
Journal of Criminal Law and Criminology
Volume 18
Issue 3 November Article 9

Fall 1927

Development of Psychoses in Prison, The
Walter B. Martin

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
Walter B. Martin, Development of Psychoses in Prison, The, 18 Am. Inst. Crim. L. & Criminology 404 (1927-1928)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol18/iss3/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol18%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

TEE DEVELOPMENT OF PSYCHOSES IN PRISON*

WALTER B. MARTIN, M. D.t

When undertaking a description and classification of mental dis-
orders occurring in prison, the investigator gets very little assistance
from most of the literature available on the subject. Although Ger-
man studies date back to Delbruch of Halle Prison, in 1852, not a
great deal has been written on the topic. Those who have written
have differed greatly in their description and classification due, largely,
to the different types of prisoners coming under their care. - Some
have had large numbers of murderers and desperate criminals with
long sentences. Others almost exclusively have had short term pris-
oners, such as come to jails and workhouses.

Adler,1 alone, of American investigators, has given us a classifica-
tion and description of prison types which includes those contentious
and paranoid prisoners usually referred to as suffering from Prison
Psychoses. Other American students have been more interested in
other phases of the subject. Glueck 2 dissected and classified the ad-
missions to Sing Sing and pointed out the needs of the state for the
proper segregation, custody and treatment of the- various types.
Fernald3 defined most clearly the position of the mental defective
among criminals. White4 has given us individual studies of disorders
developing under imprisonment before, during and after trial. The
emphasis of all these, however, has not been upon the psychosis
developing after commitment, as has the work of the German writers.

Because material in the studies available is not comparable, there
is little agreement among investigators upon the questions of predis-
posing causes, exciting factors, course or final outcome of the dis-
orders found among prisoners. The gradual evolution- in prison
management, with the removal of the more severe forms of punish-
ment, probably has modified the material and influenced more recent
classifications.

An historical review of the work done on prison psychoses by
the German students Delbruch, Gutsch, Kim, Reich, Kraepelin, Sei-
fert and others5 shows a gradual evolution leading to a recognition
of one group of psychoses, differing in no way from those occurring

*Read before the American Orthopsychiatric Association at Cincinnati, Ohio
-June 3, 1927.

tPsychiatrist at the Illinois State Penitentiary, Joliet.

DEVELOPMENT OF PSYCHOSES 405

outside of prison, but differentiated from another group which at
least shows definite prison coloring and not a few distinctive symptoms
peculiar to, and apparently excited by, the prison milieu. These last
have been the occasion of considerable debate. Kirn, whose subjects
were inmates of a Freiberg County Jail, recognized the Paranoid
character of disorders developing in prison and divided them into
"The Paranoia of the Criminal," and, "Prison Paranoia." The first,
he characterized as chronic,, slow in development, and occurring on
a demonstrably defective basis. The second was acute, on an un-
tainted basis. He further divided Prison Paranoia into, "Acute,
Hallucinatory Melancholia," and, "Acute, Hallucinatory Paranoia."
Seifert grouped all of his cases which were not true psychoses and
designated them as degenerative processes. Reich emphasized a
clouding of consciousness, hallucinatory, dream-like states and the
occurrence of convulsive seizures. Kraepelin added the Dementia
Praecox concept and the personality classification adapted and elabor-
ated by Adler in this country. The most recent studies have developed
more and more the similarity of psychoses developing in prison
to those which might conceivably occur in the same individuals out-
side of prison. The Praecox syndrome is the most common end-
result, recent statistics show, and the manic-depressive cycle is almost
never encountered. Adler6 and Jacoby7 found this to be true even
among army and navy prisoners in disciplinarr barracks during the
war.

The problem which remains most pronounced is whether the
prison milieu is a definite exciting factor or contains within it ex-
citing factors. If it does, what prison experiences leave their im-
pression upon mental health of prisoners and how do they produce
deteriorating effect?

I have gathered together for this discussion 103 mental cases
observed by me at the Illinois State Penitentiary in Joliet during
the last three years. The cases are unselected except that they in-
clude only those whose behavior has required isolation from the
general group for at least one period, however brief. That there are
many others, with one or more of the symptoms encountered, among
the cases being used here and who are developing similar disorders,
I am aware from my studies. Those who have been isolated were
chosen because more complete data was available for study and
their psychoses were sufficiently full-blown to be accurately described
and classified.

WALTER B. MARTIN

A short, general description of the character of the whole group
should be helpful. Three out of every four of the prisoners were
white, the other a negro. This is approximately the distribution
for our general prison population. Eighty per cent of the white
men were native born and 20 per cent foreign born. The foreign
born are about five per cent higher than is usual in the general
population. With one exception the negroes were native born.

TABLE I

CRIME DISTRIBUTION OF ALL PSYCHOTIC CASES

White Cases Black Cases Total
Gen. Gen. Gen.
Pop. Pop. Pop.

Crime No. % %* No. % %* No. % %*
Murder 25 32.1 19.2 5 20 30.9 30 29.1 22.6
Robbery 11 14.1 31.1 8 32 29.7 19 18.4 30.7
Burglary 14 17.9 12.9 3 12 13.2 17 16.5 13
Sex Offense 13 16.7 9 3 12 6.5 16 15.5 8.3
Larceny 8 10.3 18.8 3 12 16.2 11 10.7 18.1
Fraud 2 2.5 7.8 3 12 2.8 5 4.9 6.3
Miscellaneous 5 6.4 1.27 5 4.9 1

Totals 78 100 100 25 100 100 103 100 100
*General population used in comparison result of survey of population 5-1-27.

The crime distribution corresponds in a general way to the total
population at the present time with the exception that sex cases make
up 15.5 per cent of our group and only 8.2 per cent of the general
population, and murderers constitute 29.1 per cent of our cases and
only 22.6 per cent of the general population.

TABLE II

PREVIOUS CRIMINAL RECORD OF ALL PSYCHOTIC CASES
White Cases Black Cases Total

Gen.
Pop.

Criminal Record No. % No. % No. % %*
No Previous Arrest 31 39.7 7 28 38 36.9 37
Arrested Before 4 5.1 4 3.9 11.4
Jail or Workhouse Sen-

tence 13 16.7 8 32 21 20.4 17.4
Reformatory Sentence 12 15.4 1 4 13 12.6 12
Penitentiary Sentence 18 23.1 9 36 27 262 222

Totals 78 100 25 100 103 100 100
*General population used in comparison result of survey of population 5-1-27.

A study of the previous criminal record of our 103 cases shows
about one-fourth with previous penitentiary records, about one-eighth
with reformatory records and about one-fifth who have served time
in jails or workhouses. The total is 61 cases or 59 per cent. This
is 6.7 per cent higher incidence than will be found in our general'
population at any one time.

DEVELOPMENT OF PSYCHOSES 407

TABLE III

INTELLIGENCE DISTRIBUTION OF ALL PSYCHOTIC CASES
White Cases Black Cases Total

Gen.
Pop.

Classification No. % No. % No. % %
Superior 7 8.9 . . . 7 6.8 11.9
Average 45 57.8 9 36 54 52.3 67.2
Inferior 26 33.3 16 64 42 40.9 20.9

Totals 78 100 25 100 103 100 100
*General population used in comparison result of survey of (4.000 cases)

1-1-24.

We found 40.9 per cent of mental defectives in the psychotic

group as compared with 20.9 per cent in a study of 4,000 inmates.

At the other end of the scale we have 6.8 per cent of superior in-

telligence compared with 11.9 per cent in the larger survey.
In our first general survey of the cases we found they fell

readily into a group of those present before and upon admission and

a group of those which developed during the prison sentence served
under our observation. Those which developed outside of prison
were of the usual types; Cerebro-spinal Syphilis, Dementia Praecox,

Senile disorders and those due to Alcoholism, Drug Addiction, Epi-
lepsy and Encephalitis. We found one in four of our cases de-

veloped before admission to prison.
We found those psychoses which developed after admission to

prison to be divided into three groups: (1) The usual psychoses
which might be considered as developing coincidentally with imprison-
ment; (2) psychoses occurring in the course of acute or chronic

somatic disease, and (3) a large group of acute and chronic dis-

orders with signs and symptoms indicating prison influence as ex-
citing factors and determinants of their course and termination.

The first group, namely those developing before admission, con-

tained 28 cases which were divided as follows: Cerebro-spinal Syphilis,
six- cases; Epilepsy, eight cases; Dementia Praecox, seven cases; Senile

Dementia, two cases; Alcoholic Deterioration, three cases; Drug Ad-

diction with Psychoses, two cases.

These cases remained uncolored and, for the most part, unin-

fluenced by their prison stay. The Paretics did show a tendency to

rapid deterioration because of the lack of proper treatment, however.

One Alcoholic, isolated with a Korsakow's syndrome, committed
suicide. Another Alcoholic and one of the Epileptics attempted sui-
cide during the first weeks of their stay. The Epileptics have been
inclined to sudden outbursts of a violent character and one stabbed

408 WALTER B. MARTIN

another inmate to death in an argument over a newspaper. The
Praecox were sometimes in difficulty because of their insistence on
medical treatment for ailments which the Prison Physician recognized
as somatic delusions. The Drug Addicts suffered most from hal-
lucinatory experiences and depression growing out of abstinence.

There were 75 cases in the group which developed within the
prison. Here, also, there were a number of the well recognized
disorders. They must be eliminated before we reach the group under
special scrutiny in this paper. There were ten cases of true psychoses.
Seven were diagnosed as Cerebro-spinal Syphilis and three as Senile
Dementias. These developed in men who have been inmates of the
prison from two to twelve years before the disorder became apparent.
These were absolutely without prison coloring or recognizable in-
fluence. One murderer, in the paretic group, made elaborate plans
for escape while in an observation cell. He secured saws and then
began sawing the bars of his cell in broad daylight and almost under
the eyes of the attendant.

There remain, then, 65 cases for our special consideration here.
These I have divided into two groups for reasons which I will ex-
plain when describing each group. The groups are: Acute Episodic
Psychoses of Prisoners, and, Chronic Degenerative Psychoses of
Prisoners.

Among the Acute Episodic Psychoses were six cases which de-
veloped in the course of, or following, somatic disease. Two developed
in the late stages of pulmonary tuberculosis, two in association with

goitre and hyperthyroidism, one after encephalitis and one was an
acute schizophrenic episode following measles.

These, I included because each showed definite prison influence.
The tuberculars suddenly expressed persecutory delusions, refused
medication because they feared poisoning, concealed themselves under
their beds and otherwise expressed fear of bodily harm coming from
their surroundings. They died from their disease. The goitre cases
each voluntarily sought refuge in Solitary confinement expressing
fear of bodily harm. One, because he swallows frequently to relieve
pressure in his throat, said he was being mistaken for a sexual pervert
and upon this basis built up an elaborate paranoid delusional struc-
ture. The other was refused emergency medical treatment for an
acute aphonia and later committed to the Solitary for refusing to
work. There he attempted suicide by hanging. He had been recently
returned to prison as a parole violator and was facing a long sentence.-
The post-encephalitic has exhibited great emotional instability for

DEVELOPMENT OF PSYCHOSES 409

several years. He has been in frequent difficulty for violation of
prison rules. Recently he selected one Keeper, whom he believed to
be responsible for his many troubles, and attacked him with a knife.
In observation he produced an elaborate delusional formation but

soon recovered from the acute episode and is again at work.

The schizophrenic became suddenly and acutely disturbed in the
hospital. He first expressed the fear that an inmate attendant was
planning a sexual assault upon him. Later he developed the idea that
hydro-therapeutic treatment and restraint which was used to combat
acute excitement, was part of an ordeal through which he was being
put as a test of his qualifications for a position of trust and responsi-
bility in this prison. He was violent, obscene, abusive in his lan-
guage, destructive and presented a characteristic p.cture of a Catatonic
Praecox episode. He recovered within a month, with little deteriora-

tion, and has shown no recurrence of the disorder.
Sixteen -out of the 22 Acute Episodic Psychoses are separated

for the following reasons: (1) They develop suddenly; (2) Usually

occur soon after admission; (3) Run an acute course; (4) Show
a great variety of psychotic symptoms, and (5) Show a high per-

centage of recoveries.

Seven, or nearly half, were found to be definitely feebleminded
and in about one-fourth more, it was possible to demonstrate a de-
fective basis in heredity. Five developed depressions and anxiety.
Two of these, who were mentally defective, expressed the fear that
imprisonment was only the first step toward execution, although their.

crimes were not serious. One attempted suicide while in the depres-
sion. Two other cases conceived the idea of immediate deliverance
and became very vindictive towards officers whom they believed were
falsely holding them. One delevoped a psychogenic mutism and for"
a year has shown apprehension and fear, at the approach of officers
to his cell.

There was one instance of the mechanism described by Hans

Gross,8 in which criminals apprehended, hurl themselves to the ground,
declared vehemently their unworthiness to live and then voluntarily

plead guilty to every crime of which they are accused. This man
entered the Penitentiary at 51 years of age, to serve a sentence of

75 years for Rape. He had confessed to about one hundred crimes,
including a Murder for which another man was already serving time.

When admitted to the prison he was silent, but not sullen. He
begged to be left to suffer alone and inflicted unnecessary punish-

ment upon himself. He refused to work in the Quarry and was pun-

WALTER B. MARTIN

ished by a long stay in solitary confinement. His silent and apparently
willing acceptance of his punishment baffled officers and he was
placed in the Idle Room. The second day there he voluntarily re-
turned to Solitary and requested further punishment. He refused
to see friends from the outside and to one who wrote him he replied
as follows:

To Friend and Everyone:
I could have been great among free men but failed. Please let me be

least among prisoners and mourn in silence the loss of those golden oppor-
tunities to do good and be great, which knocked not once but frequently at
my door.

After nearly a year of this behavior he accepted a job sweeping
the walks in the Prison Yard and has been in no more trouble.

An acute depression which ended in suicide occurred in a mur-
derer who had escaped capital punishment for two slayings. Follow-
ing his trial he involved his attorney in conspiracy charges. Soon
after admission to the Penitentiary he became acutely depressed.
He made two confessions detailing his crimes and admitting his sole
responsibility. When seen by me his depression was typical of the
Manic depressive cycle and this is the only case in which such a
diagnosis was made. He asked to be returned and hanged and declared
if he was not hanged the penalty should never be invoked again in
Illinois. He occasionally expressed the fear that he would be killed
by other inmates because of his treatment of his attorney who was a
popular defender of criminals. He attempted suicide by hanging
in a partially completed cell house but fell and was painfully bruised.
He successfully hanged himself three nights later in a cell in the hos-
pital.

The remaining cases in the Acute group were of a less striking
character.

In the group of Chronic Deteriorating Psychoses we have segre-
gated 43 cases. They were so placed for the following reasons: (1)
They develop slowly; (2) Occur after extended prison residence;
(3) Run a chronic course; (4) Show a stereotyped symptomatology,
and (5) Show some remissions, but few recoveries.

Taken as a whole, these cases do not differ significantly in race,
nativity, or crime. There are, however. 75 per cent of recidivists
in this group compared with 59 per cent in the whole group of psy-
chotic cases. Also the ratio of mental defectives is very low.

Turning to the experiences of these men prior to developing"
the psychoses, we found one out of three had suffered bullet wounds

DEVELOPMENT OF PSYCHOSES

or other serious physical injuries and one out of five more had ex-
perienced serious illnesses, such as typhoid, pneumonia, malaria, and
small pox. Syphilis was present in a slightly lower ratio than in the
general population.

Within the prison these men have been in repeated conflict with
prison discipline. Some made four and five trips to Solitary during
a single- year and several have had a dozen or more punishments
in the course of their imprisonment. Only one, a murderer who
committed suicide, was without any punishment, prior to the diffi-
culty which brought about his mental collapse. The difficulty with
prison, discipline, we believe, is a symptom of the mental disorder
and not one of its causes.

Our experience with men. coming out of Solitary leads us to
believe that this forn of punishment is an aggravating factor in the
development of the characteristic paranoid trend which these men
show. It leads to introspection, autistic day-dreaming and the intel-
lectual deterioration which usually accompanies these forms of mental
activity. A study of the effect of Solitary confinement upon prisoners
is under way.

Several of the cases came to our attention through their fre-
quent appearance upon the daily sick-line in the prison hospital.
Somatic complaints and mental states of anxiety over their physical
condition are, as everywhere, frequently an early sign of serious
mental deterioration, among prisoners.

Occasionally chronic cases develop with apparent suddenness.
Some are reported for neglecting their work or refusing to work at
all. Unintelligent handling at such times sometimes precipitates an
assault upon the officer and an acute maniacal outburst. Later scru-
tiny of this episode, however, reveals that it is the expression of
long repressed feelings of inferiority, ideas of reference and persecu-
tion.

Not infrequently cases came to light first because of an assault.
sometimes fatal in its- outcome, made by one inmate upon another.
This is particularly true where men are working closely confined in
a shop.

When isolated for observation these cases of Chronic Degenera-
tive Psychoses show the following general symptoms: Irritability,
acute fluctuations of mood, suggestibility, great restlessness accom-
panied by sleeplessness, uncritical judgment and defective reasoning
toward the whole prison situation and very characteristic hallucina-
tions and delusions of a paranoid character. In addition there are

WALTER B. MARTIN

the somatic symptoms of headache, gastric disorder, palpitation of
the heart, acute anxiety over physical states and the possible effect
of isolation and confinement necessary for observation. Later they
show marked mental and physical fatigability. Eventually they show
some intellectual deterioration as demonstrated by comparative tests
made on sample cases.

Behavior resulting from hallucinatory experiences is sometimes
the first thing observed by keepers. One of our cases seized a broom
to defend himself against an officer he believed he heard coming
upon the gallery to kill him. Another hid under his cot and told
of seeing his day keeper armed with a gun and a flash light stealthily
creeping upon him after midnight. Hallucinations, however, often
do not occur until after isolation.

Hallucinations and delusions are uniformly of a paranoid and
persecutory nature. In the periods of acute excitement which occur
in most of our cases at some time in their course, the prisoners curse
and rail at their persecutors using the vilest epithets. Again, after
such futile abuses, several have inflicted physical injury upon them-
selves even to the point of making abortive attempts at suicide. One
prisoner, with an expensive wooden leg; broke it to bits in a Solitary
cell, broke a pane of glass from a window and slashed his wrists
and throat superficially and then called for aid. At another time he
rammed his head against a metal partition with great force causing
discoloration over his whole head and face. He is a recidivist who
escaped the HOnor Farm, served a term in Columbus, Ohio, and re-
cently returned to serve a long sentence. He has a long juvenile
record but claims to come of good family.

A study of the delusional structure of individual cases as an ex-
pression of the content of thought was made in the search for the
exciting factors in prison life causing and influencing chronic dis-
orders. We found the delusions revolving about: (1) Alleged per-
secution by prison officials and keepers in work assignment or punish-
ment, 16 cases. (2) Alleged persecution or plotting by other in-
mates to cause loss of position or punishment, 11 cases. (3) Homo-
sexual and other sex experiences, 11 cases, and (4) Alleged
discrimination against the inmate by the Parole Board in determining
sentence or returning him to prison as a parole violator, five cases.

Among those claiming persecution by keepers was a negro who
complained, "The Deputy looks at me, as though I was a bear or a
wild lion and never takes his eyes off of me." Another, a white

DEVELOPMENT OF PSYCHOSES 413

man, rebelled, claiming additional tasks were heaped upon him be-
cause of his willingness and speed in doing his tasks.

Those who believe other inmates are conspiring against them, react
aggressively to their delusions and frequently assault tb:!ir "per-
secutors." Eight of the 11 men in this group have assaulted other in-
mates. Two attacks resulted in death and new, life sentences, for the
men making the assaults.

Homosexual practices are perhaps no more common than in
similar institutions, but these offenders are not isolated except by
being compelled to cell alone at night when recognized. The fair
skinned and beardless youth, who enters prison, is mostly desired
by the !'wolyes," as the aggressive homosexuals are known in prison
parlance. Four of our cases were of this type, and three had sub-
mitted to the overtures of the older men, unwillingly. They dwelt
much upon fear of future attacks. Others in the sex group were
masturbators and alternated between periods of excessive indulgence
and periods of self-reproach. One asked that his testicles be removed,
"so that I will not give seed" and another said, "A man's privates
are a private part of every man but it is necessary sometimes for
him to expose them." The last man also believed himself "persecuted
by material man," believed he was the "Son of God" and asked
that, "Since I am to be killed here, I would prefer not to be smothered,
but taken out in the open spaces and shot or my head chopped off,
anything as long as it is done quietly and in order." Another of
the group was in communication with a Japanese girl, received "visits"
from her and was involved with her in espionage.

Those who alleged discrimination in the determination of the
length of their punishment showed few remarkable symptoms. One
declared, "Millionaires have been getting .away with things and there
is going to be a revolution in Chicago, unless I am freed to stop it,"
and claimed Jesus had told him, "You must burn things and even
things up." Another developed the delusion that he had been par-
doned by God and only the officials on the Parole Board were keep-
ing him, "The Lord says to me 'go around and shake hands with
all the boys-you are going out'."

Like other investigators we have found the Praecox syndrome
the most frequent end-result. This diagnosis has been made in 36
cases or 55.4 per cent of the 65 acute and chronic psychoses in our
study. Fifteen cases, or 23.1 per cent, were diagnosed as Psychoses
in Mental Defectives; five cases or 7.7 per cent as Somatopsychoses;
two cases, or 3.1 per cent as Senile Psychoses, and one each as a

414 WALTER B. MARTIN

Manic-depressive Psychosis and Encephalopsychosis. Five or 7.7 per

cent have not yet been finally diagnosed.

SUMMARY

Our study of psychoses developing among penitentiary prisoners

has shown two general groups of mental disorders. One differs in

no way from The psychoses occurring outside of prison. The other
at least shows definite prison coloring and not a few distinct symptoms

peculiar to and apparently excited by the prison milieu.

After eliminating those common forms of psychoses which de-
veloped before or during imprisonment there remains a large group

which we have designated as, Acute Episodic Psychoses of Prisoners

and Chronic Degenerate Psychoses of Prisoners.

The Acute Episodic Psychoses include a small group of those

developing in the course of somatic disease. The Acute group is a

small one.

The Chronic Degenerative Psychoses make up a large group of
prison disorders. Seventy-five per cent of them occur in recidivists.

These men are repeated offenders against prison discipline, have

suffered serious physical injuries and sickness before admission and

are, before their mental break-down, contentious and resistant to
imprisonment.

Their delusional trend indicates that long sentences, -close re-

straint, continual observation and solitary punishment are exciting

factors not only in individual cases, but in groups of cases. In addi-
tion homosexual practices and other perversions are prominent factors
in another relatively large group.

The delusional trend and hallucinatory experiences are universally

paranoid and persecutory in nature.
The majority of these cases terminate in a symptomatic picture

of Dementia Praecox.

Note: This is one of a series of articles by members of the Illinois Insti-
tute for Juvenile Research, Chicago. Series C, No. 115.

BIBLIOGRAPHY

1. Adler, Herman M., A Psychiatric Contribution to the Study of Delinquency,
Jour. American Institute of Criminal Law and Criminology, May, 1917,
VIII, No. 1, 46-68.

2. Glueck, Bernard, A Study of 608 Admissions to Sing Sing Prison, Mental
Hygiene, II, January, 1918, 85-151.

3. Fernald, Guy G., Segregation of the Unfit in Reformatories, Mental Hygiene,
I, 602-6, 1917.

DEVELOPMENT OF PSYCHOSES 415

4. White, William A., Insanity and Criminal Law, Macmillian Company. 1923.
5. Nitsche (Paul) and Wilmanns (Karl), History of Prison Psychoses, trans-

lated from German by Glueck and Barnes, Nervous and Mental Disease
Monograph Series, No. 13, 1912.

6. Adler, Herman M., Disciplinary Problems of the Armiy, in Proceedings,
Annual Meeting of National Conference of Social Work, 1919.

7. Jacoby, A. L., Psychiatric Material in the Naval Prison at Portsmouth, N.
H., U. S. Naval Medical Bulletin, XII, No. 3, 1918.

8. Gross, Hans, Criminal Psychology, Little, Brown & Co.

	Journal of Criminal Law and Criminology
	Fall 1927

	Development of Psychoses in Prison, The
	Walter B. Martin
	Recommended Citation

	Development of Psychoses in Prison, The

