PAGE

Interdisciplinary Studies 239 Psychology and LawPRIVATE

Instructor:

Larry White, Professor of Psychology and Legal Studies

Class Meetings:
Tuesdays and Thursdays 10:00 – 11:50 in Science Center 201

Office Hours:

MWF 10:30 – 11:30 and TuTh 3:00 – 4:00 in Science Center 236

Phones:

363-2282 (office) or 365-0275 (home)

E-mail:

WhiteLT@beloit.edu
Course Objectives

Legal psychology—also known as forensic psychology—is the discipline that applies psychological knowledge and methods to tasks faced by the legal system. These tasks include criminal investigation, child-custody evaluations, evaluating defendants for competency to stand trial, minimizing the risk of mistaken identifications and false confessions, and presenting expert testimony in court. In this course, you’ll learn much about these and other topics. You’ll learn how the system actually works and how it might work better. You’ll also gain experience in investigating and debating issues (e.g., the insanity defense) that fall at the intersection of psychology and law.

Required Book [available at Turtle Creek Bookstore]

Ewing, C. P., & McCann, J. T. (2006). Minds on Trial: Great Cases in Law and Psychology. New York: Oxford University Press.

Required Readings [electronic copies will be e-mailed to you, except #3]

1. Brigham, J. C. (1999). What is forensic psychology, anyway? Law and Human Behavior, 23(3), 273-298.
2. Torres, A. N., Boccaccini, M. T., & Miller, H. A. (2006). Perceptions of the validity and utility of criminal profiling among forensic psychologists and psychiatrists. Professional Psychology: Research and Practice, 37(1), 51-58.

3. Zapf, P. A., Golding, S. L., & Roesch, R. (2006). Criminal responsibility and the insanity defense. In I. Weiner & A. Hess (Eds.), The Handbook of Forensic Psychology (pp. 332-363). Hoboken, NJ: John Wiley & Sons. [on reserve in the library]
4. 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.

5. Walcott, D. M., Cerundolo, P., & Beck, J. C. (2001). Current analysis of the Tarasoff duty: An evolution towards the limitation of the duty to protect. Behavioral Sciences & the Law. Special Issue: The clinician’s duty to warn or protect, 19(3), 325-343.

6. Wells, G., Memon, A., & Penrod, S. (2006). Eyewitness evidence: Improving its probative value. Psychological Science in the Public Interest, 7(2), 45-75.

7. Haney, C. (2002). The psychological impact of incarceration: Implications for post-prison adjustment. From Prison to Home: The Effect of Incarceration and Reentry on Children, Families and Communities. U.S. Department of Health and Human Services, 1-20.

8. Loftus, E. F., & Davis, D. (2006). Recovered memories. Annual Review of Clinical Psychology, 2, 469-498.

9. McNally, R., & Geraerts, E. (2009). A new solution to the recovered memory debate. Perspectives on Psychological Science, 4(2), 126-134.

10. Herek, G. M. (2006). Legal recognition of same-sex relationships in the United States: A social science perspective. American Psychologist, 61(6), 607-621.

11. Rosik, C. H., & Byrd, A. D. (2007). Marriage and the civilizing of male sexual nature. American Psychologist, 62(7), 711-712.

12. Grove, W. M., & Barden, R. C. (1999). Protecting the integrity of the legal system: The admissibility of testimony from mental health experts under Daubert/Kumho analyses. Psychology, Public Policy, and Law, 5(1), 224-242.

13. Warburton, I. (2003). The commandeering of free will: Brainwashing as a legitimate defense. Capital Defense Journal, 16, 73-97.

14. Poythress, N., Otto, R. K., Darkes, J., & Starr, L. (1993). APA’s expert panel in the congressional review of the USS Iowa incident. American Psychologist, 48(1), 8-15.
15. Emery, R. E., Otto, R. K., & O’Donohue, W. T. (2005). A critical assessment of child custody evaluations. Psychological Science in the Public Interest, 6(1), 1-29.

16. Haney, C. (2002). Making law modern: Toward a contextual model of justice. Psychology, Public Policy, and Law, 8(1), 3-63.
To perform well in this course, you must be an active, engaged reader. Highlight main points, take notes, and pose questions while you read. Think about how the content of the readings connects to other things you already know. If you work with the material in this way, you’ll understand it better and remember it more easily and longer.

If you have a disability and would like to speak to someone about possible accommodations, please visit the Learning Enrichment and Disability Services (LEDS) Office on the second floor of Pearsons Hall. You will need to provide appropriate documentation of your disability to the Director of LEDS. If you wish to receive accommodations in this course, you must obtain an Accommodation Verification Letter from the Director, dated for this semester.

Dates

Topic

Read for Tuesday
Jan. 18 & 20

Psychology and the law

Minds on Trial (MOT) Intro;

reading 1

Jan. 25 & 27

Criminal profiling

MOT 1; reading 2
Feb. 1 & 3

Insanity and the insanity defense

MOT 8 & 19; reading 3
Feb. 8 & 10

Interrogation and confession

MOT 4; reading 4
Feb. 15 & 17

A duty to protect?

MOT 5; reading 5
Feb. 22 & 24

Reliability of eyewitness evidence

MOT 10; reading 6
Mar. 1 & 3

Mentally ill offenders and the

MOT 12; reading 7

psychological impact of incarceration
-------------------------------------- Midterm Break --

Mar. 15 & 17

Recovered memories and therapists

MOT 14; readings 8 & 9
Mar. 22 & 24

Gender, sexuality, and the law

MOT 20; readings 10 & 11
Mar. 29 & 31

Assessing mental states

MOT 16 & 17; reading 12
April 5 & 7

Degrees of criminal responsibility

MOT 3, 6, & 7; reading 13
Apr. 12

Psychological autopsies

MOT 9 & 11; reading 14

Apr. 19 & 21

Children and the courts

MOT 13; reading 15
Apr. 26 & 28

Evaluating our legal system

MOT 18; reading 16

May 3

Is neurolaw the future?

no required readings
If you are unable to attend class or complete an assignment because of an upcoming event (e.g., a religious holiday), please talk with me as soon as possible so we can make alternate arrangements.

Based on my experience and feedback from former students, I suggest your performance be evaluated along five dimensions:

1. Weekly Quizzes

I propose that we have a quiz at the beginning of class every Tuesday (worth 15 points). (The first quiz, however, will be this THURSDAY.) People learn best when they receive prompt and frequent feedback. These quizzes will give you an incentive to keep up with the reading—and what we do in class will benefit greatly if everyone has done the reading. There will be 14 quizzes altogether. You may not take a missed quiz at a later date, but you can drop your lowest quiz score.

2. Two Mock Trials

As a class, we’ll stage six mock trials. All trials are scheduled for Thursdays. In each trial, two teams will argue a controversial question within the structure of a trial (see rules on the last page). You’ll participate in two of the trials. In a trial, a team’s presentation (worth 40 points) will be evaluated along three dimensions: (a) breadth and depth of knowledge of the entire issue, (b) clarity and effectiveness of arguments and testimony, and (c) effectiveness of cross-examination. Each team will earn a single score, although I reserve the right to make individual adjustments when necessary. A week or so before trial, your team must make an appointment to meet with me. At our meeting, you’ll tell me about your trial strategy and give me a list of sources you’re using to prepare for trial. I’ll give you feedback on your planned strategy and the usefulness of your sources.

3. Two Legal Briefs

A brief is a written legal document that is presented to a court and that argues why the party to the case should prevail. To prepare for each of the trials in which you participate, you’ll write a brief that (a) presents arguments and evidence that support your position and (b) notes weaknesses in arguments and evidence that support the opposing position. Each brief (worth 40 points) will be three, double-spaced pages in length. (Much can be said in three pages if one writes carefully and succinctly. They call them “briefs” for a reason.) All sources must be cited, using a standard citation style of your choice (e.g., APA, MLA). To earn the most points, write a brief that is clear (i.e., easy to understand), well organized, thorough, persuasive, supported by information from appropriate and reputable sources, and free of writing errors.

Your brief is due 48 hours before your trial date (i.e., in class on the Tuesday before your trial).

Starting from the library’s home page, you can access these helpful electronic databases.

· PsycArticles and PsycINFO - Indexes and summarizes psychological publications. Many articles are full text.

· Lexis-Nexis Academic Universe - Covers news, government, law, and medicine. Articles are full text.

· Social Sciences Abstracts - Indexes articles in the fields of psychology, sociology, political science, anthropology, and economics.

· Amicus Curiae Briefs of the American Psychological Association at http://www.apa.org/psyclaw/alpha.html.

4. A Final Examination

I propose a 5/3/2 essay exam (worth 60 points) at the end of the course. A week before the exam, I’ll distribute five questions. Three of the five questions will appear on the exam and you’ll choose two to answer. The questions will ask you to thoughtfully consider “big picture” issues that make contact with much of the material contained in the course. Here’s a sample question: To what extent do the laws of the land reflect a sophisticated view of human nature and the causes of behavior? Defend your answer with evidence and well-reasoned argument. The final exam is scheduled for Friday, May 6, at 2:00.

Near the end of the semester, I’ll invite you to propose a question for the final exam and explain why your question should be on the exam. Your participation will be optional, but there’s an excellent chance some of your questions will make their way onto the exam, especially if the justifications are compelling.

5. Class Membership

I propose that (a large) part of your grade (100 points) be based on your active and responsible membership. Active and responsible membership means you attend all class meetings, are prepared to discuss assigned readings, make frequent and thoughtful contributions to class discussions, are a responsible and contributing member of your trial teams, and turn in briefs when they are due. A late brief will lose 10 points for each day or part of a day it is late.

There are 515 points possible in this course. If you earn 90% or more of the points (464+), your grade will be at least an A-. If you earn 80% or more (412+), at least a B- and so forth.

Spring 2011

Mock Trial RulesPRIVATE

In each trial, two opposing teams will argue a controversial issue. (The team arguing YES will go first.) Each team consists of four persons: two attorneys (who conduct questioning) and two expert witnesses (who present evidence). At trial, you will present your own witnesses and cross-examine witnesses presented by the opposing side. To be effective, you must become fully knowledgeable of the legal arguments and scientific evidence that support both sides of the issue.

Trials will be conducted as realistically as possible. Be sure to dress appropriately. As the judge, I will maintain order in the courtroom, keep time, and make rulings on procedural issues (e.g., improper questions). Members of the class will serve as jurors; we shall poll their opinions immediately before and after each trial. Your team will have 25 minutes to present its case (opening statement and presentation of witnesses). After a team has presented its case, the opposing team will cross-examine witnesses for 10 minutes. After both sides have presented their witnesses, the judge and jurors will ask questions for 5 minutes. Finally, each team will have 5 minutes to make closing arguments.

Trial #1 (February 3)

NGRI or GBMI?

Should the United States abolish the defense of Not Guilty by Reason of Insanity (NGRI) and, in its place, give jurors the option to render a verdict of Guilty but Mentally Ill (GBMI)?

Trial #2 (February 17)

Hypnotically-Refreshed Testimony
Should hypnotically-refreshed testimony be admissible in court?

Trial #3 (March 3)

Sexual Predator Statutes
Should the State of Wisconsin revoke its sexual predator statute (Chapter 980)?

Trial #4 (March 24)

Same-Sex Marriage

Should same-sex couples be allowed to marry in the United States?

Trial #5 (April 7)

Pretrial Publicity
Should newspapers, radio, TV, and other news media be allowed to identify criminal suspects and defendants before a jury has been selected and seated?
Trial #6 (April 28)

Capital Punishment
Should capital punishment be abolished in the United States?
PAGE
5

