

The Unreasonable, Querulant and Vexatious as Self Represented Litigants

DR GRANT LESTER

Consultant Forensic Psychiatrist

Victorian Institute of Forensic Mental Health

Website: managing-unreasonable-complainants.com

Email: unreasonablecomplainants@gmail.com

LITIGANTS

- THE SPECTRUM OF COMPLAINT
 - NORMAL
 - UNREASONABLE COMPLAINANT
 - QUERULANT (MORBID COMPLAINANT)
- THE UNREASONABLE AND VEXATIOUS LITIGANTS IN COURT
- JUDICIAL DISTILLATIONS

- Querulant (morbid complainant)—
Relentlessly driven by a ‘pursuit of justice’, their complaints cascade in type and target over years and secondarily devastate their own lives.
- Vexatious Litigant – institute legal proceedings, habitually, persistently and without reasonable grounds.
- Unreasonable Complainant Behaviours-
vexatious complaint, demanding, persistent, uncooperative or aggressive (anger, intimidation, threats and violence)
behaviour.

The Normal Complainant

- Aggrieved and seeking legitimate redress
- Proportionality and perspective maintained i.e. values other life domains.
- Focus and specificity maintained.
- Able to negotiate and accept reasonable settlement.

The Unreasonable Complainant

- Aggrieved and seeking redress.
- Hear; personalisation of being ‘victimised’, then pursuing ‘for the public good’ or the ‘principle’.
- Over-optimistic expectations of compensation or major changes to institutional structures.
- Difficult to negotiate with and rejecting of all but their estimation of a just settlement.
- Though persistent, demanding and occasionally threatening majority will ultimately settle albeit still complaining of injustice (maintains proportionality).

The Personality Disorders

- OBSESSIONAL PERSONALITY.
- NARCISISTIC PERSONALITY.
- PARANOID AND CHRONIC GRUMBLERS.
- ANTI-SOCIAL (A VARICIOUS AND MENDACIOUS).

THE QUERULANT (MORBID COMPLAINANT)

- Querulants develop, losing focus and proportionality.
- Peak ages 40's to 60's, M:F 4:1, no crime, drugs or psychiatric illness.
- Hear victimization, persecution and finally loss.
- Communications; multi-vectored, voluminous, over emphasised, pseudolegalistic and often contain threats.
- Relentless and prolonged 'Pursuit of Justice'.
- Inflexibly focussed on grievance but if offered 'total' reparation will extend complaints.
- Overtly seeking reparation and retribution, covertly seeking vindication.

STUDIES ON THE DEVELOPMENT OF THE QUERULANT

Personality mix; Obsessional, Narcissistic and Paranoid. (the Could-a-been a Champion)

Ageing; Can't accept mortality, loss of power and non accomplishment.

“To start to hate for ever, the chances for love must appear to be disappearing”.

Life Events; Marital break up/custody issues,
Educational or career setback e.g. failure, negative evaluation, dismissal or lack of promotion,
Physical or psychological injury or illness.

THE QUERULANT IN COURT

- ‘Voluntarily’ self-represented’.
- It is ‘a moral issue’ hence emotionally labile, self righteous and indignant.
- Legally ‘Hyper-competent’ yet disorganised and seeking adjournments.
- “A wearisome diffuseness of conversation and argument ” leading to Bower Birding.
- Magna Carta, Constitution, Natural law, International Covenant on Civil and Political Rights, *Bill of Rights 1688* (UK).
- Communication overload, Websites, Support Groups, McKenzie Friends and Marriage.


The Querulant and the Law

- Lester G, Wilson B, Griffin L, Mullen P. Unusually persistent complainants. *The British Journal of Psychiatry*, 2004, 184: 352-356
- Lester G. The Vexatious Litigant. *Judicial Officer's Bulletin* 2005 April Vol 17, Nos 3, 17-19
- Lester G, Smith S. Inventor, Rascal, Crank or Querulent? Australia's Vexatious Litigant Sanction 75 years on. *Psychiatry Psychology Law* 2006 Vol 13 Nos 1, 1-27
- Mullen P, Lester G. Vexatious Litigants and Unusually Persistent Complainants and Petitioners: From Querulous Paranoia to Querulous Behaviour. *Behavioural Sciences and the Law*, 2006, Vol 24, 333-249
- Meads v. Meads, 2012 ABQB 571 (CanLII) Organized Pseudolegal Commercial Argument ["OPCA"] Litigants. J.D. Rooke, Assoc. Chief Justice, court of Queens Bench, Alberta, Canada.
- Levy. B. From paranoia querulans to vexatious litigants: a short study on madness between psychiatry and the law. Part 1. *History of Psychiatry*. Vol. 25(3) 299–316, 2014
- Skilling G et al, Unusually Persistent Complainants against the Police in Scotland. 2015 www.forensicnetwork.scot.nhs.uk

Vexatious litigants in England and Wales 1990-2006

Steve Hedley, Faculty of Law, University College Cork

- Male to female; 4:1 . Cluster into the age range 50-70.
- Actions are “domestic”, the litigant was initially defendant.
I; Rubber Ball, II; Querulant, III; Litigation as lifestyle.


WORLDS WITHIN WORLDS

Unreasonable Complainants

Personality Disorders

Querulants

Vexatious Litigants


Judicial Distillations

First: You will struggle.

Second: Recognise the 5 V's (victimised, voluminous and vague communications, variable demands, seeks vindication).

Third: Do No Harm. Success can be 'containment and safety' not just 'completion and satisfaction'.

Fourth: They are legally hyper-competent yet disorganized and overwhelmed.

Fifth: Beware of 'saviour complex'

Sixth: Control through limits:

- Maintain formality 'Wigs and Gowns'
- Limit issues to be argued.
- Time limits are essential.
- Keep firm boundaries and normal practice.
- Maintain focus for yourself and them.

Seventh: Enlist other side.

Eighth: Silence is Golden.

Ninth: Thick skin and share the load.

Tenth: You will struggle, they will appeal-be not dismayed.


Discussion