Neuroscience & Society: How Reliable is Eyewitness Testimony?
BIOL 136 San José State University
Name:
In the summer of 2014, an unarmed black teenager, Michael Brown, was shot by a white police officer in Ferguson, Missouri. Eyewitnesses reported that Brown had his hands raised signifying surrender when he was shot. This led to sustained protests following the shooting and the decision by a grand jury not to indict the police officer. The prosecutor released the evidence seen by the grand jury, including the testimony of all eyewitnesses and the police officer. Even though all of the witnesses viewed the same event, not all eyewitnesses agreed on whether Brown was kneeling or his hands were up during the final shots. You can see a summary of the eyewitness statements compiled by Laura Santhanam and Vanessa Dennis for PBS Newshour here: http://www.pbs.org/newshour/updates/newly-released-witness-testimony-tell-us-michael-brown-shooting/
Seeing something with your own eyes is considered the best proof that something happened; juries, the police, and the public are usually persuaded by eyewitness testimony. The broader question we will be discussing in this assignment is whether the science of memory and perception supports our faith in eyewitness testimony or whether it can explain the disparity between witness statements in the Brown case. Read and/or watch the following items and answer the questions below.
Everyone Read:

‘False Memories-A Faulty Reconstruction’ by Sara Adaes, Brain Blogger, May 31, 2014.

http://brainblogger.com/2014/05/31/false-memories-a-faulty-reconstruction/
Everyone Watch:

TED Talk by Elizabeth Loftus “The Fiction of Memory”

http://www.ted.com/talks/elizabeth_loftus_the_fiction_of_memory
Look for your group assignment on Canvas and prepare to summarize for the rest of the class your group’s reading(s).

Group 1 Read:
‘How Our Brains Make Memories’ by Greg Miller, Smithsonian Magazine 2010.
http://www.smithsonianmag.com/science-nature/how-our-brains-make-memories-14466850/?no-ist=&onsite_source=relatedarticles&page=1
Group 2 Read:

‘Three Myths About Police Body Cams’ by Justin T. Ready and Jacob T.N. Young, Slate Magazine, September 2, 2014
http://www.slate.com/articles/technology/future_tense/2014/09/ferguson_body_cams_myths_about_police_body_worn_recorders.html
‘Cities Want Cops to Wear Body Cameras, but Technology Could Heighten Mistrust if not Used Carefully’ by the Scientific American editors, Volume 311, Issue 6, November 18, 2014.

http://www.scientificamerican.com/article/cities-want-cops-to-wear-cameras-but-technology-could-heighten-distrust-if-not-carefully-used/?utm_source=twitterfeed&utm_medium=twitter
Group 3 Read:

‘How Reliable is Eyewitness Testimony? Scientists Weigh In’ by John Bohannon, Science Insider, October 3, 2014.

http://news.sciencemag.org/policy/2014/10/how-reliable-eyewitness-testimony-scientists-weigh
‘Identifying the Culprit: Assessing Eyewitness Identification’, National Academies Press, 2014. Read the Executive Summary (p 1-5)

http://www.nap.edu/download.php?record_id=18891
1) In your own words describe how multiple people could give such differing accounts of the shooting of Michael Brown.
2) What are some ways that memories can be altered?

3) Many people, including Michael Brown’s family, have advocated for the use of body cameras by police. What are at least 3 pros and 3 cons of requiring all police officers to wear body cameras?

4) From what you have read/seen, what procedures would you suggest for law enforcement to use when collecting eyewitness statements?
5) What was one thing you were surprised by or learned from this assignment?
3

