
Journal of Criminal Law and Criminology

Volume 5 | Issue 3 Article 1

1914

Editorial

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 Editorial 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
Editorial, 5 J. Am. Inst. Crim. L. & Criminology 320 (May 1914 to March 1915)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol5/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol5/iss3/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol5%2Fiss3%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

Journal of
the American Institute of

Criminal Law and
Criminology

Managing Editor, ROBERT H. GAULT
- Associate Professor of Psychology, Northwestern University.

Managing Director, FREDERICK B. CROSSLEY

Librarian of the Elbert H. Gary Collection of Criminal Law and Crim-
inology, Northwestern University.

ASSOCIATE EDITORS

Victor von Borosini, Sociologist, Chi-
cago.

Mrederick B. Crossley, Librariani of
the Elbert H. Gary Collection of
Criminal Law and Criminology,
Northwestern University.

Hatherine Bement Davis, Commis-
sioner of Corrections, New York
City.

Charles A. De Courcy, Justice of
Supreme Judicial Court of Massa-
chusetts.

Robert Ferrari, Member of the New
York City Bar.

James W. Garner, Professor of Po-
litical Science, University of Illi-
nois.

William Healy, Director Juvenile
Psychopathic Institute, Chicago.

Charles R. Henderson, Professor of
Sociology, University of Chicago.

Smith Ely Jeliffe, Managing Editor,
Journal of Mental and Nervous
Diseases, New York City.

Edwin P, Keedy, Professor of Law,
Northwestern University.

Edward Lindsey, Member of the
Warreni (Pa.) Bar.

John Lisle, Member of the Philadel-
phia Bar.

Adolf Mbeyer, Professor of Psychia-
try, Johns Hopkins University.

Nathan William XacChesney, of the
Chicago Bar; former President of
the American Institute of Crimi-
nal Law and Criminology.

Quincy A. Myers, Chief Justice. Su-
preme Court of Indiana, President
of the Institute.

Richard A. Sylvester, Chief of Police,
Washington, D. C., President o
the International Police Associa-
tion.

Arthur IV. Towne, Superintendent,
Society for the Prevention of
Cruelty to Children, Brooklyn.

Arthur J. Todd, Professor of Sociol-
ogy, University of Pittsburgh.

Chester G. Vernier, Professor of
Law, University of Illinois.

Guy liontrose Whipple, Professor of
Psychology, Cornell University.

John H. Wignore, Dean of the
Northwestern University Law
School, Chicago.

Elmer A. Vilcox, Professor of Law,
University of Iowa.

Communications relating to contributions and books for review should
be addressed to the Managing Editor, Evanston, Ill.

Subscriptions and business correspondence should be addressed to the
Managing Director, Northwestern University Building, 31 W. Lake Street,
Chicago, Ill.

-Issued bi-monthly. Subscription $3.00 a year, 60 cents a number.

EDITORIALS

PATHOLOGIC VAGRANCY.

The Acting Superintendent of the New York Municipal Lodging
House has recently completed a study of 2,000 vagrants. The report
contradicts several popular impressions. The majority of the group
investigated were not out of employment by reason of age. Only five
per cent of them were under 21 years of age and but 6.85 per cent
were over 60. Practically all of these persons are natives of America.
But 9 per cent had been in New York City less than a year. The
average term of residence in the metropolis was 32 years and 4 months.
Since 36 years was the average age of the group, these tramps had
lived practically their whole lives in the city of New York.

The evidence on which the author bases his belief in the patho-
logic nature of a large proportion of vagrants is as follows:

About 35 per cent of the homeless men who seek the shelter of
the municipal lodging house are unemployable. Twelve per cent of
them-showed definite evidences of defective mentality. The infirm
from age and those handicapped by the loss of a limb represent
about as many more. About 10 per cent are habitual loafers and con-
firmed beggars who have lost the habit of work. Thirty per cent are
victims of excessive drinking.

About 65 per cent of the group are victims of seasonal trades
which employ many men at certain seasons and few at others, leaving
large numbers without definite occupation during several months
each year. Probably much of the evidence for defective mentality
among these vagrants admits more than one interpretation. Indeed,
the author himself suggests what seems to us to be a potent cause of
vagrancy when he says that many men when out of work become dis-
couraged and depressed and are then unable to arouse themselves to
labor again. It is a result of this, we believe, that many men are
unable to make a satisfactory response to our tests of mentality. Much
defective mentality, therefore, is not native, but is acquired
secondarily.

Judge William N. Gemmill of the Chicago Municipal Court well
expressed this thought in our last issue at page 174:

"Among the many arrests each year are thousands who belong to
the army of defeat. They are not men and women, but the remnants
of them only, from whom have departed hope, pride, ambition, cour-

321

GET AT THE BEST IN MEN

age, self-sacrifice and all other qualities which distinguish the human
from the animal world. This army of derelicts is an appalling menace
to every large city. They all march under the one banner upon which
is written in large letters the word Failure. * * * Their weak
and emaciated bodies are burned out with drugs and liquor. They
are friendless and homeless and hopeless." ROBERT H. GAULT.

THE ANNUAL MEETING OF THE INSTITUTE.
As at present arranged, the sixth annual meeting of the American

Institute of Criminal Law and Criminology will be held in Washing-
ton, D. C., on October 23. All meetings are scheduled to be held in
the New Willard Hotel. At 6:30 p. m. an informal dinner will be
served to members and their friends, and this will be followed at 8
o'clock by a "Report on the American Society of Military Law," by
Col. Nathan William MacChesney, president of the society.

The first session will be opened at 9 o'clock a. m. by the Hon-
orable Quincy A. Myers, Chief Justice of the Supreme Court of
Indiana, who will deliver the President's Address. This will be fol-
lowed in the course of the morning session by reports of the com-
mittees on Employment and Compensation of Criminals; Steriliza-
tion of Criminals, and the Classification and Definition of Crimes.

In the afternoon session there will be reports on Insanity and
Criminal Responsibility; Judicial Probation and Suspended Sentence;
Draft of a Code of Criminal Procedure; Indeterminate Sentence;
Crime and Immigration and Criminal Statistics.

Information as to details may be obtained from the Secretary,
Professor Henry W. Ballantine, Madison, Wisconsin.

ROBERT H. GAULT.

GET AT THE BEST IN MEN.

The problem of the prison official is precisely that of the educator:
to find the best that there is in an individual and to use it as the basis
for the development of desirable habits and attitudes. The educator in
our regular schools who approaches his work from this viewpoint soon
finds that he has discovered a valuable antitoxin for the undesirable
dispositions of his disciples. It is no different in the prison and in the
reformatory. At one time this thought was on the plane of mere hy-
potheses even in respect to our public education. Now it is common
sense, and as such it is expressing itself with wonderful emphasis in
the establishment of sanitary prisons, farms and colonies for criminals
and defectives all over our country. The extent of this movement is

.GET AT THE BEST IN MEN

indicated in Judge Gemmill's address in the last issue. These insti-
tutions may check over the catalogues of morons, feeble-minded, etc.,
which are being supplied by our laboratories, and so supply a needed
supplement to them against the day when an approximately perfect
system of mental tests shall have been developed.

In this connection it is appropriate to publish a letter received re-
cently by the undersigned from the editor of The Joliet Prison Post,
Mr. Peter Van Vlissingen. The letter speaks for itself.

"Anent your leading editorial for March, may we call your atten-
tion of the May number of The Joliet Prison Post?

"Under the title, 'Authoritative Announcements from Actual
Work,' we state what this institution is beginning to do. There are
some prisoners here who are earnestly supporting the warden's plans
to make the life of the men here as normal as the conditions and the
requirements of an institution of this character will allow.

"The attitude of the prosecution toward a person on trial, makes
it impossible for the accused person to disclose himself to the jury and
to the judge as many accused men would like to disclose themselves.

"We are undertaking here, where the administration is accepting
the policy of eliminating punishment and where the men are accepting
the policy of eliminating condemnation, to make the relationship of the
authorities to the prisoners who are subject to that authority, such that
the prisoners can and will make themselves known exactly as they are.

'Under this policy the men tell many things that, where the au-
thorities are not seeking the welfare of the men, would count against
them, things that, under the policy of prosecution as practiced in the
courts, they keep hidden as far as they are able to keep them hidden;
but besides this, the policy of good faith between the administration and
the prisoners, is bringing out qualities and virtues in the prisoners
which the prosecution will not have brought out and which in any event
the prosecution will not allow to be taken into account at a trial.

"Dealing with men on the broad basis of their natural human
rights and taking into account the whole quality of their character, in-
stead of dealing with them wholly on the ground of a particular offense,
is disclosing a new element in man. This it will be necessary to take into
account, in any proper consideration of the question of criminology
and in determining in what way to deal with men who have committed
social offenses so as to protect society and at the same time to preserve
for society what social value, despite the offences the man has commit-
ted, there may still be in the man.

GET AT THE BEST IN MEN

"Artificial plans have no place in the purpose which is being
worked out here. There is, we believe, no 'holding over, in another
form, of the conventionality that has associated goodness with a cer-
tain anaemic passivity.' We are dealing with real life and we accept
the issues which the actual life of the men here present.

"Here is a community which has its problems just as any other
community has its problems. We have taken up the burden of solving
our problems in accordance with the truths of human life so that what
we actually learn here may be of benefit everywhere. It is in this sense
that we feel that this place is a social laboratory.

"In the editorial, 'The Convicted and the TUnconvicted,' in the May
issue of the Prison Post, p. 226, occurs this statement:

"'The honor system contemplates relieving prisoners who
are believed to be worthy of trust, from the surveillance of a
keeper, so as to give the prisoner a chance to show that the watch-
fulness of the keeper is not necessary, that there is something in
himself that can be trusted, to show that he is able, despite the
conviction of a particular defect, to live true to the qualities in
him that go to make a good citizen.'

"This statement seems to express the same thought that is ex-
pressed in the last paragraph of the editorial in the March issue of the
JoumRNA OF CRIMINAL LAW ANTD CRIMINOLOGY, already referred to.

"We are proceeding upon the principle that the problems of neither
individual nor social life can be solved by dealing only with the wrong
in man; that the solution is to come through awakening and building
up the good in man. And this is being rade a place of actual ex-
periment and test. We are not given to speculation. What we say is
in some measure proved before we say it.

"We may move forward slowly and with little spectacular demon-
stration but what we do will be real. It will serve every other com-
munity as well as our own.

"We wish you to know that we who are helping to make things
better are encouraged and strengthened in finding thatyou are pointing
out the things which we, too, have felt should have and must have at-
tention."

ROBERT H. GAULT.

	Journal of Criminal Law and Criminology
	1914

	Editorial
	Recommended Citation

	tmp.1367939885.pdf.YHUmE

