
Journal of Criminal Law and Criminology
Volume 23
Issue 4 November--December Article 3

Winter 1932

Have Our Prisons Failed
Sanford Bates

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
Sanford Bates, Have Our Prisons Failed, 23 Am. Inst. Crim. L. & Criminology 562 (1932-1933)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss4/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss4%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

HAVE OUR PRISONS FAILED

SANFORD BATES
1

"We conclude that the present prison system is antiquated
and inefficient. It does not reform the criminal. It fails to pro-
tect society. There is reason to believe that it contributes to the
increase of crime by hardening the prisoner. We are convinced
that a new type of penal institution must be developed, one that is
new in spirit, in method and in objective. We have outlined such
a new prison system and recommend its adaptation to the varying
needs of the different States."

These are not the words of a prejudiced, irresponsible agitator.
They represent the conclusions of a group of conservative and dis-
tinguished people who formed the personnel of the President's Com-
mission on Law Observance and Enforcement, popularly known as
the Wickersham Commission.

The more or less unanimous editorial agreement with this con-
clusion indicates the general opinion that our prison systems have
failed. "Prisons Take the Count", "Prison Reform Called For",
"Our prison methods indicted", "Condemned", "A great American
failure", "The Prison's Guilt", "Prison a Failure", were typical of
the headings from many of the newspaper editorials of the country.
Occasionally a newspaper would rise to remark, as did the Syracuse
Post Standard, "If one wants a target, he will hardly find an easier
one than prison administration. It has always been so. And, at the
risk of rousing the incurable optimists, one can readily hold that it
will always be so. A prison that was really pleasant would be a
prison no longer. It would be a reversal of the purpose of prisons."
The attitude of the average newspaper, however, was expressed by
the Los Angeles Express-"A blush of shame will come to the cheeks
of Americans when they read what the Wickersham Commission
tells President Hoover about the prisons of the country."

Before assuming that all the prisons of the country, taken to-
gether collectively, have failed, we ought to have clearly in mind what
is, or should be, the purpose of a prison. If that which we desire
is an institution designed to make men suffer for their misdeeds, to
bring such misery and degradation upon their heads that they will
not want to repeat the offense for which they stand convicted, then

2Director of the Bureau of Prisons in the Department of Justice, Wash-
ington, D. C.

HAVE OUR PRISONS FAILED? 563

we have no right to criticise our prisons as failures, if they are de-
signed with that end in view.

If they are to be unpleasant mediums for carrying out society's
penalties upon the luckless recipient of its retaliatory measures, they
must be disagreeable places.

"The prison has failed as an educational institution", says the
Wickersham report.

The country provides educational institutions for those who can
profit by education. Is it reasonable to expect that an institution de-
signed for the purpose of punishment and having in its confines only
those who have been unable to profit by the lesson of our school sys-
tems can succeed as an educational institutions?

"The Prison has failed as a business enterprise."
Would the business interests of the country, employers and em-

ployed alike, hail with delight the establishment of fully equipped
and efficient factories in all of our penal institutions? Can it be
imagined that a business enterprise presided over by untrained and
low salaried men, a factory whose work is carried on only by those
who have broken the law, who are of enfeebled mentalities and
whose strength and skill have been impaired by the ravages of dis-
sipation and indulgence, from whose pay roll no one can be discharged
and in whom there is no incentive for work or better work, could be
anything but a failure?

"The prison has failed as a disciplinary institution."
One must have lived in the confines of the average State peni-

tentiary, in daily contact with large numbers of scheming, conniving
individuals who have been selected from the community for seques-
tration in an institution, not because they can be easily disciplined, but
because drastic measures have already become necessary to prevent
injury to the public. It may have been at the cost of life, not only
to the prisoners but to the employees, but the frontiers of our prisons
have been maintained. Whatever may have been the deep, underlying
causes of the prison riots of recent history, the number of men who
have successfully made their escape from such prisons can be counted
on the fingers of one hand. It may have taken steel and stone and
machine guns to hold them, it may have cost the lives of a few
prison officers, but they have not escaped and the public has been
protected from any extension of their depredations beyond the prison
gates.

No, it is hardly fair to charge the prisons with failure on any of
these counts. Those who are sent there are failures indeed and it

564 SANFORD BATES

may be candidly admitted that such men who have demonstrated
their utter incapacity to live at liberty and in harmony with the laws
of their community have not in the past often made better after a
term in prison. They may well have been made worse. Is this en-
tirely the failure of the prison, or is it as well the failure of the social
conditions which produce its inmates.

The findings of Dr. and Mrs. Sheldon Glueck to the effect that
60 per cent of the graduates of a state reformatory in the East re-
lapsed into crime was hailed as convincing evidence of the failure
of the reformatory system. A close study of the facts presented in
this remarkable scientific study demonstrates, however, that all but
four single individuals out of the five hundred cases selected for
study were not only failures when they entered the reformatory but
many of them, in fact, most, had showed repeated inability to adjust
themselves in the community. The fact that twenty per cent of the
cases so studied eight years after their discharge from the reforma-
tory had had no contact with the law and that twenty per cent more
had had only slight peccadillos charged against their records, is not
a surprising or discouraging disclosure.

In his recent book on "The Human Mind" Dr. Karl Menninger
says that the rate of cures in insanity is about twenty per cent and
considers it cause for gratification. Society has yet -to find a cure
for cancer, Brights disease, meningitis and many of the less serious
forms of epidemic distempers which occasionally visit the human race
to its great danger and dismay.

But in all these instances those charged with the duty of bring-
ing about a cure have the active and anxious cooperation of the
patient.

The outstanding and, at times, seemingly insuperable difficulty
in the cure of conduct disorders is the continued presence of a stub-
born, volitional process in the individual. Physicians may diagnose,
scientists may prescribe, and opportunities for reformation may be
presented but when conduct disorders are to be cured all of our social
doctors, from the humblest case worker to the warden of the peni-
tentiary, are more or less powerless to control the volitional processes
of the individual.

Many of us have an inevitably curious mixture of ideas as to the
purpose of our penal institutions. Which makes the public more in-
dignant, to be told that prisoners are mistreated, locked in solitary
cells, strung up by their thumbs or denied contacts with the world
outside, or to be told that, after all, the penitentiary is not so bad,

HAVE OUR PRISONS FAILED? 565

one has his three meals a day (albeit at an average cost of eight cents

per each), his moving pictures, his baseball games, his pipe and daily
newspapers? The burlesque of a modern prison apartment which one

sees in the Broadway Revue with the law breaker enjoying all the
benefits of a private telephone, a manicure and his personal chef, may

bring a laugh but, underneath, such paradoxes provoke almost as
much resentment as do the disclosures of even a Wickersham Com-

mission.

I quote from a recent letter of a United States District Judge:

"Lately I have noticed many articles in the papers, magazines and
reports of commissions in regard to the very bad condition of United
States Prisons, and though it might be . . . encouraging to learn that
in my district many people consider the United States Penitentiary at
Atlanta, Georgia, and the United States Industrial Reformatory at Chilli-
cothe, Ohio, as health resorts and as places where the necessities and
luxuries of life are given them free of charge, and where they can obtain
in industrial education without expense.

"Many of them consider them as their only chance in life to obtain
an industrial education without expense.
Government for providing them with this opportunity.

"However, unfortunately, our institutions of higher learning like the
Atlanta Penitentiary . . . are not open to the general public, but a
person desiring a course of training in these institutions must commit a
crime against the United States in order to be sent there."

After discussing the case of a young cripple who, in the Judge's
opinion, committed the crime with the intent to receive a sentence,

he ends:

"I would suggest that in view of the high regard in which the United
States Penitentiary . . . are held by many people and their strong
desire to avail themselves of the advantages of these institutions of higher
learning, that you change your entrance requirements, so that a person
does not have to commit a crime to obtain admission thereto."

On another occasion a Board of Public Welfare in a North Caro-
lina County complained as follows:

"There have been a number of men from this county who have served
terms in the Federal Penitentiary at Atlanta, Georgia, Upon
their return they invariably report good treatment and better food than
they ever had in their lives (at 24 cents a day) and dilate upon the base-
pall games, moving picture shows and other entertainments arranged at
the penitentiary. . . . I feel that a term in the Federal penitentiary
should be made less attractive to a class of men who are inclined to regard
it as a vacation from family responsibilities."

,oo SANFORD BATES

Can it be possible that these two writers are talking about the
same type of place which incurred the wrath of the Wickersham

Commission's investigation. Perhaps it is, and perhaps they are both

partly correct.

Perhaps the same people who shudder with horror at the report

of "cruelty" in some of our prisons would writhe with righteous in-
dignation at any attempt to kill any fatted calves at Government ex-

pense for those of their brethren who have visited the fleshpots of an

American urban community.

Of all parts of the American penal systems which have incurred
the wrath of impartial investigators none has been more deserving
of criticism than the average county jail. Dirt, poor food, lack of

sanitation, fire hazards, overcrowding, infested with vermin, absence
of any kind of work or educative processes, usually complete and

utter idleness and lack of proper medical care are some of the counts
in the indictment against the county jail. It is a curious fact, how-

ever, that in many instances accompanying these deleterious influences

are continued examples of leniency on the part of the sheriffs and
jailers. Rich bootleggers are given opportunities to absent themselves

at will. Contraband is allowed to enter the jail and on more than one

occasion jailers have been convicted of contempt of court by per-

mitting undue and improper privileges of their charges. The lan-
guage of the'court in one of such cases is significant.

"The sheriff must keep the prisoner confined in jail and grant him no
privilege or indulgence inconsistent with his status as a prisoner and
permit no relaxation of the confinement of his person, not only that he may
at all times be within the control of the sheriff, but also, that the im-
prisonment may be actual, irksome, and a service of discomfort, so far
as confinement in the jail may produce such results." (State ex rel Walter
S. Hallanan v. H. H. Cyrus, Sheriff, 83 W. Va. 30.)

Thus do we see as companion evils in our penal system lax and
unintelligent discipline resulting alike in the presence of degrading
influences and ill-advised, although sometimes well-intentioned, leni-
ency of treatment.

Life is conduct, conduct has to be controlled, partly, perhaps, by
education, mostly by precept and example and to some degree at least
by a system of rewards and penalties. Once having admitted the
power of the State to regulate conduct and prescribe rules, it must
have the power to reward for compliance and to punish for infrac-
tions of its rules. It may be that we are giving too much attention

HAVE OUR PRISONS FAILED?

officially to the infliction of penalties for misconduct and not enough to
rewards for good behavior.

The perplexing problem confronting the prison administrator of
today is how to devise a prison so as to preserve its role of a puni-
tive agency and still reform the individuals who have been sent there.
If the prison, as was originally conceived, is to stand as the last mile-
stone on the road to depravity, if it is to represent that ultimate of
punishment which must follow a refusal to obey the rules of society,
and if, as has been so generally contended, its principal object is to
deter others from committing depredations which would bring them
within its shadow, why must it not be made as disagreeable as may
be? If punishment is effective to deter, it would seem as though the
more punitive the prison was, the greater would be the effect of de-
terring others. If we execute men for murder, then why do we hid
them away in the gray dawn of the morning and allow only a handful
of witnesses? Why not make this a great object lesson in deterrence
and conduct the performance in the public square? Why should the
sheriff of Cook County, a few years ago, have been so considerate
as to allow a man awaiting execution to recover from an attack of
indigestion before seating him in the electric chair?

It may be that the prison of a century ago was designed with the
sole thought of making its inmates unhappy. Certainly the archi-
tecture of many of them will give that impression. From the "Rules
and Regulations for the Government of the Massachusetts State
Prison, with a description of the edifice, An Act of Legislature on the
subject and remarks on the present state of the Institution." Dated
1811, we read:

"The Massachusetts State-Prison, or Penitentiary, stands on the west-
ernmost point of the peninsular of Charlestown, at Lynde's point, a pleasant
and healthful spot, commanding a rich, variegated and extensive prospect.
• . . The foundation is composed of rocks, averaging two tons in weight,
laid in mortar. On this foundation is laid a tier of hewn .stone, nine feet
long, and twenty inches thick, forming the first floor. The outerwalls
are four, and the partition walls two feet thick. . . . The second story
is like the first, except that the outer wall is but three and one-half feet
thick, . . . with double glazed windows, double grated with iron bars
two inches square. . .

"Competent judges pronounce this to be among the strongest, and
best built prisons in the world. It has these advantages, over other build-
ing of this kind, it can neither be set on fire by the prisoners not be
undermined. The walls are built of hard flint stone, from six to fourteen
feet long."

SANFORD BATES

When the sole purpose of a prison was to make men miserable
there was nothing particular to be gained by beautifying the archi-
tecture, by attempting to cure any loathesome disease which the men
might have, to educate them or even to improve their personalities ex-
cept, of course, in so far as the will to commit crime has been ter-
rorized out of them.

Why has the revolt against brutality in the prison continued to
grow since the dynamic attack of John Howard 150 years ago? Was
it just plain pity for those who had done wrong and the feeling that
many of them may not have had a fair chance to succeed? Was it
the recognition of the fact that enfeebled bodies, inadequate brains
and damaged souls are somehow community responsibilities? Or was
it the repeated insistence of scientists that, after all, in the commission
of crime, the human will had little opportunity for free and untram-
meled action? Whatever may be the cause, the last one hundred
years have seen a remarkable improvement in prison conditions. We
have insisted on punishing people-but within limitations. We must
make them unhappy but must do it in a more kindly spirit. We
confront the almost impossible and quite anomalous task of at once
making our inmates sorry they committed the crime but glad that
they went to prison for it. Now we are assailed by the horrible doubt
that in mitigating the terrors of the prison commitment we may have
laid our communities open to danger. We may as well agree with
the Wickersham Commission to the extent of admitting that it is still
too early to let such doubts overcome us. We may say in Scriptural
fashion, "Oh, Prison, where is thy sting?" but it is noticed that the
inmates will walk out whenever the door is opened-and sometimes
when it is not. There are enough riots, escapes, intrigues and the
solicitation of political pressure among prisoners to reassure us that
many of the men, at least, are not being coddled into a state of com-
plete satisfaction with their surroundings. It will be sometime yet
before we shall have any considerable waiting list of people anxious
to break into our best penitentiaries. After all, the most precious
possession of the normal man is his freedom to go and come. "Give
me Liberty, or give me death," said Patrick Henry, and so would
many of us if we were offered the alternative of an indefinite con-
finement in a small though sumptuous apartment and our liberty to
choose our environment, however humble it might be.

While apart from one or two sporadic attempts, there has.been
no thorough and scientific evaluation as to prison treatment, either
as to its therapeutic effect upon the men who have experienced it,

HAVE OUR PRISONS FAILED? 569

or the deterrent effect upon the men who have not. The general
assumption has grown, however, and is now fairly well recognized
that mere residence in a prison will not in and of itself improve the
personalities of its inmates and that a prison cannot be unpleasant
enough to sufficiently deter all potential law breakers.

To what extent these newer ideas have impressed themselves on
penologists may be indicated by the language contained in the report
of the Fifth Committee made in the summer of 1931 to the Assembly
of the League of Nations on Penal and Penitentiary questions:

"A penalty can no longer in these days be regarded merely as the
infliction of pain or the expiation of a crime. Apart from quite excep-
tional cases, when the criminal has to be eliminated, a penalty is to be
looked on as means of readapting the offender to social life-as a means
of reclamation. It is moreover this view of the nature of punishment
which has contributed to the great development of penology.

"If, in the immense majority of cases, the penalty is regarded as a
means of reclaiming the delinquent, and if it is intended to influence the
whole character of the criminal, it must obviously not be executed in a
barbarous spirit, as then it would fail in its real aim, which is to reform
and humanize the delinquent."

It seems to me the controlling reason which is changing and will
still further alter our prisons from places of misery to institutions of
constructive discipline will not be any of the reasons quoted above,
but a growing conviction that inasmuch as the first duty of our
penal law is to protect society; that society is, in fact, more fully
protected through the restoration of prisoners to society as better
men and that in order to do this certain mitigations in prison punish-
ment must be made.

Many of the critics of our prison and reformatory system be-
come impatient at the slow progress from day to day. We have
only to look back 50 to 75 years, however, to discover what signifi-
cant changes have already taken place. Thousands of "prisoners"
are today in honor camps, restrained only by their own sense of
honor. The ball and chain, the iniquitous lease system, the shaved
head, the water cure and in most instances the striped suit and the
dark solitary are things of the past.

Arthur Train in "Puritan's Progress" tells of a Massachusetts
prison in which in 1837 a man was discovered "confined in a dark
room in a cellar where he had lived for 17 years. He had protected
himself against cold by Stuffing hay through the cracks in the door,

SANFORD BATES

his food being passed to him through a wicket." The daily menu
of the prison of a hundred years ago would be insufficient for a
healthy dog to live on today.

Compared with these, the simple yet sustaining menus in most
of our present day penitentiaries, the more humane system of pun-
ishments and the growing disposition to use the deprivation of privi-
leges instead of the enervating or debasing types of punishment, the
successful effort to get prisoners out of their cells into shop or farm
or into the yard each day for certain hours, the growth of privilege
for letter writing, education, moving pictures, radio, libraries and
other improvement facilities, and the development of the road camp
system are evidence of their growth. The great increase in the use
of probation and parole, the attempt to employ prisoners in industries
and vocational pursuits, the introduction of carefully managed li-
braries, the insistence upon medical prophylaxis, the success of many
States in classifying their prisoners into a variety of institutions, the
recent development of new types of prison architecture, the belated
discovery that prisoners are individuals and must be treated as such
if any attempt at their cure is to be effected, are hopeful developments
to the credit of the last two or three decades.

To establish a prison environment which will not be a welcome
asylum to the man who has lived in squalor and degradation and yet
not be a place of continual torture and deprivation to a man of finer
sensibilities, is considerable of a task in itself. While one must of
necessity insist upon equal treatment for all offenders and resolutely
object to the granting of special privileges to the influential or wealthy
prisoner, nevertheless, the special needs of individual personalities
must in some manner be discovered and supplied.

At this point the skeptic will again rise up to inquire what will
be result of new and more adequate buildings, decent living conditions,
improved diet, better qualified prison guards and efforts to educate
the individual. Will it remove the fear of punishment? Can we
improve our prisons and yet deter the potential criminal? I believe
we can. While our new prison system is to be built around the
concept that all its prisoners must be returnied to society and that
society is not protected unless they are returned more efficient, more
honest and less criminal than when they went in, at the same time I
believe that even such punishment need not lose its deterrent value
simply because it is constructive. A prison need not have dirt, idle-
ness, graft and cruelty to deter persons from committing crime. A
strict program of prophylaxis, industry, enforced education and fair

HAVE OUR PRISONS FAILED? 571

discipline with a modicum of constructive recreation will certainly
not induce people to commit depredations on society. If the exper-
ience of punishment makes possible an acquaintance for the first time
with some of the higher things of life, it may still be very desirable
disciplinary experience.

There is no wise prison man but who admits that even with
all the helpful influences that may be brought to bear upon the modern
prison it will still be better (for the prisoner himself) if he be kept
out. There comes a time in the community treatment of many an
offender when he becomes unmindful of precept, immune to good
example, heedless of warnings and advice and positively dangerous
in his activities. Social work, psychiatric diagnosis, probation and
Christian sympathy also are futile. The possibility exists that a
period of enforced discipline, of daily regimen, of compulsory hygiene,
education and introspection may do what all else has failed to do.

Nevertheless, there is an abnormality about prison life which
cannot be gainsaid. It is this very artificiality of existence which
is one of the obstacles in the way of realizing some of the newer
ideals in prison management. Our hopes for prison improvement
will not be difficult to define. A splendid set of ideals was laid down
by the American Prison Association in 1870. This organization of
practical men and prison reformers has continually kept these ideals
before them. The question of education, physical rehabilitation,
training, recreational possibilities and, in general, mental and moral
improvement of inmates looms larger in its discussions than do the
more practical matters of prison management.

Why have these ideals not been more generally and promptly
realized?

First, because the buildings in which these treatments are to be
carried out were built in an age when the purpose of the prison was
entirely different. Second, because, being a prison guard, or even
a prison warden, has not yet been recognized as a profession. Much
is now being done to remedy both of these defects. Schools for
prison employees are rapidly being established. College graduates are
taking up prison work in larger number, newer ideals of manage-
ment are gradually being inculcated into institution employees.

Third, the confusion of ideas which ties up the problem of
prison labor with the matter of general unemployment on the outside.
We have not yet clearly enough recognized that the idle man is a
liability, whether inside or outside the walls, and that society has as
much of an interest in keeping its prisoners busy and fitting them for

SANFORD BATES

a law abiding place in society as it has in providing employment for
the general population.

And finally, the critics of our prison administration must con-
tinually bear in mind the difficult personalities that go to make up
the average penitentiary population. Occasionally a mother loses
her patience and places her child in a dark solitary closet. Corporal
punishment has until quite recently been considered necessary to avoid
spoiling the child and is now practiced in many public and private
schools. Likewise, the control of difficult and dangerous personalities
in our penal institutions is not an easy problem to handle. One reason
why we have not had better men to manage our prisons is because of
the dangerous and difficult associations connected therewith. A per-
sonality that can withstand continual association with human de-
pravity and be constantly assailed by the anxieties and hazards which
beset the average prison warden must possess more than the usual
amount of physical, mental and moral stamina. In all the varied
fields of human relations it would be difficult to imagine a task re-
quiring more of intelligence, patience and the will to serve than is
required of the prison warden under the newer ideals. He will need
the respect and support of the public.

Even with the provision for opportunities for improvements,
with steady employment at productive labor, with a force of tactful
and intelligent prison guards, with suitable surroundings, nourishing
food, elevating literature and stimulating recreation, no permanent
reformation can be expected until in some mysterious manner the
will to reform can be instilled into the individual personality. There
is no doubt much to criticize in the management of our prisons and
there will be until there is a deeper public recognition of the need for
more money, more intelligence and more toleration.

But even if we were not able to point out the many directions in
which prisons have been materially improved through the course of
the last few decades, the situation would be encouraging in two im-
portant respects. First, it is quite evident that the time has gone by
when the secrets of the prison can be kept from the public participa-
tion. No longer does the Warden say, "This is my business and mine
alone." Governors, legislatures, social workers, investigators, friends
and relatives and in many cases groups of sightseers have thronged
our prisons both inside and out. The manner in which our prisoners
are treated has become a public concern.

Second, it is quite evident from the approach which the Wicker-
sham Commission makes to the whole problem that the old stand-

ards of prison management have been entirely discarded. The
Wickersham report could not have been written as it was if the main
and only purpose of the prison was to punish. It could not have
received the public approbation which it did, had it been written
fifty years ago. After all, in spite of its criticism and the dark pic-
ture which it paints, the great service which the National Commis-
sion on Law Observance and Enforcement has rendered in its report
is the endorsement of these new standards in prison management
and the general recognition that the ideals towards which enlightened
prison reformers have been reaching forward for years are the sound
and hopeful standards. No better definition of a prison was ever
made perhaps than that recently enunciated by our present Attorney
General, who has rendered a great service to the prison system of
the Federal Government. Mr. Mitchell says:

"The prison of the future should be at once a disciplinary school for
those who can be reformed, a place of permanent segregation for the
incorrigible and a laboratbry for the study of the causes of crime."

If the Wickersham Commission felt that the plain duty of the
prisons of the country was solely to carry out the punishment im-
posed by the court, their criticisms would have been of an entirely
different nature. They might well have found as many instances of
too lenient treatment or a disposition to make a prison experience too
attractive. They must have accepted to some extent the definition of
the Attorney General or they could not have animadverted at such
length on the dangers of repressive and brutal disciplinary systems.
This in itself is a matter for congratulation.

The acceptance of these new standards makes it obvious therefore
that in place of the simple, easily administered functions of the tradi-
tional prison, we have imposed upon our wardens and superintendents
a task of surpassing difficulty. It seems to be generally agreed that
delinquent personalities cannot be basically changed by the punitive
approach. They may be subdued or terrorized but not- fundamentally
altered. Can they be cured with modern methods and with the ex-
penditures of an amount of money within a reasonable limitation by
our communities?

In the same way that the failure of the repressive system is said
to have been demonstrated, there is not lacking evidence, especially
with our women's reformatories and some of our more enlightened
state prison systems, that the modern methods are more effective in
the protection of the public.

H-AVE OUR PRISONS FAILED? 573
573

574 SANFORD BATES

It may be shown that the highest percentage of success is among

the "graduates" of those institutions which have the least aspect of
punishment in their curriculum. While much allowance must be made
for other social factors it can be shown that the States wherein a
liberal policy is being pursued with respect to probation, parole and
well devised prison systems have succeeded to a greater extent in
holding the crime rate down than have communities wherein a re-
liance is placed upon the older methods.

We need not say then, that the prison has failed. It has lived up
to the expectations of an older generation. We are now demanding
newer accomplishments. When we have provided the necessary tools
therefor we can only hope that there will be as much success in
realizing the newer ideals as there was in carrying out the old.

We have ideals enough, but the accomplishments of the new pro-
gram will require an extraordinary amount of perserverance, intel-
ligence and faith in the ultimate worth of human nature, but it can
be done.

	Journal of Criminal Law and Criminology
	Winter 1932

	Have Our Prisons Failed
	Sanford Bates
	Recommended Citation

	Have Our Prisons Failed

