-3-

Psychology and Law
PSY646W

Fall 2005

Instructor: Prof. Kipling Williams
Office: Psyc Sci 2166
Phone: x40845
Email: kip@psych.purdue.edu
Web: http://www.psych.purdue.edu/Social/faculty/kip.htm
Office hours: Tuesdays from 9.30-11.30am or by appointment.
Seminar Meetings:
Wednesdays, 1:30 – 4:20, Psyc 2102

Subject Description:
We will examine various aspects of the legal process from an experimental psychological perspective. The primary focus is on the impact that these processes have on trial participants specifically, and society generally.  Many sub-disciplines of experimental psychology are represented in this course, including memory, perception, psycholinguistics, social psychology, developmental psychology, and personality. This is not a class on criminology or the “criminal mind.” Thus, we will not examine “profiling” or criminal psychopathology. This is also not a course on the law or the impact of clinical psychology on the field of law. We will note instances in which empirical psychology has made an impact. We may, however, cover some aspects of the insanity plea because such pleas, and the basis upon which they are made, affect the perceptions of judges and juries, their decision-making, and verdicts. 
Readings:
Brewer, N., & Williams, K. D. (Eds.) (2005). Psychology and Law: An Empirical Perspective. New York: Guilford Press.
This book covers the primary experimental work being done in psychology that is related to the law. The coverage in the book roughly represents the proportion of research being done on each topic; so, more chapters are devoted to eyewitness issues than trial tactics because there is more research on eyewitness issues.

There is an additional topic I want to cover, as well, and this is the research, theory, and implications of coercing false confessions. Thus, we will include research by Kassin and also by Lassiter that speaks to this important issue. If there is another topic that psychology has devoted research efforts to that involve the law, let me know and perhaps we can give it some attention in class.

Additional Readings: 
Eliciting False Confessions:
Kassin, S. M. (1997). The psychology of confession evidence. American Psychologist, 52, 221-233.
Kassin, S. M. (1998). More on the psychology of false confessions. American Psychologist, 53, 320-321.
Lassiter, G. D. (2002).Illusory causation in the courtroom. Current Directions in Psychological Science, 11, 204-208.

Lassiter, G. D., Geers, A. L., Handley, I. M., Weiland, P. E., & Munhall, P. J. (2002). Videotaped confessions and interrogations: A simple change in camera perspective alters verdicts in simulated trials. Journal of Applied Psychology, 87, 867-874.

See also: http://www.innocenceproject.org/causes/falseconfessions.php
Grades:

Grades for this class will be based upon two components. There are no exams.   
Presentations/Leading Discussion: Each student will be responsible for two presentations stemming from the readings. Your presentations should be lecture quality, probably using PowerPoint (but this isn’t mandatory), and should be more than simply regurgitating the material from the chapter. You should synthesize the material, finding themes that the authors do not, and also you should be critical of the conclusions reached by the authors, if you think they are not warranted (but your criticisms should be based on methodological assessment and logic, not merely opinion). You should be prepared to answer questions and to facilitate discussion. You should also find two outside journal articles to present in depth, concentrating on methods. Each presentation will count for 25% of your final grade.

Trial Paper: Your paper will consist of two parts. You will visit an actual trial (in West Lafayette, Lafayette, Indianapolis, or anywhere else that is convenient for you) and observe the proceedings for at least 2 hours. Any aspect of a trial is fine, from jury selection to opening arguments to closing arguments. Although some segments of trials may seem uninteresting, I assure you that all aspects are interesting enough to help you generate research ideas.

In Part 1 of your paper, you will document the trial that you attended. This includes reporting when (date and time), where (which courtroom/city), who (judge, attorneys, defendants, prosecutors, witnesses, etc.), what (what is the trial about? civil or criminal?), and what portion of the trial you witnessed. The format for this is flexible; just use complete sentences. You may need to ask questions of someone to get answers to these questions. Wait for a recess if you need to talk with one of the attorneys, the bailiff, or the judge. Sometimes, there are trial observers who you can spot who can answer your questions (again, during recesses). Do not speak to potential or actual jurors.

In Part 2 (the more substantive part of your paper and that which accounts for most of your grade), you will develop an original testable hypothesis that stems from your observations, and then couch it within the psychological literature. Essentially, Part 2 is roughly APA-style, with an intro, method, anticipated results, and a discussion. Intro: How did you observation lead to your hypothesis? What would the existing research and theory (from Psych & Law, or the more basic areas of psychology) have to say about your topic and hypothesis? Method: What would be the design of your experiment? How would you go about testing it (i.e., procedure)? Results: Include a graph of predicted results and indicate what statistical analysis you would use. Discussion: if you did this research, what would its theoretical and applied implications be? Part 2 of your paper should be no more than 20 double-spaced pages (not including references). It will account for 50% of your final grade, and is due at the beginning of class on Wednesday December 7th.
2005 Class Calendar:
The following calendar sets approximate dates for topics throughout the semester.
	Date

	Discussion Topic

	Readings

	24 Aug

	Overview of course
	Ch 1: Psychology and law research: An overview; Neil Brewer, Kipling D. Williams, & Carolyn Semmler

	31 Aug

	Investigative interviewing
	Ch 2: Investigative interviewing

Martine B. Powell, Ronald P. Fisher, & Rebecca Wright


	7 Sept
	Detection of deception


	Ch 3: Detecting deception (& readings)

Pär Anders Granhag & Aldert Vrij; Eliciting and determining false confessions; Kassin, Lassiter.

	14 Sept
	Eyewitness recall and testimony for adults and children
	Ch 4: Eyewitness recall and testimony; Ainat Pansky, Asher Koriat, & Morris Goldsmith 

Ch 5: Children’s recall and testimony; Jason J. Dickinson, Debra A. Poole, & Rachel L. Laimon

	21 Sept
	Eyewitness identification
	Ch 6: Eyewitness identification; Neil Brewer, Nathan Weber, & Carolyn Semmler

	28 Sept

	False memories
	Ch 7: False memories; Matthew P. Gerrie, Maryanne Garry, & Elizabeth F. Loftus

	5 Oct

	
	SESP – No meeting

	12 Oct
	
	Amsterdam – No meeting

	19 Oct

	Pre-trial publicity
	Ch 8: Pre-trial publicity & its influence on juror decision making; Christina A. Studebaker & Steven D. Penrod

	26 Oct
	Trial tactics
	Ch 9: Trial strategy & tactics; Kipling D. Williams & Andrew Jones

	2 Nov

	Methods
	Ch 10: Simulation, realism, and the study of the jury; Norbert L. Kerr & Robert M. Bray

	9 Nov
	Juror and Jury Decision-Making
	Ch 11: The psychology of jury and juror decision making; Lora M. Levett, Erin Danielsen, Margaret Bull Kovera, & Brian L. Cutler

	16 Nov

	Judges Instructions
	Ch 12: The comprehension of judicial instructions; James R. P. Ogloff & V. Gordon Rose

	23 Nov

	
	Thanksgiving – No meeting 

	30 Nov
	Sentencing
	Ch 13: Dealing with the guilty offender; Jane Goodman-Delahunty, Lynne ForsterLee, & Robert ForsterLee

	7 Dec
	Applying what we do to the legal system
	Ch 14: Helping Experimental Psychology affect Legal Policy; Gary L. Wells


