PAGE
4

Prof. Saul Kassin

 Fall 2012PRIVATE

Psychology 347

Psychology and Law
Goals

This course focuses on applications of psychology to the administration of justice. Drawing from the areas of social, cognitive, developmental, clinical, and neuropsychology, we will look critically at the processes of investigation and trial—both center stage and behind the scenes. The law's informal theories of human behavior will be compared to what psychologists know on the basis of theories and research. A number of current "hot button" topics will be discussed, including the practice of scientific jury selection; jury nullification, deliberation and decision-making; DNA exonerations and other wrongful convictions; police interviews and interrogations; false confessions; deception detection; use of the polygraph as a lie-detector test; eyewitness identifications and testimony; repressed and recovered memories; the forensic use of hypnosis; child witnesses in sex abuse cases; the death penalty; criminal profiling; the insanity defense; and the role of psychologists as trial consultants and expert witnesses.

Requirements

Readings consist of selected court cases, Supreme Court opinions, research articles, law review articles, web sites, book chapters, and the following paperback book:

Bonnie, R., et al. (2008). The trial of John Hinckley: A case study in the insanity defense (3e). Mineola, NY: Foundation Press.

In addition to readings, students are expected to participate in various activities inside and outside of class (e.g., polygraph test, police interrogation, eyewitness identification, face composite sketch, and other demonstrations). Final grades will be based on two exams (each with an in-class multiple choice component and a take-home essay component) + active participation in class discussions and activities.

Students wanting additional information on the topics of this course and related areas should visit the web page of the American Psychology-Law Society (http://www.ap-ls.org).
Course Syllabus

The Legal System: Procedure, Evidence, and Problems
Federal Rules of Evidence (as amended through December 1, 2000).

Jury Selection Rules, Practice, and Science
Vidmar, N., & Hans, V. (2007). American juries: The verdict. Amherst, NY: Prometheus. (pp. 65-106).

Schulman, J., et al. (1973). Recipe for a jury. Psychology Today, May, 37-44.

Lieberman, J. D. (2011). The utility of scientific jury selection: Still murky after 30 years.

Current Directions in Psychological Science, 20, 48-52.

Batson v. Kentucky (1986), 476 U. S. 79.
Sommers, S., & Norton, M. (2008). Race and jury selection: Psychological perspectives on the
peremptory challenge debate. American Psychologist, 63, 527-539.

Jury Decision-Making and Bias
Horowitz, I., et al. (2006). Chaos in the courtroom reconsidered: Emotional bias and juror

Nullification. Law and Human Behavior, 30, 163-181.

Hope, L., et al. (2008). A third verdict option: Exploring the impact of the not proven verdict on

mock juror decision making. Law and Human Behavior, 32, 241-252.
Stasser, G., et al. (1982). The social psychology of jury deliberations. In N. Kerr & R. Bray (Eds.), The psychology of the courtroom (pp. 221-256). NY: Academic Press.

Police Interviews and Interrogations
Miranda v. Arizona, 284 U.S. 436 (1966).

Buckley, J. (2006). The Reid technique of interviewing and interrogation. In T. Williamson
(Ed.), Investigative interviewing: Rights, research, regulation (pp. 190-206). Devon, UK: Willan Publishing. (http://www.reid.com/r_about.html)
Kassin, S. (2006). A critical appraisal of modern police interrogations. In T. Williamson

(Ed.), Investigative interviewing: Rights, research, regulation (pp. 207-228). Devon,
UK: Willan Publishing.
Vrij, A. Granhag , P. Mann , S., & Leal , S. (2011). Outsmarting the liars: Toward a cognitive lie

detection approach. Current Directions in Psychological Science, 20, 28-32.

Psychology of False Confessions

Kassin, S. (2002). False confessions and the jogger case. The New York Times OP-ED, November 1, 2002, p. A31.

New York v. Wise et al. (December 5, 2002), Affirmation in Response to Motion to Vacate

Judgment of Conviction, Indictment No. 4762/89.

Kassin, S. (2005). On the psychology of confessions: Does innocence put innocents at risk?
American Psychologist, 60, 215-228.
The Justice Project (2007). Electronic Recording of Custodial Interrogations: A Policy Review.

Washington, DC: The Justice Project.
Herbert, I. (2009). The psychology and power of false confessions. APS Observer, 22, 10-12.
Eyewitness Identifications
PBS Frontline (2000). What Jennifer Saw. www.pbs.org/wgbh/pages/frontline/shows/dna/photos
Buckhout, R. (1974). Eyewitness testimony. Scientific American, 231, 23‑31.

Wells, G., et al. (2000). From the lab to the police station: A successful application of eyewitness research. American Psychologist, 55, 581-598.
Mecklenburg, S., Bailey, P., & Larson, M. (2008). The Illinois field study: A significant

contribution to understanding real world eyewitness identification issues. Law and Human Behavior, 32, 22-27.

Steblay, N. (2011). What we now know: The Evanston Illinois field lineups. Law and Human

Behavior, 35, 1-12.
Trauma "Memories" in Children and Adults
Rosenthal, R. (1995). State of New Jersey v. Margaret Kelly Michaels: An overview. Psychology, Public Policy, & Law, 2, 246-271.

Bruck, M., & Ceci, S. (1995). Amicus brief for the case of New Jersey v. Michaels presented by committee of concerned social scientists. Psychology, Public Policy, & Law, 1, 272-322.

Loftus, E. (1993). The reality of repressed memories. American Psychologist, 48, 518-537.

Corwin, D., & Olafson, E. (1997). Videotaped discovery of a reportedly unrecallable memory of child sexual abuse: Comparison with a childhood interview videotaped 11 years before. Child Maltreatment, 2, 91-112.

Loftus, E., & Guyer, M. (2002). Who abused Jane Doe? The hazards of the single case history. Skeptical Inquirer, May/June 2002.

Tavris, C. (2008). Whatever happened to Jane Doe? Skeptical Inquirer, January/February 2008.

Forensic Hypnosis
Reiser, M. (1974). Hypnosis as an aid in a homicide investigation. American Journal of Clinical Hypnosis, 17, 84‑87.

Sheehan, P., et al. (1991). Pseudomemory effects and their relation to susceptibility to hypnosis and state instruction. Journal of Personality and Social Psychology, 60, 130-137.

Wester, W., & Hammond, D. (2011). Solving crimes with hypnosis. American Journal of

Clinical Hypnosis, 53, 255-269.
Rock v. Arkansas (1987). 483 U.S. 44.

The Polygraph and Post 9/11 Lie-Detection Tools
Faigman, D.L., et al. (2002). Polygraph tests. In Science in the law: Forensic science issues (pp.

555-663). St. Paul, MN: West.

American Polygraph Association, www.polygraph.org
Loftus, E. F. (2011). Intelligence gathering post 9/11. American Psychologist, 66, 532-541.

Weinberger, S. (2010). Intent to deceive? Nature, 465, 412-415.
Warmelink, L. Vrij , A. Mann , S. Leal , S. Forrester , D. Fisher , R. (2011). Thermal

imaging as a lie detection tool at airports. Law and Human Behavior, 35, 40-48.

Scientific Evidence / Experts in Court
Daubert v. Merrell Dow Pharmaceuticals, Inc. (1993) 509 U.S. 579.
Faigman, D.L. (1995). The evidentiary status of social science under Daubert: Is it “scientific,”

“technical,” or “other” knowledge? Psychology, Public Policy, & Law, 1, 960-979.

Specter, M. (2002). Do fingerprints lie? The New Yorker, May 27, 2002, pp. 96-105.

National Academy of Sciences (2009). Strengthening Forensic Science in the United States: A

path forward. Washington, DC: National Academies Press. [Executive Summary]

The Criminal Mind as Evil or “Insane”
PBS Frontline (1984). The Mind of a Murderer, Part II: The Case of the Hillside Strangler.

Bonnie, R.J., et al. (2008). The trial of John Hinckley: A case study in the insanity defense (3e). Mineola, NY: Foundation Press.

Hoffman, M.B., & Morse, S.J. (2006). The insanity defense goes back on trial. The New York

Times, July 30, 2006. (on the first and second trials of Andrea Yates)

Psychologists as Experts, Consultants, Friends, & Whores of the Court

Hagen, M. (1997). Whores of the court: The fraud of psychiatric testimony and the rape of American justice. New York: HarperCollins. (pp. 1-14, 100-133).

Monahan, J., & Walker, L. (1988). Social science research in law: A new paradigm. American

Psychologist, 43, 465‑472.

Monahan, J., & Walker, L. (2011). Twenty-five years of Social Science in Law. Law and Human

Behavior, 35, 72-82.
