

Chapter 8 Applied Psychology: The Legacy of Functionalism

PSY 495
Dr. Rick Grieve
Western Kentucky University

1

Toward a Practical Psychology

Background

- Functionalism took hold of American psychology and flew
- Transformed German psychology to American psychology
- Applied psychologists took psychology into the real world
- 1900, 25% of all research articles dealt with applied topics: less than 3% dealt with introspection

2

Toward a Practical Psychology Cont.

The Growth of American Psychology

- Grew in leaps and bound between 1880 and 1900
- less than 20 years after the founding of the science, American psychologists assumed undisputed leadership
- Psychology debuted in America at the 1893 Chicago World's Fair
- American psychologists took the science to the people and popularized it
 - scope of psychology today is much broader than its founders ever thought possible

3

Toward a Practical Psychology Cont.

Economic Influences

- There were few jobs in laboratories, so to make money, psychologists applied their knowledge

Granville Stanley Hall (1844-1924)

Lots of firsts:

- Received the first American doctoral degree
- Began the first psychology laboratory in the U.S.
- Began the first American journal of psychology
- First president of Clark University
- First president of the APA
- One of the first applied psychologists

4

Toward a Practical Psychology Cont.

The Clark Conference

- What Made Clark University so special?
- Theory of psychology
 - Heavily influenced by evolution
 - Mind is evolved
 - Best way to study is to look at less evolved form
 - No subject exempt from study
 - questionnaires

5

Toward a Practical Psychology Cont.

Recapitulation Theory of Development

- *Recapitulation Theory*: the psychological development of children repeats the history of the human race

Began the Child Study movement

- Sometimes called "paidology"
- Examined adolescence and old age
- *Jesus, the Christ, in the Light of Psychology*

6

Toward a Practical Psychology Cont.

James McKeen Cattell

- Promoted a practical, test-oriented approach
- Concerned with human abilities rather than content of consciousness
- Studied with Galton
- Also expressed an interest in Galton's eugenics
- Began the journal *Psychological Review*

Toward a Practical Psychology Cont.

Mental Testing

- Cattell was the first to use the term mental test
 - ✦ Administered a series of such tests to students at Columbia
 - ✦ Cattell's tests were like Galton's tests—dealing primarily with sensorimotor measurements
- Also contributed to the development of psychology through his students

8

The Psychological Testing Movement

Binet, Terman and the IQ Test

- First true psychological test of mental ability was created by Alfred Binet & Theodore Simon
- Believed intelligence should be measured using higher mental processes, not sensorimotor processes
 - Incorporated works of folks such as Ebbinghaus into test
- 1903—La Societe Libre pour l'Etude Psychologique de l'Enfant convinced French government to develop tests to differentiate children who could not learn from those who would not
 - Commission formed
 - Binet in charge

9

The Psychological Testing Movement

- 1905 Binet-Simon Test of Intelligence
 - First practical IQ test
 - 30 items on the test
 - ✦ Focused on three areas: judgment, comprehension, memory
 - ✦ Types of tests used
 - ✦ Items arranged in order of difficulty
 - Objectively diagnosed degrees of mental retardation
 - Problems, though

10

The Psychological Testing Movement

- 1908 revision
 - Items grouped by the ages at which children passed them
 - Expanded to 54 tests
 - ✦ 14 of original 30 remain unmodified
 - Mental level/mental age.
- 1911 revision
 - Minor changes

11

The Psychological Testing Movement

- Henry Herbert Goddard
 - Translates Binet Scale into English
 - ✦ *Binet Simon Scale for Measuring Intelligence*
 - "moron"
 - Influential in spreading the doctrine of intelligence testing
 - Background
 - Schooling
 - ✦ *Dissertation at Clark University*
 - Early Career
 - Later Career
 - The Kallikak Family

12

The Psychological Testing Movement

- Louis Terman
 - 1916—Stanford Binet
 - ✦ Ratio IQ
 - Terman's Termites

- ✦ World War I and Group Testing
- Robert Yerkes and the Army Alpha and Army Beta tests
 - Developed to test Army recruits and weed out feebleminded

13

The Psychological Testing Movement

- Tests designed to test "native ability rather than the results of school learning" (Samelson, 1977, p. 276)
- Hundreds of psychologists and grad students recruited to help
 - ✦ David Wechsler among them
- Group tests
- 200,000 tests given
- Experience engrained the psychological test into American psychology
- Provided unity for the field

14

The Psychological Testing Movement

- War effort actually raised status of psychologists
- Allowed Terman to "bring psychology down from the clouds and [make] it useful for men" (Samelson, 1977, p. 275)
- Criticisms/Problems after the war
 - Centered around data
 - ✦ Mental age of soldiers 13
 - ✦ Race & nationality data
 - Do Alpha & Beta assess native ability?

15

The Psychological Testing Movement

✦ After the war, everybody and his brother created IQ tests

- Thomas Edison

✦ Racial Differences in Intelligence

- Black eye for psychologists
- Begins with Goddard
 - Americans promote a hereditary theory of IQ
 - Goddard reflecting prevailing opinion, but had a great knack for finding data to support his position
 - Immigrants are believed to be feeble-minded

16

The Psychological Testing Movement

■ Cultural differences in IQ were assumed to reflect innate properties

- Feeble-minded are degenerate & responsible for society's ills
- U.S. being inundated with immigrants who are feeble-minded
- Goddard was convinced that IQ testing could serve the public good by identifying those who should not have children
- Goddard was also convinced that a number of immigrants were feeble-minded

17

The Psychological Testing Movement

- Trained two women to give IQ tests to those immigrants they thought might be feeble-minded
- Tested immigrants arriving at Ellis Island
- Found that about 80% of Jews, Hungarians, Italians, and Russians were feeble-minded
 - ✦ Did not like these numbers, so he re-worked them
 - ✦ Settled on ~50%
 - Similar to Yerkes' data from WWI

18

The Psychological Testing Movement

- Carl Bingham actually used the WWI data to advocate for the intellectual superiority of the Nordic race
- Terman also picked up on this
 - Advocated that certain prestigious and rewarding professions should be closed to those with IQ scores < 100
 - Promoted IQ testing as a way to reduce cost of crime by identifying & removing the feeble-minded

19

The Psychological Testing Movement

- Took Nazi Germany to get folks to change their minds
- Still, though, the controversy rages today
 - See, *The Bell Curve* (Herrnstein & Murray, 1994)

20

The Psychological Testing Movement

- ‡ IQ Scores:
 - Highest: Asian & Native Israelis
 - Next: Caucasians
 - Then: Hispanic/Latino/as
 - Finally, African Americans
- ‡ Why?

21

World War II

- ‡ The contributions of Samuel Renshaw (1892-1981)
 - The Renshaw Training System for Aircraft and Ship Recognition

22

The Clinical Psychology Movement

- ‡ Lightner Witmer (1867-1956)
 - student of Wundt
 - promoted the practical application of psychology
 - Began the first psychology clinic in 1896
 - Offered 1st course in clinical psychology
 - Began 1st clinical journal: *Psychological Clinic*
 - Clinics for Child Evaluation
 - Received referrals for a number of different problems

23

The Clinical Psychology Movement

- Had no examples or precedents
- So, he created his own standardized assessments and treatments
 - ‡ Used a treatment team approach
 - But a psychologist was the most prestigious member...
 - ‡ Had physicians examine kids
- Originally believed genetics to be the cause of the behaviors
- Later espoused environmental causes

The Clinical Psychology Movement

- * Books that provided an impetus to the field:
 - *A Mind that Found Itself* (1908) Clifford Beers
 - *Psychotherapy* (1909) Hugo Munsterberg
- * 1st child guidance clinic established in 1909 by William Healey in Chicago
- * WWI
- * Freud advanced the field of clinical psychology
 - We'll talk more about him in just a little while
- * Clinical Psychology within APA
- * Clinical Psych in the 1930s & 40s
 - First licensing in CT in 1945

25

The Clinical Psychology Movement

- * Clinical psychology remained a small part of psychology until WWII
- * Applied work differs from university work
- * The Boulder Model
 - 1949
 - Scientist-practitioner
- * *The Diagnostic and Statistical Manual of Mental Disorders*
 - Published in 1953
 - Now in 6th Edition

26

The Clinical Psychology Movement

- * Clinical Psychology in the 1960s
 - Starts to resemble modern day form
- * Today
 - 60,000 clinical psychologists

27

Industrial/Organizational Psychology

✦ **Walter Dill Scott (1869-1955)**

- Dedicated to making the marketplace and workplace more efficient motivating employees and consumers
- Scott's list of firsts:
 - First person to apply psychology to personnel selection and management
 - First to apply psychology to advertising
 - Wrote the first book in the area
 - First to hold the title of applied professor of psychology
 - Founder of the first psychology consulting company
 - First psychologist to receive the Distinguished Service Medal from the Army

28

Industrial/Organizational Psychology

■ **Advertising and Human Suggestibility**

- Attempted to generalize Wundt's physiological psychology to the business world
 - ✦ More sensations we receive from an object, the better we know it
 - Advertisements are like the nervous system of the business world
 - ✦ Consumers are not rational
 - Women moreso than men
 - ✦ Use commands in ads
 - ✦ Use return coupons because they promote action

29

Industrial/Organizational Psychology

■ **Employee Selection**

- Devised rating scales and group tests to measure characteristics of people already successful in an occupation
- Created group measures of IQ & personality

✦ **Impact of the World Wars**

- WWI brought a monumental increase in the scope, popularity, and growth of I/O psychology
- WWII brought psychologists into the war for testing, screening, and classifying recruits

30

Industrial/Organizational Psychology

* Hawthorne Studies and Organizational Issues

- George Elton Mayo
- Demonstrated that social and psychological aspects of the work environment are much more important than the physical environment
- Extended the field of I/O psychology beyond selection and placement to more complex problems of human relations, motivation, and morale

31

Industrial/Organizational Psychology

* Hugo Munsterberg (1865-1916)

- Prolific propagandizer for applied psychology
- *American Traits (1902)*
 - Psychological, social, and cultural analysis of American society
 - response encouraged Munsterberg to write to general public and not scientific community
- Forensic Psychology and Eyewitness testimony
 - Wrote articles on psychology and the law
 - Conducted research on simulated crimes
 - *On the Witness Stand (1908)*
 - Described psychological factors that could influence a trial's outcome

32

Industrial/Organizational Psychology

■ Psychotherapy (1909)

- Focused on techniques for treating mental illness
- Mental illness is an adjustment process, not due to unconscious conflict
- Psychotherapeutic approach
- Industrial Psychology
 - "Psychology and the Marketplace" (1909)
 - Consultant for companies
 - How to increase job efficiency
- Beliefs about women controversial
 - Supported work of female grad students while arguing that grad school is too difficult for women

33

Industrial/Organizational Psychology

- ▣ Women should be at home, not in careers
- ▣ Women should not teach in public schools
 - ✦ Poor role models for boys
- ▣ Women should not serve on juries
 - ✦ Can't deliberate

34

Applied Psychology

- ✦ Inez Beverly Prosser
 - ▣ First African-American female psychologist

35

Final Thoughts

- ✦ American psychology = applied psychology
 - ▣ 66% of psychologists are applied folks
- ✦ All traced back to functionalism
- ✦ And this leads us to behaviorism...

36

References

- ✦ Butcher, J. N. (2006). Assessment in clinical psychology: A perspective on the past, present challenges, and future prospects. *Clinical Psychology: Science and Practice, 13*, 206-209.
- ✦ Greer, M. (2004). 100 years of adolescence. *APA Monitor on Psychology, 35*(7), 102.
- ✦ Kendler, H. H. (1987). *Historical foundations of modern psychology*. Pacific Grove, CA: Brooks/Cole.
- ✦ Sackett, P. R., Hardison, C. M., & Cullen, M. J. (2004). On interpreting stereotype threat as accounting for African American-White differences on cognitive tests. *American Psychologist, 59*, 7-13.
- ✦ Samelson, F. (1977). World War I intelligence testing and the development of psychology. *Journal of the History of the Behavioral Sciences, 13*, 274-282.
- ✦ Schultz, D. P., & Schultz, S. E. (1996). *A history of modern psychology* (6th edition). Ft. Worth, TX: Harcourt Brace Publishers.
- ✦ Schultz, D. P., & Schultz, S. E. (2004). *A history of modern psychology* (8th edition). Ft. Worth, TX: Harcourt Brace Publishers.
- ✦ Shadel, W. G. (2004). Introduction to the special series what can personality science offer cognitive-behavioral therapy and research? *Behavior Therapist, 35*, 101-111.

37
