

Significant Dates and Events in the History of Clinical Psychology

1879	Wilhelm Wundt establishes first formal psychology laboratory at the University of Leipzig.	1950	APA publishes first standards for approved internships in clinical psychology.
1885	Sir Francis Galton establishes first mental testing center at the South Kensington Museum, London.	1952	American Psychiatric Association's <i>Diagnostic and Statistical Manual (DSM-I)</i> published.
1890	James McKeen Cattell coins the term <i>mental test</i> .	1953	APA's <i>Ethical Standards for Psychologists</i> published.
1892	American Psychological Association (APA) founded.	1955	Wechsler Adult Intelligence Test published.
1895	Breuer and Freud publish <i>Studies in Hysteria</i> .	1956	Stanford Training Conference.
1896	Lightner Witmer founds first psychological clinic, University of Pennsylvania.	1958	Miami Training Conference.
1905	Binet-Simon Intelligence Scale published in France.		Clinical Division of APA holds NIMH-sponsored conference about research on psychotherapy.
1907	Witmer founds first clinical journal, <i>The Psychological Clinic</i> .	1959	The first psychotherapy benefit in a prepaid insurance plan appears.
1908	First clinical internship offered at Vineland Training School.	1965	Chicago Training Conference.
1909	William Healy founds first child-guidance center, the Juvenile Psychopathic Institute, Chicago.	1968	Psy.D. training program begins at the University of Illinois, Urbana-Champaign.
	Freud lectures at Clark University.		Second edition of <i>DSM (DSM-II)</i> published.
1910	Goddard's English translation of the 1908 revision of the Binet-Simon Intelligence Scale published.		Committee on Health Insurance begins campaign to allow payment of clinical psychologists' services by health insurance plans without requiring medical supervision.
1912	J.B. Watson publishes <i>Psychology as a Behaviorist Views It</i> .	1969	California School of Professional Psychology founded.
1916	Terman's Stanford-Binet Intelligence Test published.		APA begins publication of the journal, <i>Professional Psychology</i> .
1917	Clinicians break away from APA to form American Association of Clinical Psychology (AACP).	1970	Department of Defense health insurance program authorizes payment of clinical psychologists' services without medical referral.
1919	AACP rejoins APA as its clinical section.		Classes begin at California School of Professional Psychology, the first independent clinical psychology training program in the United States
1920	Watson and Rayner demonstrate that a child's fear can be learned.	1971	Council for the Advancement of Psychological Professions and Sciences, a political advocacy group for clinical psychology, is organized.
1921	James McKeen Cattell forms Psychological Corporation.		<i>Journal of Clinical Child Psychology</i> published.
1924	Mary Cover Jones employs learning principles to remove children's fears.	1972	Menninger Conference on Postdoctoral Education in Clinical Psychology.
1931	Clinical section of APA appoints committee on training standards.	1973	Vail, Colorado, Training Conference.
1935	Thematic Apperception Test (TAT) published.	1974	National Register of Health Service Providers in Psychology established.
1937	Clinical section of APA breaks away to form American Association for Applied Psychology (AAAP).		Federal government allows payment for clinical psychologists' services to its employees without medical supervision or referral.
1938	First Buros <i>Mental Measurement Yearbook</i> published.		APA establishes <i>Standards for Providers of Psychological Services</i> .
1939	Wechsler-Bellevue Intelligence Test published.		First Inter-American Congress of Clinical Psychology held in Porto Alegre, Brazil.
1942	Carl Rogers publishes <i>Counseling and Psychotherapy</i> , outlining an alternative to psychodynamic therapy.	1977	All fifty U.S. states have certification or licensing laws for clinical psychologists.
1943	Minnesota Multiphasic Personality Inventory (MMPI) published.	1980	Third edition of <i>DSM (DSM-III)</i> published.
1945	AAAP rejoins APA.		Smith, Glass, and Miller publish <i>The Benefits of Psychotherapy</i> .
	<i>Journal of Clinical Psychology</i> published.		Blue Shield health insurance companies in Virginia successfully sued for refusing to pay for clinical psychologists' services to people covered by their plans.
	Connecticut State Board of Examiners in Psychology issues first certificate to practice psychology.	1981	APA publishes its revised <i>Ethical Principles of Psychologists</i> .
1946	Veterans Administration and National Institute of Mental Health begin support for training of clinical psychologists.		
1947	American Board of Examiners in Professional Psychology organized.		
	Shakow Report recommends clinical training standards to APA.		
1949	Colorado conference on training in clinical psychology convenes, recommends "Boulder Model."		

- | | |
|---|--|
| <p>1983 Joint Commission for the Accreditation of Hospitals allows clinical psychologists to become members of hospital medical staffs.</p> <p>1987 <i>DSM-III-R</i> published. Conference on graduate education in psychology, Salt Lake City, Utah.</p> <p>1988 American Psychological Society formed.</p> <p>1990 California Supreme Court affirms right of clinical psychologists to independently admit, diagnose, treat, and release mental patients without medical supervision. Dick McFall publishes "Manifesto for a Science of Clinical Psychology."</p> <p>1993 Commander John L. Sexton and Lt. Commander Morgan T. Sammons complete psychopharmacology program at Walter Reed Army Medical Center, becoming first psychologists legally permitted to prescribe psychoactive drugs.</p> <p>1994 <i>DSM-IV</i> published. Amendment to Social Security Act guarantees psychologists the right to independent practice and payment for hospital services under Medicare. Academy of Psychological Clinical Science is established.</p> | <p>1995 APA task force of clinical psychologists publishes list of empirically validated psychological therapies and calls for students to be trained to use them.</p> <p>1996 Dorothy W. Cantor becomes first president of APA to hold the Psy.D. rather than the Ph.D.</p> <p>2000 <i>DSM-IV-TR</i> published.</p> <p>2002 New Mexico grants prescription privileges to specially trained clinical psychologists.</p> <p>2005 APA sponsors a Presidential Task Force on evidencebased practice.</p> <p>2006 Psychologists win a second settlement in two years in federal court alleging that managed care companies conspired to reduce and delay provider payments in violation of federal law.</p> <p>2008 <i>The U.S. House of Representatives passes legislation requiring mental health parity: The Paul Wellstone Mental Health and Addiction Equity Act of 2007.</i></p> <p>2009 University of Illinois becomes the first PCSAS accredited program.</p> <p>2013 DSM-5 published.</p> |
|---|--|

Eighth Edition

INTRODUCTION TO CLINICAL PSYCHOLOGY

Geoffrey P. Kramer

Douglas A. Bernstein

Vicky Phares

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editor in Chief: Ashley Dodge
Executive Editor: Susan Hartman
Editorial Project Manager: Reena Dalal
Vice President/Director of Marketing: Brandy Dawson
Executive Marketing Manager: Wendy Albert
Marketing Assistant: Frank Alarcon
Digital Media Editor: Rachel Comerford

Managing Editor: Denise Forlow
Project Manager, Production: Annemarie Franklin
Manufacturing Buyer: Diane Peirano
Art Director: Jayne Conte
Cover Designer: Karen Noferi
Composition: Laserwords Pvt Ltd, India

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text (or on page 517).

Copyright © 2014, 2009, 2003 by Pearson Education, Inc. All rights reserved. Printed in the United States of America. This publication is protected by Copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458 or you may fax your request to 201-236-3290.

Many of the designations by manufacturers and seller to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Library of Congress Cataloging-in-Publication Data

Kramer, Geoffrey P.

Introduction to clinical psychology / Geoffrey P. Kramer, Douglas A. Bernstein, Vicky Phares. — Eighth edition.
pages cm

Includes bibliographical references and indexes.

ISBN 0-205-87185-2 (alk. paper)

1. Clinical psychology. I. Bernstein, Douglas A. II. Phares, Vicky. III. Title.

RC467.N54 2014

616.89—dc23

2013012895

10 9 8 7 6 5 4 3 2 1

PEARSON

ISBN-10: 0-205-87185-2
ISBN-13: 978-0-205-87185-8

CONTENTS

Preface vii

Acknowledgments viii

Section I Basic Concepts 1

Chapter 1 WHAT IS CLINICAL PSYCHOLOGY? 1

An Overview of Clinical Psychology 2

Clinical Psychologists at Work 8

Clinical Psychology in the 21st Century 14

Chapter Summary 18

Chapter 2 CLINICAL PSYCHOLOGY'S PAST AND PRESENT 22

The Roots of Clinical Psychology 22

Clinical Psychology Begins to Grow 29

The Major Approaches Develop 33

The Pros and Cons of Taking a Specific Approach 44

Chapter Summary 46

Section II Assessment 49

Chapter 3 BASIC FEATURES OF CLINICAL ASSESSMENT 49

An Outline of the Assessment Process 50

The Goals of Clinical Assessment 54

Clinical Judgment and Decision Making 63

Psychometric Properties of Assessment Instruments 67

Other Factors Affecting Assessment Choices 70

Communicating Assessment Results 73

Ethical Considerations in Assessment 76

Chapter Summary 77

Chapter 4 INTERVIEWING AND OBSERVATION IN CLINICAL PSYCHOLOGY 82

Clinical Interview Situations 82

Interview Structure 87

Stages in the Interview 91

Research on the Interview 97

Observational Assessment: Goals and Benefits 100

Observational Assessment: Approaches 102

Research on Observational Assessment 108

Chapter Summary 110

Chapter 5 TESTING IN CLINICAL PSYCHOLOGY 116

Basic Concepts in Psychological Testing 116

Cultural Fairness and Bias in Psychological Tests 122

Tests of Intellectual Functioning 124

Tests of Attitudes, Interests, Preferences, and Values 131

Tests of Psychopathology and Personality 132

The Current Status of Psychological Testing 142

The Future of Psychological Testing 144

Chapter Summary 144

Section III Clinical Interventions 151

Chapter 6 BASIC FEATURES OF CLINICAL INTERVENTIONS 151

Overview of Clinical Interventions 151

The Participants in Psychotherapy 153

The Goals of Clinical Interventions 162

Ethical Guidelines for Clinical Interventions 164

Some Practical Aspects of Clinical Intervention 167

Chapter Summary 171

Chapter 7 PSYCHODYNAMIC AND HUMANISTIC PSYCHOTHERAPIES 176

Psychoanalysis 176

Psychodynamic Psychotherapy 187

Humanistic Psychotherapy 193

Other Humanistic Approaches 200

Chapter Summary 204

Chapter 8 BEHAVIORAL AND COGNITIVE-BEHAVIOR PSYCHOTHERAPIES 208

Behavior Therapy 208

Cognitive Therapy 218

Cognitive-Behavior Therapy 227

The Current Status of Cognitive-Behavior Therapy 232

Chapter Summary 232

Chapter 9 OTHER MODES OF CLINICAL INTERVENTION 236

Group Therapy 237

Couples and Family Therapy 240

Community Psychology 246

Prevention 247

Self-Help 250

Other Approaches 251

Technological Innovations Influencing Psychological Treatment 254

Psychotherapy Integration 256

Chapter Summary 257

Chapter 10 RESEARCH ON CLINICAL INTERVENTION 263

Studying Individual Psychological Treatments 264

Studying Other Modes of Intervention 274

Issues and Concerns About Research on Therapy 276

Chapter Summary 279

Section IV Some Clinical Specialties 284

Chapter 11 CLINICAL CHILD PSYCHOLOGY 284

A Brief History of Clinical Child Psychology 285

Characteristics Unique to Clinical Child Psychology 286

<i>Clinical Assessment of Children</i>	292
<i>Specific Childhood Disorders</i>	296
<i>Treatment and Prevention of Childhood Disorders</i>	302
<i>The Future of Clinical Child Psychology</i>	305
<i>Chapter Summary</i>	308

Chapter 12 HEALTH PSYCHOLOGY 315

<i>What is Health Psychology?</i>	315
<i>Risk Factors for Illness</i>	322
<i>Illness Prevention and Treatment Programs</i>	324
<i>A Health Psychology Case Example</i>	328
<i>Improving Adherence to Medical Treatment Regimens</i>	329
<i>Chapter Summary</i>	331

Chapter 13 CLINICAL NEUROPSYCHOLOGY 337

<i>A Brief History of Neuropsychology</i>	338
<i>Basic Principles of Neuropsychology</i>	340
<i>Patterns of Neuropsychological Dysfunction</i>	344
<i>Neuropsychological Assessment</i>	349
<i>Neuropsychological Approaches to Psychopathology</i>	351
<i>The Current Status of Clinical Neuropsychology</i>	354
<i>Chapter Summary</i>	355

Chapter 14 FORENSIC PSYCHOLOGY 359

<i>The Scope of Forensic Psychology</i>	359
<i>Criminal Competence and Responsibility</i>	360
<i>Predicting Dangerousness</i>	367
<i>Assessing Psychological Status in Civil Trials</i>	368
<i>Psychological Autopsies and Criminal Profiling</i>	370
<i>Child Custody and Parental Fitness</i>	372
<i>Mental Health Experts in the Legal System</i>	376
<i>Chapter Summary</i>	378

Section V The Future of Clinical Psychology 382

Chapter 15 PROFESSIONAL ISSUES IN CLINICAL PSYCHOLOGY 382

<i>Professional Training</i>	383
<i>Professional Regulation</i>	390
<i>Professional Ethics</i>	393
<i>Professional Independence</i>	399
<i>Professional Multicultural Competence</i>	403
<i>The Future of Clinical Psychology</i>	406
<i>Chapter Summary</i>	409

Chapter 16 GETTING INTO GRADUATE SCHOOL IN CLINICAL PSYCHOLOGY 415

<i>What Types of Graduate Programs Will Help Me Meet My Career Goals?</i>	415
<i>Am I Ready to Make the Commitment Required by Graduate Programs at this Time in My Life?</i>	419

Are My Credentials Strong Enough for Graduate School in Clinical Psychology? 421

Given My Credentials, to What Type of Program Can I Realistically Aspire? 423

I Have Decided to Apply to Graduate School in Clinical Psychology. What Should I Do First? 424

Should I Apply to a Master's Degree Program and Complete It Before I Apply to a Doctoral Program? 424

If I Choose to Terminate My Training After Earning a Master's Degree, Will My Opportunities for Doing Clinical Work Be Limited? 425

Application Procedures 425

Other Important Questions 440

Chapter Summary 441

References 445

Name Index 493

Subject Index 507

Credits 515

PREFACE

In the seven previous editions of this book, we tried to accomplish three goals. First, we wanted a book that, while appropriate for graduate students, was written especially with sophisticated undergraduates in mind. Many undergraduate psychology majors express an interest in clinical psychology without having a clear understanding of what the field involves and requires. An even larger number of nonmajors also wish to know more about clinical psychology. We felt that both groups would benefit from a thorough survey of the field which does not go into all the details typically found in graduate study only texts.

Second, we wanted to present a scholarly portrayal of the history of clinical psychology, its scope, functions, and future that reviewed a full range of theoretical perspectives. Our goal is to present approaches to clinical psychology—psychodynamic, relational, humanistic, cognitive-behavioral, systems, group, etc.—fairly, highlighting the strengths and weaknesses of the empirical evidence supporting each of them. We do champion the empirical research tradition of clinical psychology throughout the book because we believe it is a necessary and useful perspective for all clinicians to follow, regardless of their theoretical orientation.

Third, we wanted our book to be interesting and enjoyable to read. Because we like being clinical psychologists and because we enjoy teaching, we tried to create a book that communicates our enthusiasm for its content.

Though we are still guided by the above goals, we sought to make some significant changes in the eighth edition. Since our last edition, numerous changes have occurred in clinical psychology and in the health care delivery system, both in the United States and internationally. Accordingly, we have undertaken a comprehensive updating of research and other material in all chapters. With over 900 new references, we have described how research has led to new ways to conceptualize, assess, and treat psychological dysfunction. Some of the other significant changes are listed below.

NEW TO THIS EDITION

- New pedagogical features. In addition to the updated study/discussion questions, and updated websites, the new features include suggestions for movies and memoirs, and bibliographical references at the end of each chapter.
- New case material. Cases have been updated and their number increased in order to make the material more compelling for students.
- Updated diagnostic criteria. The new edition discusses changes made in the **DSM-5** and the controversies that continue to surround diagnostic classification.
- Greater integration of research and practice. Rather than presenting these topics pitted against one another, we stress the importance of both and highlight the growing consensus created by focusing on clinical utility; we synthesize the Common Factors and Evidence-Based approaches to effectiveness research and update discussion of treatment planning.
- Discussion of new mental health delivery models. We discuss how technologies have affected the options for delivering mental health services, including going well beyond the traditional individual psychotherapy model.
- Revised presentation of several assessment instruments. We have included discussion of the PAI, MMPI-2, and MMPI-2 Restructured Clinical Scales and others; expanded discussion of cultural fairness and bias in psychological testing; revised and integrated our presentation of clinical versus actuarial prediction.
- Updated topics of relevance to students. Many topics that are of particular interest to students have been updated, including the evolving roles of technology and social media, information on careers within clinical psychology, the use of evidence-based practices; new techniques such as mindfulness which have become integral to the field; the status of complementary and alternative medicine.

- Updated information on getting into graduate school. This edition informs students about the new GRE scoring system and provides updated information on how to apply to graduate school, with special focus on new hardcopy and on-line resources.
- Updated discussion of clinical psychology training. We've added information on the new PCSAS accreditation system, the current internship crisis in clinical psychology, new choices in graduate training, and the increasing importance of multicultural competence.
- Updated discussion of popular therapies such as relational psychodynamic approaches, motivational interviewing, and emotion-focused therapy.

This text is available in a variety of formats—digital and print. To learn more about our programs, pricing options, and customization, visit www.pearsonhighered.com.

ACKNOWLEDGMENTS

We want to thank several people for their valuable contributions to this book. We wish to express our appreciation to Catherine Stoney for her help in updating the health psychology chapter, to Joel Shenker for his help in updating the neuropsychology chapter, and to Elaine Cassel for her help in updating the chapter on forensic psychology. We would also like to thank Lauren Snoeyink for her comments on chapter drafts.

Countless undergraduate and graduate students asked the questions, raised the issues, and explored multiple perspectives that have found their way into the text; they are really the people who stimulated the creation of this book, and who continue to make us want to revise and update its content. We thank them all. We would also like to thank Susan Hartman, Jeff Marshall, Reena Dalal, and Lindsay Bethoney at Pearson Prentice Hall and Haseen Khan at Laserwords for their help and patience in guiding the creation of this latest edition. Finally, we thank our families, loved ones, and friends for their support throughout this project. Your infinite patience and kind encouragement is a debt we can never repay.

Geoffrey P. Kramer
Douglas A. Bernstein
Vicky Phares