
Journal of Criminal Law and Criminology

Volume 41 | Issue 4 Article 7

1951

Recent Contributions of Psychology to the Study
of Criminogenesis
Fabian L. Rouke

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Fabian L. Rouke, Recent Contributions of Psychology to the Study of Criminogenesis, 41 J. Crim. L. & Criminology 446 (1950-1951)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss4/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

RECENT CONTRIBUTIONS OF PSYCHOLOGY TO THE
STUDY OF CRIMINOGENESIS*

Fabian L. Rouke

The author is a clinical psychologist and Lecturer in Abnormal Psychology at the
City College of New York. From 1939 until 1942 he was Psychologist at Lincoln
Hall, Lincolndale, New York, a school for delinquents. While in the Navy he served
as Psychologist at the U. S. Naval Prison, Portsmouth, New Hampshire. He has
more recently been a consultant for the Society for the Prevention of Crime while
a member of the faculty at New York University. He is president of Lie Detector
Consultants, Inc., is a member of the American Psychological Association, the
American Association for the Advancement of Science and the International Society
for the Detection of Deception.

This report was prepared for the World Congress of Criminology.-EDITo.

The recent record of psychological research in criminogenesis brings
into sharp focus the statement of Reckless (31) concerning the three
phases in the study of the etiology of criminal behavior. Phase one,
with theories and speculation based on data which was usually inadequate,
is closed.. Phase two, the period of first hand research and segmented
studies, is overlapping phase three, the period of reformulation. Ad-
vancement in this research has not been orderly and the reformulation,
partly as a result of this disorder, is developing slowly, but with great
promise in a few significant instances. Other reasons for its slow de-
velopment are well stated by Corsini (11). In listing the services per-
formed by prison psychologists in order of time spent, individual research
ranked fifth, with research direction and supervision ranking eleventh.
He explains that the relatively low position of what should be a major
contribution of psychologists is due to the evident fact that research
does not benefit the institution immediately and directly, and therefore
is not always appreciated, and rarely encouraged. Classification, screen-
ing for rehabilitation, and vocational testing, along with personality
evaluation, are the important but less cause-finding fields which consume
the energy of correctional psychologists. Gurvitz (19) and Martin (26)
outline the elaborate psychometric procedures and vocational guidance
test batteries which are proving themselves valuable in the Federal
Prison System and the Department of Corrections of California, respec-
tively. Cason (6) has developed a personality scale for special use
with prisoners, which should be a valuable research instrument. Of
special interest is the response to a list of questions prepared by Corsini
(9) for fifty prisoners seen consecutively at their reorientation interview
after a release date had been set. In answer to the question about
needed changes in the prison, they stated that psychological and psychiat-
ric assistance were most needed. It was also reported that the inmates

*Digits in parentheses refer to the bibliography at the end of the article.

446

CONTIIBUTIONS OF PSYCHOLOGY

tend to accept blame for their crimes rather than to put the blame on
outside causes. This confirms Weir's (35) conclusion on the same point.

Several studies representing the waning second phase mentioned
above have compared various factors in specific criminal classifications
with the prison population in general. Clark (8) administered the
Minnesota Multiphasic Personality Inventory to 100 AWOL recidivists
and non-recidivists. Tetrachoric "r" showed no significant relations
between the MMPI sub-scale scores and recidivism. However, certain
items from the Pd (psychopathic deviate) and Ma (hypomanic) scales
appeared to have discriminative value. Twenty-five white males at
Virginia State Penitentiary who had scored severely retarded on the
1937 Binet, Form L or the Wechsler-Bellevue were studied by Grigg
(18). He concluded that severely retarded criminals get into crime
because of impulsive reactions to momentary stimuli. They are more
impulsive in interpersonal relations than is the general criminal popula-
tion. Hovey (21) compared 50 maladjusted recidivists at the Medical
Center for Federal Prisoners, Springfield, Missouri, with 50 well ad-
justed first offenders. Historical information was gathered through
interviews with the prisoners, from relatives, acquaintances and social
agencies. Seventy behavior items were selected and weighted according
to their frequency of occurrence in the maladjusted group. The main
conclusions from an analysis of the data indicated that occupationally
unstable recidivists were quite likely to have additional personality or
character inadequacies and that the psychopaths studied seem to have
had a relatively characteristic pattern of development from infancy.

The State Prison of Southern Michigan was the source of a series of
studies by Berg. Four hundred and eighty inmates sentenced between
January 1, 1940 and August 1, 1942 served as a random sample control
group. Grade Placement, IQ and age of the control 'group were com-
pared with the same factors in groups of 475 car thieves (1), 135
forgers (2) and 479 sex offenders (3) admitted to the prison during
the same period. Grade placement was measured by the Stanford
Achievement Test and IQ by the Bregman Revision of the Army
Alpha. The mean IQ of the control group was 89.1. It is important
to bear in mind that the mean IQ of the general population by this
test is 89, which corresponds to a Binet IQ of 100. Car thieves proved
to be higher in intelligence, higher in scholastic achievement and
younger than the control group. Other evidence indicated that car
theft is a crime of impulse. Forgers had a mean Bregman IQ of 99.4
which is comparable to placement in the superior group. Grade place-
ment and age were also higher than the general prison population.

1950]

FABIAN L. BOUKE

Hope for rehabilitation of forgers is less, inasmuch as they show a
rate of recidivism double that of other prisoners. The sex offense
group was significantly older, with nearly equal grade placement but
with lower IQ than the control group. This suggests that in this group
a deterioration process may be operative.

Using the same control group, Berg and Fox (4) reported that
200 males convicted of first and second degree murder were significantly
higher in age and significantly lower in grade placement and IQ.
However, analysis of their figures reveals that there is no significant
difference from the controls in the scores of 113 white murderers in
grade placement and IQ. Their mean IQ was 88.0 against the control
mean of 89.1 and mean grade placement was the same at 5.2. The
entire difference is accounted for by 82 Negroes with mean grade
placement of 3.5 and mean IQ 77.4. Other factors such as ego-involve-
ment or non-ego-involvement, violence or non-violence, previous record
of assault*iveness, and sex of the victim were also investigated. It was
found that those who killed females were significantly older than those
who killed males; that those who killed females had more cases with
violence and ego-involvement; that younger men murder for economic
gain or to avenge an insult; that the record showed twice as many
previous assaultive crimes in the Negro histories.

At the same institution Fox (13) took all inmates present on one
random day and tabulated race, age and IQ at time of commitment under
specific crimes such as burglary, larceny, homicide, etc. All assaultive
crimes showed a significantly lower intelligence level; conspiracy, forgery,
and robbery a level significantly higher than the group mean. Older
men's thefts were involved in business or politics, while burglary, kid-
napping, robbery and auto theft were committed by men younger than
the group mean. With the exception of kidnapping and sex offenses,
the Negro group represented the greater risk as far as violence was
concerned. Fox states that these conclusions do not present new ideas,
but that for the first time they are verified by significant statistical differ-
ences. Unfortunately, his conclusions are open to the same doubt re-
garding the accuracy of the results for intelligence as the study reported
immediately above because of the failure to consider the influence of the
low mean IQ of the Negro group.

In a survey of 500 psychopathic prisoners discharged from the Medical
Center for Federal Prisoners, Springfield, Missouri, Cason and Pescor
(7) found the following significant factors: that the continuity of the
parental home had been disrupted before the 18th birthday; that as
a child the suibjects had been headstrong, willful, difficult to manage or

[Vol.41

CONTRIBUTIONS OF PSYCHOLOGY

in frequent mischief; that they did not take religion seriously; that a
smaller percentage had been married but a higher percentage divorced
than the average of general prisoners or civilians. Also at Springfield,
Ostow and Ostow (29) recorded brain waves and reported that the
occurrence of bisynchronous paroxysmal discharge was greater among
the prisoners than in the general population. They further state that
this type of response is frequent with personality traits conducive to
anti-social behavior. It is suggested that the presence of these waves
indicates subcortical or metabolic dysfunction. However these results
are not corroborated by Gibbs, Bagchi and Bloomberg (16), who com-
pared the records of 452 criminals and 1432 controls. They concluded
that when age and errors of sampling are controlled there were no
significant differences in EEG (electroencephalographic) recordings.

A study of serial position in the family of 300 consecutive admissions
to the Virginia State Penitentiary by Shield and Grigg (33) found that
extreme ordinal position-first, last or only child-was present in
white prisoners in 50 percent of the cases in crimes against property and
46.6 percent in crimes against persons. Negroes gave percentages of
67.6 and 63, respectively. All these percentages are higher than chance
expectancy. Extreme ordinal position appears to be at least a con-
tributing factor in criminal activity.

Representative of a number of studies with military offenders, matched
groups of AWOL and non-AWOL trainees were rated by Feldman
and Maleski (12). Maladjustment in pre-army life, habits of fleeing
from unpleasant situations somatic complaints and aggression differen-
tiated the AWOL group.

The majority of the above investigations have been concerned with
factors which are not usually considered to be dynamic traits of person-
ality. In addition, many of them have attempted to "differentiate one
group of prisoners from another rather than to set forth the character-
istics that mark the criminal as different from the non-criminal. Let
us now attend to the type of research which aims closer to the apparent
heart of the problem of criminogenesis, and to studies that have used
projective techniques and other special skills of the clinical psychologist
to good advantage.

The confusion of reports on the intelligence of criminals which is
mentioned by Metfessel and Lovell (27) is clarified by Schmidt (32).
Twelve years of testing using group intelligence tests at San Quentin
showed a mean IQ of 85 for 19,241 prisoners. 37 percent were classified
as borderline or defective. To check the disparity of these results with
the impression of the clinicians, the Wechsler-Bellevue Adult Intelligence

1950]

FABIAN L. BOUKE

Scale was introduced. Results show clearly that the range of intelligence
of the prison inmates is similar to that of the population at large.
Ordinary group tests of intelligence are not adequate in the prison
situation because of the lack of recent experience of most of the subjects
in thinking in paper and pencil situations. The confusion in regard to the
relative incidence of feeblemindedness among criminals has been due
in a large measure to the kind of testing instrument used.

A further refinement of the use of the Wechsler-Bellevue is the
analysis of the pattern of scatter on the sub-test scores. Machover (25)
developed a regression equation to measure differences in pattern between
criminals and non-criminals. A multiple correlation of .439 was obtained
between predicted compound scores and group status, criminal-non-
criminal. He considers the obtained differentiation to be associated with
environmental differences effective within a broadly homogeneous social
matrix, and with personality differences which may in turn have resulted
from these environmental differences.

Lodge (24) applied Thurstone's bisected variable tetrachoric method
in an exploratory survey among various characteristics of prisoners
studied at the Cleveland Criminal Courts Psychiatric Clinic. He at-
tempted to delineate some of the significant relationships prevailing in
certain areas of criminal behavior. He set out to examine methodically
diverse characteristics prevailing in a criminal group and to determine
if possible in an entirely empirical way whether there are any patterns
in the psycho-social structure of the group. A table of inter-correlations
was established among criminal traits and correlation profiles were con-
structed for each of a number of selected key variables. This method
has proved conclusively that criminality is not an isolated phenomena,
but that it is inextricably a part of the total psycho-social organism. The
concept is not a new one, but this is a definite objective demonstration of
its reality.

The Bernreuter Personality Inventory was administered to 50 Elmira
inmates of superior mental ability. The test was given by Corsini (10)
in an individual setting under optimal conditions for securing the sub-
ject's cooperation. These men are significantly higher on the neurotic
scale than the general norms and they score extremely high in self con-
sciousness (feeling inferior).

Pescor (30) used the Woodworth Personal Data Sheet as part of a
routine examination for 800 cases at the U.S. Northeastern Penitentiary
Hospital. This test is designed to bring out not only psychoneurotic
symptoms, but also pertinent points in the patient's family history, past
medical history, childhood environment and reaction to childhood en-

[Vol. 41

CONTRIBUTIONS OF PSYCHOLOGY

vironment. It was shown that adult delinquents are apparently given
to worries; do not have a well developed sense of humor; complain of
bodily pain (principally sacro-iliac region) and are apt to give a history
of juvenile incorrigibility.

Attempting to develop a valid technique for the group administration
of the Rorschach Test by means of slide projection, Harrower-Erickson
(20) worked with 40 subjects at Sing Sing. Half were sex offenders
and half a heterogeneous group. No "criminal personality" on the whole
was found nor was there a typical pattern for any particular crime. The
majority showed considerable deviation from the normal but this took a
variety of forms. The sex offender yielded the more disturbed person-
ality patterns. There was a marked predominance of the more primi-
tive type of emotional responses. Here again the sex group was more
deviant.

Fifty adult psychopaths screened to exclude defective intelligence, neu-
rosis or psychosis were selected by Geil (15) from the Psychopathic Unit
of the Medical Center for Federal Prisoners, Springfield, Missouri.
They responded to the Rorschach blots in a way which closely approxi-
mated that found to be characteristic at a pre-adolescent stage of per-
sonality development. Another study by Geil (14) at Springfield reports
the results of administering the Goodenough Draw-a-Man test. Scoring
of over 3000 drawings showed a preponderance of child-like primitivity
over adult maturity. He suggests that it might be a good screening test
to select those who would benefit from psychotherapy.

These studies are representative of what is being done with the various
psychological techniques. No attempt has been made to include any of
the numerous individual case analyses which appear so frequently in the
various journals devoted to the field. Most of them belong to psychiatry
rather than psychology. Lindner, who has done sound'basic research on
the psychopath (22) is responsible for one of the outstanding exceptions
through his work with hypnoanalysis (23). His stenographic record of
the entire analysis of a criminal psychopath has been called one of the
most significant milestones in the entire history of psychopathology.
Although we may not agree with the extremity of this statement, the
fact that the so-called incurable psychopath has been brought within the
scope of therapy is a significant forward step.

What, then, is the present status of psychological thinking regarding
criminogenesis? Perhaps we may best answer this question by a series of
pertinent quotations from recent writings:

Yepsen (36):
"The individual is not an offender because of any one characteristic. It is safe

1950]

FABIAN L. BOUKE

to conclude that there is an imbalance between his ability, his reaction type, his
learned reactions, his fundamental drives and the situation in which he finds himself."

Brown and Orr (5):
"There are relatively few students of criminal behavior today, who would take the
position that criminal behavior is due solely to 'an atavistic biological constitution,
arising on a heredity basis' as was Lombroso's early opinion, or the position of the
naive environmentalists that all criminal behavior is due to growing up in 'delin-
quency areas' or even to the position of some of the psychopathologists, that all crim-
inal behavior comes about through the resolution of unconscious emotional conflicts,
chiefly centering around the experiences of the family drama . . the only way in
which the problems of criminal behavior can be adequately discussed is in terms of a
'field theory,' in which the biological, psychological and cultural factors all play
integral parts."

Thorpe (34):
"It can be concluded . . . that the majority of delinquents and criminals are indi-
viduals experiencing serious difficulties . . . they are relatively typical individuals
who are in most respects similar to the general population, but who are experiencing
more or less severe stress producing personality problems."

McGinnis (28):
"The modern trend in psychology as it applies to the offender is to stress not low
intelligence. nor the gross physical, economic or social circumstances of the indi-
vidual's life, but the more subtle aspects of the individual's emotional life: his feel-
ings of security or its lack; his desire for personal recognition, affection and attention;
feelings of rejection, inadequacy or jealousy; unhappiness about family problems; and
other sources of mental conflict."

Metfessel and Lovell (27):
"A general conclusion from this series of studies-representative of many others-is
that test results show offenders to be inferior in many aspects of personality as illus-
trated by their emphasis on worry, their high scores on tests of neurotic tendency,
and their retardation on tests of social maturity.. . . Differences have also been
found between the test scores of offenders of varying degrees. . . However, so great
is the overlapping in all of these cases that no clear cut picture of a criminal personality
can be drawn."

There is one study which appears to verify all of the above opinions
and corroborates most of the above experimental findings. Gillin (17)
took the prisoner in the Wisconsin State Prison and considered him in
terms of the crime for which he was sentenced and in terms of the
various social and economic experiences he had from birth to the time
of his incarceration. He synthesized several approaches to furnish an
interpretation of the interplay of various factors. Four hundred and
eighty-six prisoners were studied; 92 were murderers; 128 were sod-
omists and rapists; 266 were property offenders.

Data was gathered from prison records, lengthy personal interviews,
life histories written by the subjects according to a mimeographed out-
line, and from field investigators who made a thorough check of the
people and places in the prisoner's past life. A similar fund of informa-
tion was gathered about the brothers of 172 prisoners. They served as
a control group.

[Vol. 41

CONTRIBUTIONS OF PSYCHOLOGY

The data was subjected to a two-fold treatment, statistical computa-
tion and case history analysis. Differences between several types of of-
fenders and between prisoners and their brothers were tabulated and the
significance of the differences calculated. Contingency coefficients were
computed to show the relationship between various categories of condi-
tions affecting the prisoner and the type of offender. The problem was
to discover which of the differences between the several classes of of-
fenders were functionally connected with the crime committed. This
relationship was suggested by the case histories which revealed more
clearly how certain conditions prepared the men for their later careers.

Both the statistical tables and the case histories revealed that the back-
grounds of murderers and property offenders were similar, and that both
were different from the background of the sex offender. The personalities
of the sex offenders were likewise different from those of the other two
classes.

Economic conditions, good or bad, were found to affect conduct only as
they provide or relieve one of the strains which test a person's habitual
responses to life and his emotional stability. Proved to be fallacious was
the once prevalent notion that the mentally deficient are naturally dis-
posed to criminality. In some cases the organic constitution was more
important, in others, life experiences.

Gillin states that the most common and probably most potent factor
was unresolved emotional disturbance. In this respect prisoners differed
from their brothers. Also, as a group the prisoners departed from the
accepted pattern of conduct, even aside from delinquency, more than did
their brothers. Rather early in life, especially during adolescence, the
prisoners had developed a pattern of reactions to life's situations which
ultimately resulted in an unstable economic career and inharmonious do-
mestic life. They did not strike roots economically and socially which
would have helped to guard them against delinquency. Almost all of
them had been subjected at some time in their lives to some treatment
from parent, step parent, foster parent, brother, sister, playmate, teacher,
sweetheart, wife or business associate which had wounded their "amour
propre." When their emotional security was threatened they tended to
develop, if without proper guidance, an undesirable pattern of response
to social situations.

Gillin concludes that this study clearly demonstrates that human moti-
vation is not the result of any single circumstance or set of circumstances.
But no study has yet determined what weight should be attached to the
various conditions that determine anti-social, or for that matter, socially
approved conduct. The difficulty can be resolved only by continued study

1950]

FABIAN L. .EOUKE

of all the possible factors with every refinement of technique that can
be devised.

THE WAY AHEAD

Where then, is the proper path for future criminogenic research?
Clearly, the only chance of success lies in an interdisciplinary cooperation
to an extent that has been previously unknown. A few things seem now
to be definite. Further studies on the influence of intelligence are hardly
necessary. The weight of evidence indicates that the distribution of
prisoner and non-prisoner populations are almost completely superim-
posed. Studies according to crime categories alone will not be fruitful.
These categories are legalistic pigeonholes that have no true relationship
to various factors in basic motivation. Studies of gross socio-economic
conditions are more valuable to the political propagandists for misin-
terpretation of their significance than to criminologists who are seeking
real causes.

The shkrpest spur to productive work would be a workable, under-
standable and universally applicable concept of what is criminal activity.
The legalistic concept has already been dismissed. The cultural concept
appears confusing to a few. Perhaps a simple psychological concept,
evolved from and similar to the cultural concept is the answer. Why
not accept a concept of a criminal act as anything which violates the
fundamental rights of another person or group. This does not depend
on law, and it is flexible to cultural variation. It is a personal concept
just as the criminal act is personal. It can be reduced to simple elements,
namely, the lack of recognition of another's right or the failure to respect
it. On this basis the criminal act is clearly an egocentric act, which is in
turn an immature act. Set the goal of our research to discover what are
the factors which either by negation or omission result in the absence of
unselfish maturity in the human personality. This is not an oversimplifi-
cation, for we do not expect a unidimensional answer to our problem.
It is merely a necessary clarification of the goal before us to enable us
to plan research, to find facts and to establish a true science.

BIBLIOGRAPHY

1. BERG, I. A. .4 comparative study of car thieves. J. CRIM. LAW & CRIMINOL., 1944, 34,
392-396.

2. BERG, I. A. A comparative study of forgery. J. AppL. PSYCHOL., 1944, 28, 232-238.
3. BERG, I. A. Mental deterioration among sex offenders. J. CRIM. LAW & CRIMINOL., 1943,

34, 184.
4. BERG, I. A. & Fox, V. Factors in homicides committed by 200 males. J. Soc. PSYCHOL.,

1947, 26, 109-119
5. BROWN, J. F. & ORR, D. W. The Field-theoretical approach to criminology. J. Cssm.

PSYCHOPATH., 1941, 3, 236-252.

fVol.41

CONTBIBUTIONS OF PSYCHOLOGY

6. CASON, H. The prisoner's personality scale; a method of penal research. J. CRIM.
PSYCHOPATH., 1944, 5, 495-520.

7. CASON, H. & PESCOR, M. J. A statistical study of 500 psychopathic prisoners. PUBL.
HLTH. REP., Wash., 1946, 61, 557-574.

8. CLARK, J. H. Application of the MMPI in differentiating AWOL recidivists from
non-recidivists. J. PSYCHOL., 1948, 26, 229-234.

9. CoRSINi, R. A study of certain attitudes of prison inmates. J. CRIM. LAW & CRIMINOL.,
1946, 37, 132-146.

10. CoRsIrN, R. Bernreuter patterns of a group of prison inmates. J. CLIN. PSYCHOL., 1946,
2, 283-285.

11. CORSINi, R. Psychological services in prisons. BRANHAM & KUTASH, EDs., ENCYCLOPEDIA
OF CRIMINOLOGY, New York, Philosophical Library, 1949.

12. FELDMAN, H. & MALESKI, A. A. Factors differentiating* AWOL from non-A VOL
trainees. J. ABNORM. SOc. PSYCHOL., 1948, 43, 70-77.

13. Fox, V. Intelligence, race and age as selective factors in crime. J. CRiM. LAW &
CRIMINOL., 1946, 37, 141-152.

14. GEIL, G. A. The Goodenough test as applied to adult delinquents. J. CLIN. PSYCHOPATH.,
1948, 9, 62-82.

15. GEIL, G. A. The similarity in Rorschach patterns of adult criminal psychopaths and
pre-adolescent boys. RORSCHACH REs. ExCH., 1945, 9, 201-207.

16. GiBBs, F. A., BAGCHI, B. K. & BLOOMBERG, W. Electroencephalographic study of crim-
inals. AMER. J. PSYCHIAT., 1945, 102, 294, 298.

17. GILLIN, J. L. The Wisconsin prisoner. Madison, Wisc., Univ. of Wisc. Press, 1946.
18. GRIGG, A. E. Criminal behavior of mentally retarded adults. AMER. J. MENT. DEF.,

1948, 52, 370-374.
19. GuaviTz, M. S. Psychometric procedure in penal and correctional institutions. LINDNER

AND SELiGER, EDS., Handbook of Correctional Psychology, New York, Philosophical
Library, 1947.

20. HARROWER-ERICKSON, M. R. Personality testing in penal institutions. Probation, 1943,
22, 1-6.

21. HovEy, H. B. Behavior characteristics of anti-social recidivists. J. CRiM. LAW &
CRIMINOL., 1942, 32, 636-642.

22. LINDNER, R. M. Experimental studies in constitutional psychopathic inferiority. Part I.
J. CRIM. PSYCHOPATH., 1942, 4, 252-276.

23. LINDNER, R. M. REBEL WITHOUT A CAUSE. New York, Grune and Stratton, 1944.
24. LODGE, G. T. Correlates of criminal behavior. J. Soc. PSYCHOL., 1947, 25, 3-51.
25. MACHOVER, S. Cultural and racial variations in patterns of intellect. TEACH. COLL. REC.,

1943, 45, 52-54.
26. MARTIN, H. G. Vocational guidance in a prison system. AMER. PSYCHOLOGIST, 1946, 1,

542-546.
27. METFESSEL, M. & LOVELL, C. Recent literature on individual correlates of crime.

PSYCHOL. BULL., 1942, 39, 133-164.
28. McGINNIS, J. M. Some aspects of the psychology of the offender. FED. PROBATION, 1944.

8, 20-23.
29. OSToW, M. & Osrow, M. Bilaterally synchronous Paroxysmal slow activitiy in the

encephalograms of non-epileptics. J. NERv. MENT. Dis., 1946, 103, 346-358.
30. PE scoR, M. J. The Woodworth Personal Data Sheet as applied to delinquents. J. CLIN.

PSYCHOPATH., 1945, 7, 383-393.
31. RECKLESS, W. C. The etiology of delinquent and criminal behavior. Soc. Sm. REs. COUN.

BULL., 1943, No. 50.
32. SCHMIDT, D. G. Levels of intelligence of prison inmates. AMER. J. MENT. DEF., 1946,

51, 63-66.
33. SHIELD, J. A. & GRIGa, A. E. Extreme ordinal position and criminal behavior. J. CRIM.

LAW & CRIMINOL., 1944, 35, 169-173.
34. THORPE, L. P. A psychological view of the causes of criminal behavior. J. CLIN.

PSYCHOPATH., 1946, 7, 795-803.
35. WEIR, E. CRIMINOLOGY. Joliet, Ill., Inst. for Scientific Study of Crime, 1941.
36. YEPsEN, L. N. The psychologist looks at crime. ANN. AMER. ACAD. POLIT. Soc. SCL,

1941, 217, 58-66.

1950]

	Journal of Criminal Law and Criminology
	1951

	Recent Contributions of Psychology to the Study of Criminogenesis
	Fabian L. Rouke
	Recommended Citation

	Recent Contributions of Psychology to the Study of Criminogenesis

