[image: image1.png]

Ethics at the movies
Chapter 1
Paranoia (2013) – the story of a twenty-something tech-guru who becomes a corporate spy for a scheming businessman.

Supercapitalist (2012) – an ambitious hedge-fund trader moves from New York to Hong Kong to orchestrate a shady billion-dollar deal.
The Method (2005) – a Spanish movie in which a major corporation interviews for a new executive using dubious testing methods.
*The Wolf of Wall Street (2013) – based on the true story of stockbroker Jordan Belfort and his infamous unethical work practices.
*Author’s pick

Chapter 2
An Inconvenient Truth (2006) – a documentary showing Al Gore’s campaign to educate people about climate change.
Ayo Johnson (2012) – a documentary about Shell and the Nigerian Government.
*Erin Brockovich (2000) – a small law firm takes on big business after uncovering the illegal dumping of toxic waste and the ramifications for a small town.
Owning Mahowny (2003) – a Canadian bank executive embezzles millions of dollars, which is gambled away, while at the same time he is being assessed for risk.
Promised Land (2012) – Matt Damon stars as a salesman who buys drilling rights from farmers.
*Authors’ pick

Chapter 3

A.I. (2001) – a robotic boy desires to become ‘real’.
Avatar (2009) – in the 22nd century, humans explore a moon called Pandora in search of minerals. When Pandora becomes a profitable site for mining, the humans decide to expand their colony by conquering the native Na’vi people using an avatar (a genetically engineered body).
Bicentennial Man (1999) – a robot who desires to become a man.
Blade Runner (1982) – a blade runner has to hunt down four manufactured humans who have hijacked a ship and returned to understand more about their creation.
Enemy of the State (1998) – the main character becomes the target of a corrupt politician when he inadvertently discovers evidence of the murder of a US congressman who opposes the strongly debated new legislation in support of increased surveillance by US intelligence agencies.
Inception (2010) – explores the consequences of being able to invade people’s dreams in order to commit corporate espionage.
*I, Robot (2004) – explores at what point a robot becomes a human, covering a range of issues surrounding robotics, technology and ethical concerns raised by technological advancements.
Robocop (1987) – a wounded cop agrees to be made into a cyborg to help fight crime.
Terminator (1984) – a cyborg is sent back in time to kill the woman who will give birth to the leader against the robot apocalypse.
The Imposter (2012) – the story of the French chameleon who is involved in identity theft.
The Net (1995) – a recluse software engineer discovers secret government information on a disk her life changes. Her records are erased and replaced by a new identity with a criminal record.
*The Social Network (2010) – from the perspective of the founder of the social networking site, Facebook, the film explores the creation and resulting lawsuits between those involved in its invention.
War Games (1983) – a hacker breaks into a military computer and almost causes a nuclear holocaust.
2001: A Space Odyssey (1968) – a classic science fiction film in which a spaceship’s computer system, HAL, fulfils its requirements to investigate Jupiter, but keeps the true mission a secret from the crew, with violent consequences.
*Author’s picks

Chapter 4

Moneyball (2011) – describes how Oakland Athletics used carefully chosen statistics and alternative selection criteria to build a winning baseball team on the cheap.
Murder by Proxy (2010) – a documentary film, which explores the issue of violence in the workplace, which often stems from bullying.
Picture Me (2009) – a documentary exploring the unethical dimensions associated with professional models. Provides insight into the world of modelling, and its abuses, exploitation and sexual harassment.
Philadelphia (1993) – starring Tom Hanks, typifies the discrimination experienced by the gay community, and those affected by AIDS.
* The Devil Wears Prada (2006) – starring Meryl Streep as a boss who exhibits chronic bullying behaviour, as evidenced by her unrelenting and unreasonable demands on her staff.
*Author’s pick
Chapter 5

Hancock (2008) – a PR professional helps a superhero repair his public image.
Rosalie Goes Shopping (1989) – consumerism gone mad.
*The Joneses (2009) – stealth marketing and product placement.
The Truman Show (1998) – a salesman realises his whole life is a reality show.
What Women Want (2000) – a chauvinistic advertising executive gains insight into what women want.
* Author’s pick

Chapter 6

Boiler Room (2000) – a movie based on interviews with brokers about the ruthless nature of the environment in which they work.
*Enron: The Smartest Guys in the Room (2005) – a documentary based on the book outlining the largest business scandal in American history.
The Untouchables (1987) – looks at tax evasion methods of Al Capone during the Prohibition.
The Wolf of Wall Street (2013) – based on the true story of stockbroker Jordan Belfort and his infamous unethical work practices.
Wall Street: Money Never Sleeps (1987) – sequel to the 1987 Wall Street, tracing Gordan Gecko’s Wall Street empire ambitions after serving a prison term.
*Author’s pick
Chapter 7

GoldmanSachs: Power and Peril (2010) – investigates the corporate culture at GoldmanSachs that cultivates ruthlessness, and their role in the GFC.
Inside Job (2010) – a documentary which provides comprehensive analysis of the financial crisis of 2008.
*Margin Call (2011)– follows the drama at a Wall Street investment bank during the early stages of the GFC.
Other People’s Money (2010) – a romantic comedy starring Danny DeVito as a corporate raider intent of gaining control of a Mom and Pop business.
Rogue Trader (1998) – follows the ambitious investment banker, Nick Leeson, who singlehandedly bankrupted UK’s Baring Bank.
The Love of Money: The Bank that Bust the World (2009) – episode 1 of 3, produced by Guy Smith. Follows Lehman Brothers’ downward trajectory to bankruptcy in September 2008.
The Love of Money: The Age of Risk (2009) – episode 2 of 3, produced by Guy Smith. Charts the years of the financial bubble boom before the GFC bust.
The Love of Money: Back from the Brink (2009) – episode 3 of 3, produced by Guy Smith. Follows the political reaction to the GFC.
*Author’s pick
Chapter 8

A Civil Action (1998) – the film is about an environmental law case.
A Small Act – a Kenyan man, who received a scholarship as a high school student, founds a Kenyan foundation to pay forward the support he received.
Catch Me if You Can (2002) – the colourful life story of a con man.
Glengarry Glen Ross (1992) – shows the lengths four real estate agents will go to in order to keep their jobs.
*Jerry Maguire (1996) – stars Tom Cruise as a sports agent who forms his own organisation after writing a mission statement. Also starring Renee Zellweger and Cuba Gooding Jr.
Pursuit of Happyness (2006) – follows a father’s determination to chase a dream.
Something Ventured (2011) – an insider perspective about Silicon Valley.
Startup.com: The Rise and Fall of the American Dream (2001) – a movie about the dotcom era.
The Social Network (2010) – from the perspective of the founder of the social networking site, Facebook, the film explores the creation and resulting lawsuits between those involved in its invention.
*Author’s pick
Chapter 9

A Decent Factory (2004) – a movie about supply chain audits carried out by Nokie at on their Chinese subcontractor factories.
*Blood Diamond (2006) – nominated for five Oscars, the film is based in Sierra Leone and revolves around the business of conflict, diamonds, and child soldiers.
CRUDE: The Real Price of Oil (2009) – an environmentalist fight by Ecuadoreans against Chevron’s contamination of the Ecuadorean Amazon.
Jackie Brown (1997) – a flight attendant on a downward career trajectory finds a sideline career money laundering.
Syriana (2005) – corruption in the oil industry.
The Chocolate Industry (2012)– a documentary about the not so sweet side of chocolate; child labour and trafficking.
The Coca-Cola Case (2009) – multinational involvement in Colombian politics.
The International (2009) – an international banking thriller starring Clive Owens and Naomi Watts.
The Tobacco Conspiracy (2005) – investigates the corrupt practices of the tobacco industry.
The World History of Organised Crime: China (2001)– an examination of the prominent criminal syndicates in China. There are four other regions covered in similar documentaries: Sicily, Russia, India and Colombia.
Wal-Mart: The High Cost of Low Price (2005) – the impact of goliath businesses.
*Author’s pick
Chapter 10

A Civil Action (1998) – starring John Travolta and Robert Duvall. The film is about an environmental law case.
Eternal Sunshine of the Spotless Mind (2004) – follows an estranged couple who erase each other from their memories. Looks at utilitarianism.
Evan Almighty (2007) – a religious comedy that looks at religious values.
Horton Hears A Who! (2008) – follows Horton the Elephant’s attempts to protect a microscopic community as his neighbours refuse to believe it exists. Looks at Kantian theory.
Hotel Rwanda (2004) – a hotelier seeks to save his family and refugees during Rwanda’s 1994 upheaval. Looks at relativism.
I, Robot (2004) – explores the notion of at what point does a robot become a human, if it has the same rights and privileges.
Minority Report (2002) – a futuristic police department arrests suspects prior to murders occurring. Looks to moral reasoning.
Match Point (2005) – Chris Wilton marries into money, however his social position is threatened when his brother-in-law's ex-girlfriend, gets pregnant. Looks at subjectivism.
*Saving Private Ryan (1998) – after a graphic portrayal of World War II’s Omaha Beach assault, the film follows the United States Army Rangers’ search for Private Ryan, the last surviving brother of four sons. Looks at utilitarianism.
Schindler’s List (1993) – a German businessman uses his factories to save over a thousand Polish-Jewish refugees during the Holocaust. Looks at objectivism.
Thank you for smoking (2005) – a black comedy that follows a big Tobacco lobbyist. Looks at moral reasoning.
The Cider House Rules (1999)– a man raised in an orphanage and trained to be a doctor, leaves to find his own way. Looks at objectivism.
The Joy Luck Club (1993) – revolves around the four central female characters and their daughters. Looks at relativism.
The Last Samurai (2003) – during the Meiji Restoration in Japan, an American officer heals his physical and emotional wounds with samurai warriors. Looks at virtue ethics.
V for Vendetta (2006) – based on a comic book. A freedom fighter attempts to start a revolution against a fascist leader that is subjugating his country. Looks at social contract theory.
*Author’s pick

Chapter 11

Dirty Harry (1971) – starring Clint Eastwood as a cop who deems torture as appropriate for the saving of the life of a teenage girl.
Les Misérables (2012) – based on Jean Valjean’s ethical decision in regard to revealing his identity as an ex-convict or sending an innocent man to prison in his place.
The Informant! (2009) – a humorous take on whistle-blowing and moral defence, starring Matt Damon.
*The Insider (1999) – a chemist becomes whistle-blower on a 60 Minutes segment about the tobacco industry.
War on Whistle-blowers (2013) – free press and the National Security State.
*Author’s pick

Chapter 12

*Invictus (2009) (starring Morgan Freeman, Matt Damon and Tony Kgoroge whose characters show the essence of what inspirational leadership is, and what it can achieve.
Jerry Maguire (1996) (stars Tom Cruise as a sports agent who forms his own organisation after writing a mission statement. Also starring Renee Zellweger and Cuba Gooding Jr.
Norma Rae (1979) (starring Sally Field and Beau Bridges. Leadership doesn’t always come from the top.
Remember the Titans (2000) (Denzel Washington is assigned as coach to a football team, and has the task of uniting a racially divided football team through team culture.
Tunes of Glory (1960) (stars Alec Guinness and John Mills as military leaders whose conflicting leadership styles battle to win over the hearts and minds of the battalion.
*Author’s pick[image: image2.jpg]busipRRs

a contemporary approach

Business Ethics
Further resources

Ethics at the movies

© Cambridge University Press 2014

