Book Review:

Forensic Psychology*
Reviewed by

SHAWN POWELL**

Lawrence S. Wrightsman defines forensic psychology as “any application of psychological knowledge or methods to a task faced by the legal system.”
 Proceeding from this broad definition, Wrightsman outlines this applied field of psychology through a well-written text that contains numerous case references, legal definitions, and case studies. The book’s explanatory style makes it an excellent reference text for attorneys, judges, police officers, psychologists, law students, and psychology graduate students. Wrightsman, a professor of psychology at the University of Kansas, is an acknowledged expert in the field of forensic psychology. He has authored or edited 11 books on the legal system and served as a trial consultant and expert witness. Wrightsman was awarded the American Psychology-Law Society’s Distinguished Career Award in 1998.

Forensic Psychology consists of 18 chapters. Each chapter details a specific legal area where psychology has been applied. The first two chapters explain forensic psychology by tracing its 100-year history and the various roles forensic psychologists perform. In these introductory chapters, differences between the legal system’s adversarial approach and psychology’s advocacy methodology are highlighted. The author also identifies several mistakes forensic psychologists commit, including promising too much, allowing advocacy to replace scientific objectivity, not performing a thorough job, and permitting dual role relationships to develop.

Following these initial chapters, Wrightsman delineates 16 distinct roles forensic psychologists can fulfill. These roles are explained in specific detail with numerous examples provided to give readers a comprehensive understanding of the various functions of forensic psychologists. The roles fall into three broad categories: assisting law enforcement officials, serving as a trial consultant, and testifying as an expert witness.
The first category of roles Wrightsman describes involves assisting law enforcement officials in various ways to improve their performance. This first role is police selection, training, and evaluation. Included are such topics as psychological assessment methods used to select police officers, conducting law enforcement program reviews, supporting hostage negotiators, and performing fitness for duty evaluations. Other roles the author identifies for forensic psychologists are conducting criminal profiling and psychological autopsies. Wrightsman contends the validity of these activities has not been scientifically established and encourages further research to determine the efficacy of criminal profiling. The use of hypnosis in criminal investigations is presented, with the author asking for guidelines to be developed to assist forensic psychologists and law enforcement officials collect evidence from hypnotized individuals. Wrightsman describes how forensic psychologists can assist law enforcement officials with eyewitness identification and cites the results of several perceptual and memory studies that can be utilized to improve the accuracy of eyewitness procedures. The author also addresses police interrogations and indicates that forensic psychologists can assist the legal system by training interviewers to reduce interrogative suggestibility.
The second category of forensic psychology roles Wrightsman describes is serving as a court and trial consultant. These roles include serving the court by providing alternative dispute resolution, assisting attorneys in trial preparation and jury selection, and conducting evaluations to determine competency. The author points out that the use of alternative dispute resolution has increased and that psychologists trained as mediators are assisting courts by reducing the number of cases in the system. In describing mediation, Wrightsman differentiates conflict resolution from conflict settlement and provides procedures for alternative dispute resolution. To assist attorneys in trial preparation the author lists a variety of tasks forensic psychologists can perform, including conducting research for change of venue requests, determining the effects of pretrial publicity, preparing witnesses, and aiding in case organization. A chapter devoted to jury selection illustrates various approaches to identifying the “ideal juror.”
 The author includes descriptions of several standardized instruments used to select jury members and the ethical considerations psychologists encounter in assisting with jury selection. The author also describes the role of court appointed evaluators in determining a person’s ability to stand trial and distinguishes competency from insanity, which is described as a legal concept, not a psychological disorder. In elucidating these points, several legal definitions and case references are provided (e.g., mens rea, guilt, McNaughton Rule, Durham Test, and Brawer Rule).
The author’s last category of roles addresses various topics forensic psychologists could be asked to testify about as expert witnesses. These topics include domestic violence, rape trauma syndrome, sexual abuse of children, child custody decisions, discrimination, sexual harassment, and death penalty trials. Legal definitions of each of these topics are provided and specific guidance is provided for forensic psychologists serving as expert witnesses. Wrightsman provides an abundance of case references and examples from various trials. Additionally, insights from numerous psychologists and attorneys are presented for clarification of particularly complex legal concepts involved when these topics are presented at trial. The author concludes with a chapter on how forensic psychologists can influence public policy. This chapter presents a brief history of amicus briefs that the American Psychological Association has presented to the U.S. Supreme Court.
Readers will find this book useful as a comprehensive overview of the field of forensic psychology. The author has made this text easy to follow and very systematic concerning the application of psychology to the legal system. While there are several other books available on forensic psychology, this is an excellent selection due to its broad applicability, practical approach, and the author’s vast experience.
* Lawrence S. Wrightsman, Forensic Psychology (Belmont, CA: Wadsworth/Thompson Learning, 2001). xxi and 458 pp.

** Lieutenant Colonel Powell (A.S., Community College of the Air Force; B.S., University of Oklahoma; M.A. University of Central Oklahoma; Ph.D., University of Northern Colorado) is the Director of Cadet Counseling and an Assistant Professor of Behavioral Sciences and Leadership at the United States Air Force Academy, Colorado.

Notes

� Lawrence S. Wrightsman, Forensic Psychology 2 (2001).

� Id. at 203.

