
Journal of Criminal Law and Criminology

Volume 8 | Issue 1 Article 1

1917

Editorials

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
Editorials, 8 J. Am. Inst. Crim. L. & Criminology 2 (May 1917 to March 1918)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol8/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol8/iss1/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol8%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

EDITORIALS

COMING ANNUAL CONFERENCES.

THE ANNUAL MEETING OF THE AMERICAN INSTITUTE OF CRIM-

NAL LAW AND CRIMINOLOGY, WILL BE HELD ON MONDAY AND TUES-
DAY, SEPTEMBER 3 AND 4, AT SARATOGA, N. Y.

Monday, September 3rd.

2 P. m. PRESIDENT'S ADDRESS, REPORTS OF COMMITTEES AND GEN-
ERAL BUSINESS.

8:30 P. M. ANNUAL ADDRESS AND REPORTS OF COMMITTEES.

Tuesday, September 4th.

2 P. M. ELECTION OF OFFICERS, REPORTS OF COMMITTEES AND
GENERAL BUSINESS.

THE CONFERENCE OF THE SOCIETY OF MILITARY LAW WILL BE
HELD AT THE SAME PLACE ON TUESDAY, SEPTEMBER 4, AT 3 P. m.,
WHEN REPORTS OF COMMITTEES AND PAPERS WILL BE PRESENTED AND
GENERAL BUSINESS TRANSACTED.

THE ANNUAL CONFERENCE OF THE AMERICAN PRISON ASSOCIA-
TION WILL BE HELD IN NEW ORLEANS EARLY IN OCTOBER.

THE ANNUAL MEETING OF THE NATIONAL CONFERENCE OF CHARI-
TIES AND CORRECTION WILL BE HELD IN PITTSBURGH, June 6-13. A
FEATURE OF THIS MEETING WILL BE A CONFERENCE AMONG UNIVERSITY
AND COLLEGE PROFESSORS TO DISCUSS PROBLEMS RELATING TO BRINGING
STUDENTS IN THE CLASS-ROO1 INTO CLOSER TOUCH WITH THE VITAL
PROBLEMS OF CHARITIES AND CORRECTION.

SUGGESTED IMPROVEMENTS IN CRIMINAL PROCEDURE

At a meeting of the New York State Bar Association on January
12, 1917, a very interesting and suggestive address was delivered by
Justice Harry Olson of the Municipal Court of Chicago under the
title of "Efficiency in the Administration of Criminal Justice." Justice
Olson offered suggestions for improvements in the organization of
Courts, in procedure, in connection with the police and in the study
of the individual criminal which he thinks would make for efficiency
in the administration of the Criminal law and which are worthy of
careful consideration.

With respect to courts Judge Olson referred in some detail to the
reorganized municipal courts in many of our largest cities which have
been established i recent years beginning with the Municipal Court

CRIMINAL PROCEDURE

of Chicago, of which he is the presiding justice and to the success of
which the personality of its presiding officer has contibuted in no
small degree. The more or less close imitations of the Chicago
Municipal Court which have been adopted in a number of our most
populous centers seem to indicate that a permanent improvement has
been accomplished in the adaptation of Court organization to populous
centers and the handling of large volumes of business. It does not,
however, follow that the same form of organization would be an
improvement outside of the large cities. Judge Olson quotes the
model Court Act of the American Judicature Society. This scheme
provides for, first, a court of appellate jurisdiction; second, a court
of original jurisdiction, either state wide with a common law and a
chancery division, or in five territorial divisions organized very much
on the plan of the Chicago Municipal Court; third, a county court in
each County for the trial of cases involving small amounts and which
shall sit in several districts of the county, and, fourth, district county
magistrates.

In the opinion of the present reviewer the attempt to construct a
scheme which should be universally suitable has resulted in one that
is not suitable anywhere. Certainly the scheme is more complex than
existing forms in most of the states and than is necessary. One
county court of original jurisdiction and an intermediate appellate
court, if necessary to promptly dispose of appeals, would probably
better suit many localities. In an article on court organization in the
January number of the Illinois Law Review, Joseph J. Thompson
said: "The ideal system under the present state of our population and
advancement would seem to be a single court for each county (with
a saving provision with respect to small counties that might be joined)
with as many judges as shall from time to time become necessary and
a sufficiently elastic system of designation or distribution of the busi-
ness to secure the best results." In fact it is doubtful if there is any
one best system. The form of organization of the Chicago Municipal
Court was imitated in other large cities because the conditions in those
cities were very similar to those in Chicago. In the country districts,
however, in the various states there is a very wide variation in the
size of counties and other political divisions and in their functions,
in the geographical conditions, in the facilities of transportation and
other means of communication and what not. A rigid system for all
localities may very well not be desirable.

With respect to procedure Judge Olson declares for prosecution
by information instead of by indictment. He would have a preliminary

CRIMINAL PROCEDURE

examination before a law judge to take the place of the present pre-
liminary examination by a magistrate and finding of indictment by
the grand jury. An information may be easier to draw because the
prosecuting attorney may draw as slip-shod an information as he
likes without the serious consequences of drawing a slip-shod indict-
ment. However, the result is quite likely to be that he will be ordered
to file a bill of particulars and here again we have the element of
delay. Proper pleadings, either civil or criminal, are not difficult if
the attorney is only reasonably efficient and careful. To substitute
a preliminary hearing before a law judge for the present preliminary
hearing before a magistrate would be apt to accentuate rather than
'decrease delay. There are no complicated legal principles in such
cases which require the intervention of a judge before the trial. On the
other hand the grand jury being a body of laymen deals with the
facts in a common-sense way and eliminates many cases which never
should have been brought or in which there is not enough evidence to
convict. Thus on th whole much time and expense is saved. As to
the present preliminary hearing before a magistrate, it really takes
the place of pleadings in criminal cases and in these days of prejudice
against pleadings, when to require either party to a law suit to state
clearly and unequivocally what is his contention is virtually taboo,
serves a useful purpose.

Judge Olson calls attention to the need for greater efficiency in
our police departments. The burden of preparing the case for the
state is first upon the police. "If they knew what evidence to look
for and how to preserve it, a great many cases otherwise lost by the
state would be won." He suggests a continuous school in the police
department teaching every phase of police work, such as finger prints,
identification of mental defectives, methods of collecting evidence, etc.
These suggestions are of the highest importance. - There can be no
question that the development of effort along these lines would yield
large returns in the repression of crime.

Finally judge Olson described the work of the psychopathic
laboratory of the Chicago Municipal Court. The laboratory conducts
mental examinations of defendants before the court although the
defendant is not obliged to submit to the examination. The laboratory
has been in operation in connection with the Municipal Court for
about three years following the success of the Psychopathic Institute
in connection with the Juvenile Court of Chicago, which was organized
in 1909. It is manifest that this examination of individuals will result
in the accumulation of material of great value for study. It is stated

STATE CRIMINOLOGIST

that in something over 1000 cases of boys of the average age of 18
years passing through the court from 13 to 26 per cent in different
groups arranged according to intelligence were found to be suffering
from dementia praecox, the highest percentage being in the group
of average intelligence. This percentage is astonishing, especially in
view of Dr. Healy's finding, in the Juvenile Psychopathic Institute in
the same city, not more than 25 cases of dementia praecox in 1000
cases or 22 per cent. This is adverted to as illustrating the fact that
when we have collected our data we still have the question of inter-
pretation which is even more important if we are to arrive at correct
conclusions. By all means let us have our laboratories and collect
all the data we can, but let us not be hasty in drawing conclusions
until we are sure we fully understand all the factors involved.

EDWARD LINDSEY.

STATE CRIMINOLOGIST IN ILLINOIS

The State of Illinois, let it be here recorded, is the first state in
the Union to create, by legislative enactment, the position of State
Criminologist. Under the new Consolidation Act, which provides a
Department of Public Welfare, to have charge of all correctional and
charitable institutions of the state, the Criminologist is named as one
of the officials.

It will apparently be the duty of this new official, who is granted
a salary of $5,000, to organize his department as a Bureau of the
Department of Public Welfare; to call to his aid such assistants as he
may need; to formulate a program of action; to promulgate the prin-
ciples for which the new office shall stand; to secure public co-opera-
tion in his activities; and in general to blaze a trail in a field heretofore
discussed but as yet uncharted and untraversed.

Singularly enough, a striking forecast of the Criminologist's
work, or a goodly portion of it, is set forth in the Parole Law of
Illinois, adopted nearly twenty years ago. After stating that when
any prisoner is committed to serve his sentence, and a record is taken
of his name, nativity, nationality, offense committed, etc., a further
provision has heretofore remained obscure and unfulfilled. The text
of the law adds that the records shall contain: "such other facts as
can be ascertained of parentage, education, occupation and early
social influences as seem to indicate the constitutional and acquired
defects and tendencies of the prisoner, and based upon these, an

STATE CRIMINOLOGIST

estimate of the present condition of the prisoner, and the best probable
plan of treatment."

As a matter of fact, these provisions of the law have been a
dead letter, or at least observed in a most perfunctory manner. Such
information as has been secured, has been chiefly from the statements
of the men themselves; not from any thorough or scientific investiga-
tion into the family and personal history of the prisoner.

Yet there is here contained an important part of the program
of work for the State Criminologist. Indeed, here is perhaps the
first, if not the most significant part of his undertaking, since an
intelligent following out of these provisions of the law will neces-
sarily lead him back into the more fundamental study of defendants
in the courts, with the view to their better classification ;nd treatment.

The success of this pioneer field depends entirely upon the man
chosen to fill it; upon his ability to comprehend its immense possibili-
ties, and to carry them into effect. That he should have both thorough
training and practical experience in dealing with the crime problem
goes without saying. He should have some aptitude for research,
while not being primarily occupied in academic theorizing about the
criminal. The position calls for familiarity with present processes of
dealing with offenders from the human rather than the legal stand-
poinL He must have well defined standards derived from wide ob-
servation of the best methods applied in all states and all countries.
He will need to exercise careful discrimination in judging policies
and be able to put them to the test of scientific soundness. He must
not be carried away .by fads or yield to the suggestions of sentiment,
or the adoption of superficial measures, usually exploded experiments
of the past, in dealing with offenders.

At the same time this new Criminologist, it has been suggested,
"should have some genius for originating and popularizing new meas-
ures-be the statesman of the new era in handling crime in Illinois."

The social and civic side of the crime problem will doubtless have
a prominent place in this new department. The control of crime
from the legal standpoint has already been overworked, besides the
machinery of the courts and the Superintendent of Pardons and
Paroles will meet all necessities in this regard. The social factors,
both in the causes and cure of crime, on the other hand, have only
fairly begun to be seriously considered.

To a Criminologist with a vision to see the important bearings
of the social factors, there will be wide opportunity to secure the
co-operation of many agencies heretofore unused or apathetic in deal-

STATE CRIMINOLOGIST

ing with the offender. Many resources are at hand to the leader who
shall discover and utilize them. The individual citizen, indifferent
until now; social workers who have awaited direction in a compre-
hensive scheme of action; employers and industrial agencies, willing
but uncertain as to whom and how to help the weak and wavering to
the best advantage, all may find new hope and inspiration from this
center of wise counsel.

Ultimately, the effectiveness of this department will doubtless
rest upon the Criminologist's ability to secure the co-operation of the
Judges. The preventive aspects of his service to the state will be in
proportion to the response of the Judges and their willingness to see
the extra-legal factors that enter into every case before them. The
sentence they prescribe will be with an understanding of the physical,
mental and moral limitations of the defendant, if they shall come to
understand the modern conception of the individualization of treat-
ment for the offender. The incumbent of the position should be
given every facility for constructive work by public officials and the
courts, and the cordial support of all interested citizens, to the end
that Illinois' new enterprise in the field of penology may serve as a
worthy example to be emulated by many other states.

F. EMoRy LYON.

ERRATUM

In the published report of the Institute Committee on Insanity
and Criminal Responsibility we omitted to say that the bill relative
to the criminal responsibility of the insane was approved by the last
annual meeting of the Institute. Sections 1, 3 and 4 of the expert
testimony bill were approved independently of the other two sections.
The entire expert testimony bill had been approved at the previous
annual meeting. ROBERT H. GAULT.

	Journal of Criminal Law and Criminology
	1917

	Editorials
	Recommended Citation

	tmp.1367939885.pdf._QmUo

