
Journal of Criminal Law and Criminology

Volume 4 | Issue 6 Article 4

1914

Inheritance as a Factor in Criminality
Edith R. Spaulding

William Healy

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
Edith R. Spaulding, William Healy, Inheritance as a Factor in Criminality, 4 J. Am. Inst. Crim. L. & Criminology 837 (May 1913 to
March 1914)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol4/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol4/iss6/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol4%2Fiss6%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

INHERITANCE AS A FACTOR IN CRIMINALITY.

A STUDY OF A THOUSAND CASES OF YOUNG REPEATED OFFENDERS.:

EDITH R. SPAULDING
2 AND WILLIAMr BEALY.3

Inheritance as a factor in criminality may be considered under
two heads: (a) the direct inheritance of criminalistic traits in otherwise
normal individuals; (b) the indirect inheritance of criminalistic ten-
dencies through such heritable factors as epilepsy, insanity, feeble-
mindedness, etc. The first should include only those cases in which the
traits themselves are primarily crininalistic, while the second comprises
those in which certain inherited qualities of body or mind, not anti-
social in themselves, produce criminals when ill proportioned to other
characteristics in the same individual, or ill adjusted to environment.
Thus a feeble-minded individual may show no delinquent tendencies if
sufficiently protected, but placed on his own resources in society, he
soon finds his way to the police court.

In the thousand cases which have been reviewed, we have carefully
sought for evidence of direct inheritance of criminalistic traits, as such.
However, in no one case of the thousand have we been able to discover
evidence of anti-social tendencies in succeeding generations without also
finding underlying trouble of a physical or mental nature, or such strik-
ing environmental faults or mal-adjustments as often develop delin-
quency in the absence of defective inheritance. In order to prove the
existence of the first class, we feel it absolutely essential to rule out
other well-known causative factors in each case.'

Family charts alone, without detailed environmental and develop-
mental history, are not sufficient proof of inherited criminalism, no
matter how many criminal histories they may contain. Studying the
history of eriminalistic tendencies, which themselves may arise through

any of a large number of possible biologic, mental or social factors, is

'Read before the American Academy of Medicine at its thirty-eighth an-
nual meeting, Minneapolis, June 14, 1913. Published here and in the Bulletin of
the American Academy of Medichne simultaneously, by courtesy of the Bulletin.

2Resident Physician, Reformatory for Women, South Framingham, Mass.
'Director, Juvenile Psychopathic Institute, Chicago, Ill.
4This work was undertaken at the Juvenile Psychopathic Institute, Chicago,

where intensive case studies have been made, centering about the problem of
causative factors. The main point in the technic of our study of inheritance
was the development of a card system presenting causal factors evaluated side
by side with the facts of heredity. The general system of working up case
studies in the Institute has been presented in Bulletin XII, April, 1913, of the
American Institute of Criminal Law and Criminology.

SPAULDING AND HEALY

altogether different from studying the heritage of a H=apsburg lip, or
the heredity of feeble-mindedness-the latter a comparatively simple
phenomenon, arising from merely a few general biological causes. If the
inheritance of criminalistic impulses, per se, is a factor in criminality,
during the detailed study of a thousand cases, there should come to
light definite findings' in proof of the fact. However, as a result of
this study, we are convinced that the direct inheritance of criminalistic
traits as such, is still to be proved. Among the thousand cases there is
hardly an instance in which factors other than any allegeable criminal
instinct cannot be clearly perceived. In even those very few cases,
where, after some survey of the facts, there is relatively strong sugges,
tion of direct inheritance, a little further view shows greatly diminish-
ing probability of this being true.

That the belief in inheritance of criniinal characteristics i's still a
prevalent one, is perhaps best shown by the fact that eight states have
already adopted measures providing for sterilization of confirmed crim-
inals as well as of defective individuals such as the feeble-minded, the
insane and the epileptic. This places confirmed criminals in the same
class with known inheritable types.

Of the indirect inheritance of criminalistic tendencies there is
much evidence. Besides the more important indirect causes, such as
epilepsy, feeble-mindedness, and the psychoses, all of which may be
inherited, there are also found many other inherited tendencies, both
mental and physical, which, also non-criminalistic in themselves, are in
certain environments important in the development of delinquency and
crime.

In the discussion of criminal causations, heredity has usually been
placed in the balance with environment, each gaining in weight as the
other lessens; and the question is still asked whether environment or
heredity plays the more important part, the two being treated as if
they were isolated units. This method of approach is wrong. Often
one forms the other in such a way that it is impossible to say where one
leaves off and the other begins. Parents who are mentally defective,
alcoholic or syphilitic, form atrociously defective environmental and
developmental conditions for their offspring. As Davenport 5 says, "so
long as we regard heredity and environment as opposed, so long will we
experience endless contradictions in interpreting any trait, behavior, or
disease."

The most important point to be borne in mind in the study is

5Heredity in Relation to Eugenics, p. 252, p. 265-C. B. Davenport, 1911.

838

INHERITANCE AS A FACTOR IN CRIMINALITY

that every case needs individual interpretation; inheritance or environ-
ment prevails in proportion to the degree of the weakness or strength of
individual factors in each case. For instance, with inherited imbecil-
ity, no environment could make a good citizen. On the "other hand, if
a normal individual were brought up in dives of vice from infancy,
with no moral enlightenment, he too, would be a poor type of citizen.
Even if one does not believe in determinism, the only scientific way to
study the individual is to believe that there is a cause for each of his
acts, whether or not it may be discovered. As Davenport so well ex-
presses it, "though a man prides himself on the freedom of his will, his
very action is determined by his protoplasmic'makeup, plus the modifi-
cation it has received through experience, plus the relative vigor and
quality of the stimulus he receives."

One thousand histories have been studied in the search for facts
which were evidence of the inheritance of criminal characteristics."
Many times the history was not complete enough to present all the data
necessary for the cautious type of induction on which we have insisted.
All such cases have been discarded. The following statistics were made
from 668 cases in which the detailed histories affordea sufficient knowl-
edge of both family antecedents and causative factors. All cases show-
ing mental deficiency and epilepsy in the offender, 245 cases; since they
show such well-recognized foundations for criminalism, have been at
once separated from the others (vide infra). The remainder consists
of 271 cases in which there was no known criminality in the ante-
cedents, and 152 cases in which there was such moral defect in a pre-
ceding generation. While instructive comparisons involve the three
groups, interest naturally centers about the series of 152 non-defective
offenders with criminalistic forebears.

Analysis of each case was undertaken fairly and squarely, with a
view to establishing the predominating causative factor existing in the
individual or in his environment, that was itself immediately responsi-
ble for the delinquency. When factors other than criminalistic inher-
itance were clearly to be discerned, the latter was, of course, to be ruled
out. The predominating factors for the purposes of tabulation are di-
vided into 9 classes, and, for comparison, the 271 cases are charted in
Group I (Chart I), the 271 cases without criminalistic forebears, and in
Group II (Chart II), the 152 cases with ancestral offenders.

The explanation of this classification of causes is as follows:
Class 1. This includes cases in which there is heredity of nervous

instability, if the nervous instability appears to be the principal cause
of the delinquency. aere, too, are placed those cases in which there is

SPAULDING AND HEALY

insanity, epilepsy or feeble-mindedness in other members of the family,
and in which the individuals studied, while not showing definite symp-
toms of insanity, epilepsy or mental deficiency, still give clear evidence
of a neuropathic inheritance. Included also are cases showing inher-
itance of migraine, extreme nervousness, etc. As Davenport and
Weeks6 state, these conditions behave as though due to the simplex con-
dition of the protoplasmic factors, which modify complete nervous de-
velopment. Persons having these characteristics "usually carry some
wholly defective germ-cells. Such persons may be called tainted." In
some cases there are psychic manifestations, too indefinite to be classed
among cases of epilepsy, yet wholly dependent upon heredity, judging
from other' cases of epilepsy found in the samae family.

We have included in this class, also, cases of extreme alcoholism
in the parents, if there was a neuropathic condition in the offspring,
-believing it likely that there was a nervous weakness on which the habit
was grafted. According to Neff,7 of Foxborough, "Inebriety is an ex-
pression of nervous weakness. Founded on this weakness is a habit
which we call drunkenness. The antecedent weakness is either acquired
or an inborn defect. The nature of this nervous weakness is as yet not
accurately defined; it appears to be closely allied to degeneracy and the
functional -minor nervous disorders." Also, to quote from Thomson,8

"The intemperate habits of the parent may be the expression of an in-
herited psychopathic disposition, and it is this which is transmitted to
the offspring."

Class II. Cases in which developmental factors predominate.
This includes syphilitic infections, poor ante-natal conditions, injuries
at birth and during later development, infectious diseases leaving seri-
ous mental or physical sequelae, etc.

Class I1I. Cases in which environmental factors appear to pre-
dominate as a cause. This includes conditions of the home and neigh-
borhood, companions and associates, etc. As the home is dependent
largely upon the mentality and physical condition of the parents, we
feel that this condition cannot be separated wholly from the inheritance
factor, although the influence is wholly indirect.

Class IV7. Cases in which there is an element of heredity, com-
bined with a bad or unsuitable environment. By this "heredity" is
meant only factors such as we have classified in Class I, having a defin-,

GInheritance of Epilepsy, p. 29. C. B. Davenport and David F. Weeks,
M.D.7The Treatment of Inebriety. Irwin H. Neff, M. D., Foxborough, Mass.

SHeredity, p. 220. Arthur Thomson, M. A., London, England.

840

INHERITANCE AS A FACTOR IN CRIMINALITY

ite physical or mental basis, and never purely criminalistic instincts.
Here also are included some cases of great mental and physical energy
or initiative without neuropathic taint, which in the environment in
which they are placed cannot find sufficient outlet in desirable ways.
As a result, perfectly normal instincts are transformed into criminal-
istic ones.

Class V. A bad inheritance plus poor developmental factors.
Heredity here, also, refers to conditions similar to those found in
Class I.

Class VI. Cases where bad environmental and developmental con-
ditions are both influential.

Class VII. Cases in which the difficulty is due chiefly to innate
tendencies in the individual, not traceable to inheritance, such as in-
stability of purpose, extreme social suggestibility, ungovernable temper,
premature physical development, excessive physical development, etc.
These conditions may be the result of the original germ-plasm, but
cannot be traced in previous generations.

Class VIII. Cases which exhibit at least three causative factors of
importance. Some of these cases have contained heredity factors, but
the conditions were all so interwoven that it was impossible to decide
whether heredity, development or environment had the most influence.
In some instances the predominating cause has been a mental conflict,
but as that in itself seems to be made up of several elements, we have
classified such cases in other classes according to the strongest element,
whether it was innate physical characteristics or a neuropathic person-
ality. Class VIII also includes several cases of mental conflict which
seemed unclassified under other headings.

Class IX (a subdivision of Group II only, Chart II) includes 15
cases which, after assigning the others to the above classes, remained
suggestive of criminalistic inheritance. One of these cases, in which
defective environment can practically be ruled out, will be discussed in
detail later (see Chart XII). It suggests more than any other case
the inheritance of criminal characteristics. Another case was of great
interest for the same reason. The boy, however, suddenly waked up in
the midst of his atrocious environment, broke up his gang, reformed
the worst member of it, and thereby upset our evidence that he had in-
herited any criminalistic tendencies. This made us skeptical about
ready acceptance of "proof" in the future. The other cases have been
placed in this group because of their suggestiveness, which can be read-
fly explained away, rather than because they offer any proof of direct
inheritance of criminal tendencies. Some are of interest because they

SPAULDING AND HEALY

show certain inheritable characteristics as causative factors of crime,
besides the well known ones of mental deficiency, epilepsy, etc. Among
these few cases we find the following types and factors:

(a) Individuals who display violent temper.- This may be partly
a racial characteristic, or it may have underlying it a neuropathic con-
stitution, which is not evidenced in any other way. It may be ob-
served in succeeding generations, and may be the cause of repeated de-
linquencies and crimes in each one. The factors of training and asso-
ciation may, of course, play a part in the development of the offender's
character.

(b) The non-resisting type, which takes the easiest way in all
things, and, readily influenced for either good or evil, has no dominat-
ing energy or interest in any direction. The characteristic occurs in
members of succeeding generations. It, likely enough, has its founda-
tions in peculiarities of bodily structure or function.

(c) Among definite physical characteristics inherited, we have
first, the hypersexual type, in which the sexual characteristics may be
exaggerated even from infancy,- and where there is permanent inequality
between the physical- instincts and the inhibitions. We believe that
these instincts may not be criminalistic in themselves, but on-account of
the lack of balance between the two forces, the hypersexualism may
beget a criminal career. Sexual inversions may also be the result of
insufficient normal outlet. Although the final results here again, may
be considered criminal, the underlying conditions are in themselves non-
criminal, and normal in their setting in the individual makeup. As
Havelock Ellis9 says in discussing perverted tendencies, "Pathology is
but physiology working under new conditions. The sream of nature
still flows into the bent channel of sexual inversion, and still runs ac-
cording to law."

(d) The factor of very early puberty, another and entirely dif-
ferent condition from the above, places on the individual who has not
yet gained mature inhibitions, too great stress, which is often upsetting
to his moral equilibrium. Though the mentality may be even above
normal, the force and prematureness of adolescence is far more than
the individual is able to cope with. This developmental anomaly may
be found in successive generations.

There are two other factors which are sometimes family traits and
which are factors of genius as well as of crime.

(e) The first of these is energy in superabundance. Placed in a

9Studies in the Psychology of Sex-Sexual Inversion, p. 216. Havelock
Ellis.

INHERITANCE AS A FACTOR IN CRIMINALITY

suitable environment with healthy interests and sufficient outlet in
constructive ways, an individual with this characteristic will probably
become a valuable member of the community. On the other hand, with
no healthy interests, an atmosphere of repression, and avenues of an
undesirable kind continually offering an outlet, he may become thor-
oughly criminalistic.

(f) The second of the two factors is lack of inhibitions. While
this characteristic has been considered one of the elements of genius,
it is also very prominent in some of our worst recidivists. There is a
spirit of abandon, an absence of fear, which makes them invite ad-
venture. It may be seen in the boy who enters the window in a
strange house to see if he can get in and out again without being heard
by the family in the next room. It is apparent in a reformatory play-
ground, when one woman steps forward without a second's hesitation to
kill the snake which has caused all the others to scream, and later
skins the snake, and stuffing it with leaves, decorates a girl's neck with
it. Some of our worst recidivists who, although white, consort with
negroes and with the lowest types of our foreign population, and con-
sume drugs and alcohol in amazing quantities-some of these women
present lack of inhibitions as their most noticeable characteristics. In
cases such as we have in mind the mentality, judged by tests, has been
normal except for slight irregularities, which are probably due to lack
of concentration.

The diagnosis of mental conditions for the purpose of these two
tabulations is necessarily made in the most general fashion. Only cases
with ability above subnormal are included. The range is from the
genius class to the group of those who are dull, apparently from phys-
ical causes. The aberrational group includes cases ranging from fully
developed psychoses to the minor psychotic conditions. More explicitly
stated, the groups are composed of:

(a) Those above the ordinary in ability.
(b) Those of about ordinary ability for the general social level

from which most offenders come.
(c) Those of poor native ability.
(d) Those who are mentally dull, apparently from physical causes,

including bad habits of various sorts.
(e) The various aberrational types.

SPAULDING AND HEALY

z -4 MrHC l

0

0~ ''0

z =

0.

w0 r*C)C><0 c

C.C4

zr.C 40 .) . 0 C>C ,

u C-. t q(1- c

W .0

~~-0
C') 0. *d 'tC o) C

uz 0 0 C\ 0\.C') 0 00 Ch

- En ~0 0

<0 0* .UU0

(3~..
> >~

q i~

0

0 asi~ 0 a) C2

Q0 0 a

.4
A .24

04 IC.4.
4

14 .

INHERITANCE AS A FACTOR IN CRIMINALITY

o

H 4
*0

N 'D 00 M" t" l N U), %0

cd <)o o oo

0000 0J
'o 0 C)c

(14 -.- C- 0

0

ooo
04 (\I

a C-000 000 c>

'-.- Ca.

2 "6' -'-

0 ..

r. CC c
_~~ 0 0

0 tm. l

b 0~ .c0 V

p r j± fit 'm

.4 -4 -4 4 . -

4-. 4>

SPAULDING AND HEALY

Concerning the 245 cases first set off, the following may be said:
it should be distinctly understood that these figures offer no fair criter-
ion of the percentage of mental defectives and epileptics, among of-
fenders in general. Since family histories on these cases were generally
more obtainable, the great majority of both groups in the total 1,000
are represented here. Then this series of 1,000 cases represents an un-
due number of defectives and epileptics because these peculiarly diffi-
cult problem cases were brought in greater proportion for study. It
should also be stated that some 56 cases, on which mental diagnosis at
the time was not certain, and 55 cases of mental subnormality (a class
which includes specialized defectives and those who show defect above
the moron grade) are included in the 245 cases.

In the 2,15 cases of mental defect and epilepsy there were crimin-
alistic antecedents in 70 cases (28.5 per cent), while in the 423 cases
showing normal mentality there were 152 cases (35.9 per cent) with
such known to have criminalistic antecedents. The higher percentage
of criminalistic forebears in the cases with normal mentality is inter-
esting.

SUMMARY OF TOTAL FIGURES.

The following chart largely explains itself. To go into finer de-
tail, for instance, of the relation of the type of defect in the forebears to
the type of defect in the offender, would involve great labor for safe
discrimination of the facts. On the other hand, many general findings
are matters of safe 'knowledge and may well be stated here. The large
number of psychopathic and neuropathic offenders with defective hered-
ity as shown on the chart is striking. Other aberrational cases are
classified in other columns, according to their causations.

INHERITANCE AS A FACTOR IN CRIMINALITY

• au4'I etulxojcd V

"sleloL

"pDAiOS;)Juf
sIo;pu 3o xalidmoo

-uZ) ,Alnti q~t&
4uDWtdoJ;A'p X4jnS~flj

•U lU1UoJTAUD Xliu nu

• uatudolaAap X cnvj

-avqp oluu[Jeuinomc
"iu~uzdo

-IpA~p AInlt 1jl!M

"ou4uaul

-ul Xq ziqlaToi'nau
p u v 3 fq pedopsq j

" scThlid~
PUB 43DJOp llU I0'

"siol
-Zet QA.4esnea l!C[

44) ~c-:

s- :i c4

c4L

c:4 C)S 4) 40 -

C4~C

0 0 :4
:3 . - 0 4.

cd0

ooc*'

u-~

i ,

00

SPAULDING AND HEALY

When viewing either the following or the preceding tables, the
reader should remember that the causative factors tabulated are sim-
ply those bearing on the subject of this paper, namely, the inheritance
of criminalistic tendencies. As a matter of fact, practically every case
has several causative factors which can be.readily determined, and in
the charts we purposely ignore, for simplification, much of the causa-
tive background. The complicated nature -of causation in every case
has to be reckoned with by any one who would urge the acceptance of
any theory of causation of criminality, hereditary or otherwise. As an
example of complex causation we may show one of our causative factor
cards, one in which heredity is involved.

Physical conditions. Headaches plus. Boy 16 years, 6 mos.
Nervous type. Very bad teeth. Very Mentality rather dull,

poorly developed and perhaps from physical
nourished, causes.

Mentality. Unstable, irritable, moody.
Adolescence. Very delayed puberty.

Developmental. Two severe injuries.
Several sicknesses.

Heredity. Father alcoholic, brute, wife beater. Mother

probably mildly insane. Sister delinquent and
peculiar.

Home conditions. As above. Mother works out.
Delinquencies: Bad neighborhood and

Not working, Bad companions.
stealing, and Bad sex habits plus.
obscenity.

ALCOHOLISM.

Moderate drinking, even daily, is not reckoned by us at all as
alcoholism. We have only counted those cases in which there is a his-
tory of at least occasional intoxication on the part of one or both par-
ents. In the case of correlation of crininalism with alcoholism in the
same family it is not asserted that in every instance it was the same
person who was alcoholic and criminalistic.

The results of our findings are as follows: among the 245 mental
defectives and epileptics, alcoholism in the antecedent was known to
exist in 93 cases (38 per cent) ; among the remaining 423 cases there
were 147 cases (34 per cent) in which it was known to exist. The dif-
ference in these percentages is not so marked as in the groups, with
criminal and with non-criminal antecedents.

INHERITANCE AS A FACTOR IN CRIMINALITY

Among the cases of epilepsy and mental defect, alcoholism in the
forebears existed in 57 per cent of the cases with criminalistic ante-
cedents; and in but 30 per cent with non-criminalistic antecedents.

Also among the cases without epilepsy or mental defect, alcoholism
was a factor in 56 per cent with criminalistic antecedents and in but
22 per cent with non-criminalistic antecedents. Thus alcoholism seems
to correlate to a high degree with criminality. We leave the question
open, however, as to whether this proves any great amount of crime to
be fundamentally the result of alcoholism, or whether the underlying
causative factors of both are not the same.

INTERPRETATION OF FAMILY CHARTS.

The following family charts show criminality in successive gener-
ations. For the worker in eugenics they are inadequate as total stud-
ies, but they serve well to illustrate a few of the types already discussed,
and to emphasize the fact that family charts alone without detailed
developmental and environmental history are no proof of the inher-
itance of criminality, no matter how many criminals they show.

KEY TO SYMBOLS.

A = Alcoholic.
C = Criminalistic.
D = Died.
E = Epilepsy.
I = Insane.

A T

ChAET

8 3

C/i1gT -ET
849

SPAULDING AND HEALY

N = Normal.
S = Syphilis.
Sx = Sex offender.
T = Tuberculosis.
W = Wanderer.
El = Male.
0 = Female.

Chart IV shows bad environment with epilepsy .and alcoholism in
the parents and other criminalism in the family, as factor.

II (3) (boy) had been arrested many times and sent twice to a
reform school for larceny, etc.; previously to another institution for
truancy, etc. He was the only one studied. physically and mentally
he is fairly normal, a bright nervous type.

The father, who was tubercular and alcoholic, had been arrested
for taking money for things which his son (II 1) stole. He died during
a debauch about a week after leaving prison. The mother, an epileptic
who has attacks about once a week, knows no other way to reform II 3
than by beating. His older brother also beats him.

C..
-1 3 -4 .5

N elanchohoa

Nr N
d 5 d 18

I . 9! ,3Later mecie g ood Extreme Instabilify

through Adolesoence

CM192T V

Chart V shows adolescent instability resulting probably from in-
heritance. The mother was insane and committed suicide in a period
of depression.

Both boys, II, 3 and 4, after a long period of stealing, forging
checks and other delinquencies, turned out well as they became men,
the most prominent causative factor being probably their extreme in-
stability during adolescence. They had an exceptionally good home
and were physically well endowed. The first 'and third of the children
who grew up_ were exceedingly bright. Such a case shows the indirect
influence of inheritance in criminalism,

850

INHERITANCE AS A FACTOR IN CRIMINALITY

T

I meP 3 4 .5 6 7 5×8 9 [a if 1Z 13

Ch A P-T =

Chart VI represents extremely bad home environment.
In this family all but one member had court records. The mother,

an alcoholic paranoiac, is reported to have been in prison about 75
times. A very little alcohol is said to "make her crazy!" She quar-
rels with her landlord, is suspicious of her neighbors, and in her tan-
trums "smashes everything." The father has served several terms,
once for robbery, and has sometimes also paid a fine. The family very
frquently moved, and the family circle has often been broken up by
arrests and sentences. The children have suffered much from poverty.

II, 4 (son), 22 years old, had been arrested 6 times.
II, 7 (son), 20 years old, had been arrested 7 times.
II, 8 (girl), 18 years old, had been arrested 5 times.
II, 11 (boy), 14 years old, had been arrested 11 times.
All were sent several times to industrial schools or reformatories.
With such an environment we do not consider this chart any proof

of the existence of criminal inheritance. As far as can be ascertained,
all children seem to have normal mentality.

I Z 3 oX4 .5 6 7 8 9d UI

CMACT 3=

Chart VII represents a fearful home environment in which insan-
ity, feeble-mindedness, alcoholism and criminality figured. However,
even with the bad heredity expected from these factors, the four chil-

SPAULDING AND HEALY

dren who were taken from the home and brought up elsewhere have
turned out well, while the two who were -left in the home became crim-
inalistic.

The father is said to have come from a well-to-do family and is
said to have gone to school until 20 years old, but could not learn to
read or write. He has been arrested many times for non-support and
for fighting. The mother is in a hospital for the insane. She is said
to have been peculiar, and has attempted suicide. The two boys have
been living with the father in a rooming house. They have been very
poor and mostly uncontrolled, the father working often at night.

III 4 (boy), one of the two who lived with his father, is a case
either of mental defect or of psychosis. He is melancholy at times.
His general physical condition is very poor. His delinquencies are
much truancy, stealing, running away, sex offenses.

III 3, the older boy, who lives at home, has twice been sent to re-
form institutions on account of stealing. He is mentally much
brighter.

This case demonstrates the relation between environment and
heredity and the influence which one may have on the other.

12

| ,5 x I3..3 4 6 7

-U

Chart VIII represents a family in which sexual characteristics are
precocious and dominating. The father served two prison terms, both
for bigamy. He was an able 'man and well thought of by employers.
Throughout his life the sex instincts predominated to the detriment of
whatever work he attempted. The son -and daughter showed very pre-
cocious sexual development. Such strong physical characteristics might
easily dominate a nature even with normal mentality and good training.
Placed as these children were, with poor home control, the precocious

852

INHERITANCE AS A FACTOR IN CRIMINALITY

physical development was doubtless the most prominent factor in up-
setting their equilibrium and causing their delinquencies.

i 5ypni I

IN

IT N w T Twin
.3 4 5 6 "T 8

Chart IX shows syphilis in successive generations. The father
(I, 1) was syphilitic, alcoholic and immoral; and brutal to his wife,
who obtained a divorce.

The mother (I, 2) married again a man who was alcoholic and
abusive, from whom she hoped to separate. She had two normal chil-
dren, 4 miscarriages (probably due to syphilis), and one child with
congenital syphilis.

This boy (II, 3) had various manifestations of the disease, his
eyes being so badly affected at one time that he could see nothing.
His delinquencies were at first truancy; later, stealing money at home,
running away and again stealing. He was mentally normal.

While the home conditions in this case part of the time were
wretched, the boy had various opportunities for cultivating good in-
terests. The congenital syphilis undoubtedly played an important part,
since the boy was much of a sufferer from the secondary results. He
felt his own impotence and wanted to be sent away.

Chart X has been interpreted as showing inheritance of criminality
as a family trait, but with all the facts considered, it really is anything
but a proof of heredity.

The great-grandfather (I, 2), a western pioneer, was extreme in his
love of outdoor life. Two of his grandsons were rovers-one (III, 2)
joined the navy; the second (III, 4) left home at 14 to seek a life of
adventure. He, however, later settled down to a good life.

The boy (IV, 5) who is supposed to have inherited criminalistic
instincts, was a bright boy of 14 years, fond of athletics and brought
up in New York City. He had been associated with two older boys

SPAULDING AND HEALY

Rd ve.lrFrontlersma
a t ?.d

d I d. z; d a

d~ ~ ~ Zy d cdn
e 3 4 3 4

I4 . ,5 6

C1IAP-T Z

who had introduced him to sex affairs and had considerable influence
over hiia. He would leave home at any time to go to them and would
stay away for a day or two. He was a truant, a runaway, had stolen
much, and had- been used by others in sexual perversions. The parents
knew nothing of his true relations with the boys. This had caused him
much worry and anxiety, but had been kept from them. In the study
of the case the trouble was revealed and as a result of a single inter-
view the whole situation was corrected and the parents, who were com-
petent to intelligently handle the situation, had no further trouble
with the boy.

This case may rep'esent several tbings-bad companions, perhaps
some innate characteristics, much worry over his conduct, and a definite
mental conflict. However, it shows no evidence of the existence of
"hereditary criminal instincts." The case is a good example of the dan-
ger of interpreting causation of human behavior from the bare symbols
of a heredity chart.

Chart XI. This represents one mantally defective offender with
a brother retarded in school and also an offender. There was an atro-
cious home environment, the excessive alcoholism and worthlessness of
the parents very likely having mental defect as* an underlying cause.
In the light of much absence from school, poor physical conditions and
the excessive use of tea and coffee, school retardation cannot be safely
interpreted.

The father, a Jack-of-all-trades, stays away sometimes for months,

854

INHERITANCE AS A FACTOR IN CRIMINALITY

and goes often on prolonged sprees. The mother, also excessive alco-
holic, is illiterate and ignorant. They have both served sentences.

A Ao

e 3 4 5 6 7

-CMFAT -XT

Father and mother and five children for a period of two months
are said to have occupied one room and one bed.

II, 4 (boy), at 14 years had only reached the second grade-a
mental defective. His delinquencies consisted of much truancy and
larceny. He had been arrested many times.

II, 5 (boy), brighter than his brother, still reached only the fourth
grade at 13 years. There was much truancy also in this case and later
larceny. He was arrested several times.

II, 6 (girl), who had been placed in an orphan asylum, had:
reached only the second grade at ten years.

31 41 3 I 34 5 6 7 a 9 10 11 I1?

d 4 d I mo.
I a 3 ,4

Chart XII represents perhaps the most interesting case found be-
cause the factor of environment may be largely ruled out.

SPAULDING AND HEALY

The father, II, 3, an Eastern man, married in California while
on a business trip, a girl about whom he knew little, as she objectedto
his meeting her parents. When two of their children (III 2 and 3)
were two and four years old, respectively, the father found that his wife
was untrue to him and that she stole. They separated and the children
were cared for by the fathdr's family in a distant city until the young-
est was 9 years old. At that time they ran away, the older one re-
turning, the younger remaining away two days. After that they re-
peatedly ran away. The younger stayed out nights, and has been away
for days, sleeping in porches and entrances. She was shot at while
entering a flat at three o'clock in the morning. She and her sister
have stolen repeatedly and M" extraordinary ways. They have stolen
milk from their neighbors' bottles and poured it out. They stole gloves
from the delivery boy of a large department store and then threw them
in the alley. Having invited guests to the house, they went through
the pockets of their wraps and then started an alarm of having seen a
thief in the house. The younger made dates with boys and became in-
fatuated with a man, writing letters and notes trying to prove that he
was in love with her. In the middle of her adolescent period the older
girl settled down and became quite stable.

The interesting part of this history is that the father found, on
looking up his wife's early history, that she had been obliged to leave
her native town on account of her behavior. For this reason she did
not wish her husband to know her family. This suggests the inher-
itance of criminal characteristics because unfavorable environmental
conditions can be ruled out. The children had no recollection of their
mother and knew little of her bad reputation.

Still, if we study this case further, we find that the mother was
notably hysterical and excitable. We also find suggestive characteristics
in the children. The younger, III, 2, who was the one seen and stud-
ied, lied without reason, and it was also characteristic of her stealing
that it was needless.- She was a dreamer, and was nervous and hyster-
ical. She progressed in school largely by force. She was untidy and
dirty in her personal appearance (a significant point in an adolescent
girl). Her father always had to make her bathe and keep her linen
clean. After passing through the early years of adolescence,_ she, too,
was growing morally stable.

Altogether there is suggested a nervous basis of some kind, showing
itself very definitely during adolescence in the daughters, for both the
mother's and the girls' delinquencies-possibly of an hysterical nature.
This seems so obvious that without such careful study as might elim-

INHERITANCE AS A FACTOR IN CRIMINALITY

inate this factor, it would seem unjust to hold the chart up as proof of
the existence of criminal inheritance.

SUJMMARY.

In studying the selected 668 cases for evidence of criminalistic
inheritance per se, it is necessary to exclude all cases with causative
physical or mental defect, or causative environmental conditions. Until
such conditions are eliminated no proof can be had of the direct in-
heritance of criminalism.

Careful enumeration of the direct causative factor in each case
leads us to see that if we rule out all cases where the offender suffered
from mental or physical defect or disease, and all cases where faulty de-
velopment and faulty environment or mental aberration was a sufficient
cause in itself for the criminalistic tendency, we have left only 15 cases
which in the least suggest inheritance of criminalistic traits. Or take the
study from the standpoint of indirect causations in heredity and we have
the percentages given in the last vertical column on Chart III. This again
leads, by elimination, to regarding only the 15 cases as even suggesting
criminalistic inheritance. Individual study of these 15 cases enforces the
opinion that here, too, various physical or mental factors are the real
inheritance, and that criminalism may be implanted on these character-
istics in succeeding generations. The case most suggestive of all is an-
alyzed in connection with the last family chart.

All told, the indirect influence of heredity on criminalism in our
cases appears to be that in 35 per cent there is predominantly a trans-
mission of mental or physical defect, and that in 9 per cent such inher-
itance is partly responsible. This makes a total of 44 per cent in which
bad heredity is indirectly responsible for crime.

CONCLUSIONS.

Returning to our original classification of the direct and indirect
inheritance of criminalistic tendencies, we repeat that in the study of
1,000 cases we can find no proof of the existence of hereditary crimin-
alistic traits, as such. Of course, we cannot absolutely deny such in-
heritance, but judging by our studies, we feel that careful observation
elsewhere will bring forward evidence rather against such a theory than
in favor of it.

On the other hand, through studies of the eugenists, and advances
in medical and psychologic knowledge, crime will be found indirectly
related to heredity in ways most important for society to recognize.

SPAULDING AND HEALY

The underlying foundations of criminalism are the evils to combat. As
existing apart from definite and discoverable n oital, physical or envi-
ronmental causations of criminalistic behavior, we may regard the idea
of bare criminalistic traits, especially in their hereditary aspects, as an
unsubstantiated metaphysical hypothesis.

	Journal of Criminal Law and Criminology
	1914

	Inheritance as a Factor in Criminality
	Edith R. Spaulding
	William Healy
	Recommended Citation

	Inheritance as a Factor in Criminality

