PAGE
3

Fall 2012
PSYC 86200: Psychology of Confession Evidence
Professor: Saul Kassin

Email: skassin@jjay.cuny.edu
Phone: (646) 557-4505

Office: JJ New Building 10.63.06
Course Description

In the criminal justice system, confession is so potent that it terminates police investigations, triggers prosecutions, convicts defendants, and ultimately inspires resistance to exoneration upon appeal even in the face of DNA and other exculpatory evidence. This seminar probes the underlying psychology of confession evidence: How suspects are identified for investigation during pre-interrogation interviews; what methods of interrogation then are used; why people confess to crimes they did (and sometimes did not) commit; how prosecutors, judges, juries, and appeals courts react to these statements; how innocents are legally protected and yet at risk; and what policy implications, if any, follow from the errors that are made. Drawing both on basic principles of psychology and actual cases, recent forensic research will be examined on the processes of interviewing and interrogation, truth and lie detection, the impact of Miranda, false confessions, and jury decision-making. This seminar is designed to get students to think critically—and empirically—about the causes and consequences of confession evidence.
Readings will consist of one book and a number of research articles, policy papers, materials from actual cases, and court opinions. The book is: Inbau, Reid, Buckley, & Jayne’s (2005). Essentials of the Reid Technique: Criminal Interrogations and Confessions (Jones & Bartlett Publishers; available on Amazon.com). The list of other readings (some but not all of which will be required) appear within the body of the syllabus. These will be provided via email from week to week.
Evaluation

Grades will be based on two components, each comprising 50% of the total: (1) General class participation, which requires regular attendance, critical reading, one presentation, and insightful discussion; and (2) a 5,000-word paper, excluding references, accompanied by a 20-minute powerpoint-assisted oral presentation. Two types of paper can be written: (a) an amicus brief or White Paper on an important matter of law or policy; or (b) a grant proposal on a fundable series of relevant studies.
I. Confessions in context

Munsterberg, H. (1908). On the witness stand. NY: Doubleday. [Chapter 6]

Brown v. Mississippi, 297 U.S. 278 (1936)
Miranda v. Arizona, 284 U.S. 436 (1966)
II. Pre-interrogation interview: Processes and lie detection

Inbau, F., Reid, J., Buckley, J., & Jayne, B. (2005). Essentials of the Reid technique: Criminal

interrogation and confessions. Sudbury, MA: Jones & Bartlett. (Part I, pp. 1-115)

Horvath, F., Jayne, B., & Buckley, J. (1994). Differentiation of truthful and deceptive criminal

suspects in behavior analysis interviews. Journal of Forensic Sciences, 39, 793-807.
Kassin, S., & Fong, C. (1999). “I’m innocent!” Effects of training on judgments of truth

and deception in the interrogation room. Law and Human Behavior, 23, 499-516.

Vrij, A., Mann, S., & Fisher, R. (2006). An empirical test of the Behavior Analysis Interview.

Law and Human Behavior, 30, 329-345.

Hartwig, M., Granhag, P., Stromwall, L., & Vrij, A. (2005). Detecting deception via strategic

disclosure of evidence. Law and Human Behavior, 29, 469-484.
Bond, C., & Uysal, A. (2007). On lie detection `wizards'. Law and Human Behavior, 31, 109-115.
O'Sullivan, M. (2007). Unicorns or Tiger Woods? Are expert lie detectors myths or rarities? A

response to: "On lie detection `wizards'". Law and Human Behavior, 31, 117-123.
Vrij, A., & Granhag, A. (2012). Eliciting cues to deception and truth: What matters are the

questions asked. Journal of Applied Memory and Cognition, 1, 110-117.

Buckley, J. P. (2012). Detection of deception researchers need to collaborate with experienced

Practitioners. Journal of Applied Memory and Cognition, 1, 126-127.

Vrij, A., & Granhag, A. (2012). The sound of critics: New tunes, old tunes, and resistance to play.

Journal of Applied Memory and Cognition, 1, 139-143.
Hartwig, M., & Bond, C. F., Jr. (2011). Why do lie-catchers fail? A lens model meta-analysis

of human lie judgments. Psychological Bulletin, 137, 643-659.
III. Interrogation: Techniques, processes, objectives, and risks
Inbau, F., Reid, J., Buckley, J., & Jayne, B. (2005). Essentials of the Reid technique: Criminal

interrogation and confessions. Sudbury, MA: Jones & Bartlett. (Part II, pp. 117-247).
Leo, R. (1996). Inside interrogation room. Journal of Criminal Law & Criminology, 86, 266-303.
Kassin, S., Leo, R., Meissner, C., Richman, K., Colwell, L., Leach, A-M., & La Fon, D. (2007).
Police interviewing and interrogation: A Self-report survey of police practices and beliefs, Law and Human Behavior, 31, 381-400.

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.

Mayer, J. (2007). The black sites: A rare look into the CIA’s secret interrogation program. The New Yorker, August 13, 2007, pp. 1-24.
Soukara, S., Bull, R., Vrij, A., Turner, M. and Cherryman, J. (2009). What really happens in

police interviews of suspects? Tactics and confessions. Psychology, Crime & Law, 15,
493-506.
Moore, T., Copeland, P., & Schuller, R. (2009). Deceit, betrayal and the search for truth: Legal
and psychological perspectives on the ‘Mr. Big’ strategy. Criminal Law Quarterly, 55,

384-404.

IV. False confessions: Taxonomy, prevalence, and individual risk factors

Kassin, S. (1997). The psychology of confession evidence. American Psychologist, 52, 221-233.

Leo, R., & Ofshe, R. (1998). The consequences of false confessions: Deprivations of liberty and

miscarriages of justice in the age of psychological interrogation. Journal of Criminal Law

and Criminology, 88, 429-496.
Cassell, P. (1999). The guilty and the “innocent”: An examination of alleged cases of wrongful

conviction from false confessions. Harvard Journal of Law and Public Policy, 22, 523.

Leo, R., & Ofshe, R. (2001). The truth about false confessions and advocacy scholarship.

Criminal Law Bulletin, 37, 293-370.
Drizin, S., & Leo, A. (2004). The problem of false confessions in the post-DNA world. North

Carolina Law Review, 82, 891-1007.

Blair, J. (2005). A test of the unusual false confession perspective: Using cases of proven false

confessions. Criminal Law Bulletin, 127-144.

Redlich, A., Kulish, R., & Steadman, H. (2011). Comparing true and false confessions among

persons with serious mental illness. Psychology, Public Policy, and Law, 17, 394-418.
Najdowski, C. (2011). Stereotype threat in criminal interrogations: Why innocent Black suspects

are at risk for confessing falsely. Psychology, Public Policy, and Law, 17, 562-591.

V. False confessions: Laboratory paradigms indicating situational risk factors
Kassin, S., & Kiechel, K. (1996). The social psychology of false confessions: Compliance,

internalization, and confabulation. Psychological Science, 7, 125-128.

Russano, M., Meissner, C., Narchet, F., & Kassin, S. (2005). Investigating true and false

confessions within a novel experimental paradigm. Psychological Science, 16, 481-486.

Kassin, S., Goldstein, C., & Savitsky, K. (2003). Behavioral confirmation in the interrogation

room: On the dangers of presuming guilt. Law and Human Behavior, 27, 187-203.

Narchet, F., Meissner, C., & Russano, M. (2011). Modeling the influence of investigator bias on

the elicitation of true and false confessions. Law and Human Behavior, 35, 452-465.
Swanner, J., Beike, D., & Cole, A. (2010). Snitching, lies and computer crashes: An experimental investigation of secondary confessions. Law and Human Behavior, 34, 553-65.

Perillo, J., & Kassin, S. (2011). Inside interrogation: The lie, the bluff, and false confessions.

Law and Human Behavior, 35, 327-337.

Madon, S., Guyll, M., Scherr, K. C., Greathouse, S., & Wells, G. (2012). Temporal discounting:
The differential effect of proximal and distal consequences on confession decisions. Law and Human Behavior, 36, 13-20.

VI. The Juvenile twist: When and why adolescents are vulnerable

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.

Redlich, A. (2007). Double jeopardy in the interrogation room: Young age and mental

illness. American Psychologist, 62, 609-611.

Gudjonsson, G., Sigurdsson, J., & Sigfusdottir, I. (2009). Interrogation and false confessions
among adolescents in seven European countries. What background and psychological variables best discriminate between false confessors and non-false confessors? Psychology, Crime and Law, 15, 711-728.

Owen-Kostelnik, J., Reppucci, D., & Meyer, J. (2006). Testimony and interrogation of minors:

Assumptions about maturity and morality. American Psychologist, 61, 286-304.
VII. Safeguard Miranda, the right to remain silent…

Miranda v. Arizona, 284 U.S. 436 (1966)
Leo, R. (1996). Miranda’s revenge: Police interrogation as a confidence game. Law and Society

Review, 30, 259-288.

Feld, B. (2006). Juveniles’ competence to exercise Miranda rights: An empirical study of policy

and practice. Minnesota Law Review, 91, 26-100.

Rogers, R., et al. (2007). An analysis of Miranda warnings and waivers: Comprehension and

coverage. Law and Human Behavior, 31, 177-192.
Rogers, R., Gillard, N., Woley, C., & Fiduccia, C. (2011). Decrements in Miranda abilities: An investigation of situational effects via a mock-crime paradigm. Law and Human Behavior, 35, 392-401.
Scherr, K., & Madon, S. (2012). You have the right to understand: The deleterious effect of stress on suspects' ability to comprehend Miranda. Law and Human Behavior, 36, 275-282.
Kassin, S. (2005). On the psychology of confessions: Does innocence put innocents at risk?
American Psychologist, 60, 215-228.

VIII. Juries: Commonsense of confessions and decision-making
Arizona v. Fulminante, 111 S. Ct. 1246 (1991).
Kassin, S., & Sukel, H. (1997). Coerced confessions and the jury: An experimental test of the

“harmless error” rule. Law and Human Behavior, 21, 27-46.
Leo, R., & Liu, B. (2009). What do potential jurors know about police interrogation techniques
and false confessions? Behavioral Sciences and the Law, 27, 381-399.

Blandon-Gitlin, I., Sperry, K., & Leo, R. (2010). Jurors believe interrogation tactics are not likely
to elicit false confessions: Will expert witness testimony inform them otherwise? Psychology, Crime, & Law, 17, 239-260.
Neuschatz, J. et al. (2008). The effects of accomplice witnesses and jailhouse informants on jury

decision making. Law and Human Behavior, 32, 137-149.

Nordgren, L., McDonnell, M. & Loewenstein, G. (2011). What constitutes torture? Psychological
impediments to an objective evaluation of enhanced interrogation tactics. Psychological Science, 22, 689-694.

Wallace, D., & Kassin S. (2012). Harmless error analysis: How do judges respond to confession

errors? Law and Human Behavior, 36, 151-157.
IX. Consequences of confession evidence

Martin, A. (2011). The prosecution's case against DNA. The New York Times Magazine,

November 27, 2011, p. MM44.

Garrett, B. (2009). The substance of false confessions. Stanford Law Review, 62, 1051-1119.

Appleby, S., Hasel, L., & Kassin, S. (in press). Police-induced confessions: An empirical

analysis of their content and impact. Psychology, Crime and Law.

Hasel, L., & Kassin, S. (2009). On the presumption of evidentiary independence: Can confessions

corrupt eyewitness identifications? Psychological Science, 20, 122-126.

Dror, I., & Cole, S. (2010). The vision in "blind" justice: Expert perception, judgment and visual cognition in forensic pattern recognition. Psychonomic Bulletin & Review, 17, 161-167.

Kassin, S., Bogart, D., & Kerner, J. (2012). Confessions that corrupt: Evidence from the DNA

exoneration case files. Psychological Science, 23, 41-45.

Kassin, S. (2012). Why confessions trump innocence. American Psychologist.

X. Expert testimony: Questions of admissibility and impact
Fulero, S. (2004). Expert psychological testimony on the psychology of interrogations and
confessions. In G.D. Lassiter (Ed.), Interrogations, confessions, and entrapment (pp. 247-263). New York: Kluwer Academic.

Kageleiry, P. (2007). Psychological police interrogation methods: Pseudoscience in the

interrogation room obscures justice in the courtroom. Military Law Review.
Kassin, S. (2008). Expert testimony on the psychology of confessions: A pyramidal model
of the relevant science. In E. Borgida & S. Fiske (Eds.), Psychological Science in
Court:
Beyond Common Knowledge. Oxford, England: Blackwell Publishing.
American Psychological Association (2010). Amicus Curiae Brief to the Appellate Court of

Illinois, Second Judicial District, in the case of People v. Juan Rivera (July 12, 2010).
New York v. John Kogut, Frye Ruling – September 15, 2005.

New York v. Khemwattie Bedessie. Court of Appeals of New York- March 29, 2012.

XI. Videotaping interrogations: Arguments, counterarguments, and status quo
The Justice Project (2007). Electronic Recording of Custodial Interrogations: A Policy Review.

Washington, DC: The Justice Project.
Sullivan, T., Vail, A., & Anderson, H. (2008). The case for recording police interrogations.

Litigation, 34 (3), 1-8.

Commonwealth of Massachusetts v. DiGiambattista, 442 Mass 423 (2004).
Lassiter, D., et al. (2002). Videotaped interrogations and confessions: A simple change in camera
perspective alters verdicts in simulated trials. Journal of Applied Psychology, 87, 867-74.

Lassiter, D., Diamond, S., Schmidt, H., & Elek, J. (2007). Evaluating videotaped confessions:
Expertise provides no defense against the camera-perspective effect. Psychological Science, 18, 224-226.
General “Background” Resources

Inbau, F., Reid, J., Buckley, J., & Jayne, B. (2013). Criminal interrogation and confessions (5th

ed.). Burlington, MA: Jones & Bartlett. [The most recent edition of the Reid technique]

Kassin, S., Drizin, S., Grisso, T., Gudjonsson, G., Leo, R., & Redlich, A. (2010). Police-induced

confessions: Risk factors and recommendations. Law and Human Behavior, 34, 3-38.

[Official White Paper of AP-LS]
Leo, R. (2008). Police Interrogation and American Justice. Cambridge, MA: Harvard University

Press. [Book on the history and practices of police interrogations in the U.S.]
Granhag, P., & Stromwall, L. (Eds.) (2004). The detection of deception in forensic contexts.

Cambridge, England: Cambridge University Press.
Gudjonsson, G. (2003). The psychology of interrogations and confessions: A handbook.
 Chichester, England: John Wiley & Sons.

Lassiter, G. (Ed.) (2004). Interrogations, confessions, and entrapment. New York: Kluwer
Academic.

Lassiter, G., & Meissner. C. (Eds.) (2010). Interrogations and confessions: Research, practice,

and policy. Washington, DC: American Psychological Association.

Vrij, A. (2008). Detecting lies and deceit: Pitfalls and opportunities. Chichester,

England: Wiley.

Williamson, T. (Ed.) (2006). Investigative interviewing: Rights, research, regulation. Devon,

UK: Willan Publishing.

Wrightsman, L., & Kassin, S. (1993). Confessions in the courtroom. Newbury Park, CA: Sage

Publications.
