justification or excuse.393 Some jurisdictions appear to follow such an
approach, grounding an acquittal in a defendant’s perceived
(delusional) need to use defensive force in a situation that would not,
had it been true, meet the specifications of the self-defense
justification.394

 393 See Johnston, Delusions and Moral Incapacity, supra note 24.
 394 See, e.g., supra notes 169–71 and accompanying text (quoting the Court of
Appeals for the Armed Forces in United States v. Mott); supra note 180 (discussing cases
from Louisiana, Alabama, Washington, and Indiana). Adoption of this approach may
require a change in orientation in those jurisdictions that strictly define wrong as illegal,
particularly in those that employ the insane delusion rule to this effect. See supra Part
II.B.2.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Saturation
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

