
Journal of Criminal Law and Criminology
Volume 24
Issue 4 November-December Article 8

Winter 1933

Element of Vengeance in Punishment, The
Arnold D. Margolin

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
Arnold D. Margolin, Element of Vengeance in Punishment, The, 24 Am. Inst. Crim. L. & Criminology 755 (1933-1934)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss4/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


THE ELEMENT OF VENGEANCE IN PUNISHMENT

ARNOLD D. MARGOLIN'

Almost all contemporaneous criminologists have abandoned the
theories of the "bad will." The conviction that crime is a direct and
natural result of definite conditions of heredity and environment is
constantly becoming more firmly established. Penal statistics reveal
an immediate causal connection between the economic factors of life
on the one hand and the number and nature of crimes on the other.
The significance of such factors as age, sex, climate and seasons of
the year is also being more and more explored and many investiga-
tions have been undertaken to analyze and define the influence of other
factors on crime. The nature of crime and the person of the criminal
are today a scientific study and the deterministic point of view is being
constantly applied by modem criminologists and sociologists in their
endeavors to explain the origin and the roots of crime as a social
phenomenon.

This last statement, unfortunately, does not apply to the methods
and means used by the same criminologists with regard to the study
of punishment. If freedom of will is denied those who commit crimes,
it must with equal reason be denied those who determine the kind
and measure of punishment, and those who inflict punishment. In
reality, however, the field of scientific observation is limited to crime
and the criminal. Few attempts have been made to determine the
influence of the personal make-up of legislators and of their surround-
ing conditions on their legislative activities. Still less has been done
with regard to investigating the factors which predestinate the views,
beliefs and acts of judges. While we deny freedom of will in general,
we seem to grant it to the bench and to the jury. It seems certain
however, that the so-called inner conviction of the judge depends to
a large degree on his views and feelings, and that these, in their turn.
are dependent on his hereditary properties, inclinations and previous
experiences. The individual characteristics of the judge play, a tre-
mendous role in his work, especially within the limits which are left
to his discretion by the legislators.

Criminal statistics must not be one-sided. Their task cannot be
limited to the study of crime alone. The real nature of punishment

IMember of the Massachusetts Bar. Former Justice of the Supreme Court
of the Ukraine.

[755]


ARNOLD D. MARGOLIN

must be explored with the same audacity and definiteness. There
must be no inviolable regions, no holy or tabood ground upon which
scientists dare not tread. Every human being, criminal or non-crim-
inal, must equally be considered a subject for scientific observation.
It is indisputable that if such factors as climate, religion, and inborn
traits leave their impress on a murderer or thief, they must also in-
fluence in one way or another the acts of non-criminals,-of so-called
law-abiding citizens. The law of causation does not know exceptions;
all are equal before this law.-For instance, it is known and cor-
roborated by statistical data that jurymen are more inclined toward
leniency and the recognition of attenuating circumstances than judges.
Defense attorneys gradually acquire views and attitudes towards
punishment totally different from the views and attitudes of pros-
ecuting attorneys. It is evident that recidivism has an influence not
only on criminals but also on judges. Parallel to the fundamental
difference between professional criminals and criminals by accident,
there exists a fundamental difference between the views and psy-
chology of professional judges, and of jurymen.

An involuntary, or rather subconscious, pietism towards the
position of powerful officials, judges and stAte prosecutors con-
stitutes an unseen impediment or obstacle which diverts the observa-
tion of investigators from these upper classes of society, and directs
their explorations more or less exclusively towards the world of
crime, prostitution and pauperism. Criminologists must free them-
selves of this pietism. Like a student in the field of the exact
sciences, criminologists must explore all the angles of their field,
not only those which are labelled criminal or abnormal, but also those
which are considered normal and sane.

Present-day punishment is a conglomeration of all kinds of
historical strata. There is no doubt that the punishment of the future
will be different from present-day punishment, just as punishment
in our penal codes today differs from primitive forms of punishment
in the embryonic periods of human society. This does not mean,
however, that there is no stable, permanent element in punishment
which always has been its very basis, its foundation. Such an ingredi-
ent, basic element can be usually found in all social institutions.
Let us take marriage for an example. History knows many different
social forms regulating the inter-relations of the sexes. There is an
abyss dividing the Roman confarreatio or coemptio from the periods
of primitive polyandry and polygamy. There also is an essential dif-


ELEMENT OF VENGEANCE 757

ference between the old Roman forms of marriage and our modern
systems of marriage. It would be erroneous, however, to conclude
that there is no essential element in present-day marriage which was
not fundamental and indispensable in primitive forms of sexual in-
terrelations. Marriage may evolve more and more in the direction
of moral and ethical perfection. Nevertheless, its most essential
feature is the element which creates its very existence, and this element
always has been, is and will be the physical attraction of sexes. The
law of domestic relations is nothing but the attempt to utilize and
regulate this elemental trend towards sexual intercourse and reproduc-
tion in the interests of human society.

The same can be said about other social institutions. The law
of property aims at the solution of the relations of human beings
with respect to land, buildings, chattels. The very right of human
beings to possess, use and dispose of all these immovables and mov-
ables cannot be justified, however, by logic; this right is accepted
a priori, as something which always did exist and exists at the present
time. This right was formulated in the earliest stages of Roman
civilization in such a few words as "beati occupantes" and "beati
possidentes". Similarly, the law of inheritance regulates the fate of
the estates of deceased persons. Yet, the fundamental element of this
law is the natural feeling of love of parents to children and other
relatives, and the elemental urge of transmitting to them all the ac-
cumulated material wealth.

In studying the origin and foundation of punishment, one must
inevitably and frankly conclude that the basic and most essential
element of punishment during all stages of human history is the
urge of vengeance on the part of the person or persons who suffered
from the transgressor of the custom or of the law in question.

Historians of criminal law-Tonnisen, Tissault, Du-Bois,
Loiseller and others,--all recognize that originally vengeance was the
sole parent of punishment and that it remained so during the era
preceding the legislation of Moses. On the other hand, the majority
of these historians and of professional criminologists affirm that since
the proclamation of the principle "an eye for an eye and a tooth for
a tooth", justice has replaced vengeance as a foundation of punish-
ment. Among the German philosophers, Zacharie was especially
enthusiastic about the moral value of the principle of retaliation, and
saw in it the embodiment of the idea of highest justice. The cate-
goric imperative of Kant, the dialectic retaliation of Hegel, as well
as the "aesthetic" demand for punishment of Herbardt are also
further identification of this principle of Mosaic law with the concept


758 ARNOLD D. MARGOLIN

of higher justice by these creators of the so-called absolute theories
of punishment.

Naturally, it has to be admitted that the principle: "an eye for
an eye" was the first limitation upon the unrestrained, unbridled
thirst for vengeance. When punishments are, really, based on this
principle, then the word "retaliation" seems to describe more exactly
the character of such punishments than the word "vengeance". But,
nevertheless, retaliation is not and should not be confused with the
idea of absolute justice. The affirmation that this "retaliating justice"
is the sole essence of punishment, has no justification in fact. History
has proved that punishment as such is not a stable, unchangeable
concept, but that it reflects in itself the movements and variations
of intellectual and moral progress or atavistic regress ini human
civilization. Even a single influential thinker could cause the incor-
porations of his views and theories into a new penal code, as is illus-
trated by the Bavarian Penal Code of 1813. Feuerbach, its author
adopted as the foundation of punishment in this Code his theory of
intimidation. Feuerbach, however, was mistaken in his belief that
he had eliminated from this Code all other concepts of punishment.
He believed, erroneously, that more severe punishment was necessary
for homicide than for larceny, in order to deter and restrain trans-
gressors. Logic dictated to Feuerbach the thought that punishment
must be utilitarian, that is, that the state must try to diminish the
number of crimes by means of punishment. But what was it that
caused Feuerbach to revert to this ancient standard of making the
kind and measure of punishment correspond to the value of harm
done? Feuerbach justified this system of kinds and grades of punish-
ment by the assertion that intimidation can be effective only if the
punishment in each case would threaten greater suffering to the
criminal than that which would be caused to the victim of the crime,
or, in other words, that the suffering which threatens the trans-
gressor should be proportionally larger than the benefit the criminal
might derive from the crime. This justification, however, was arti-
ficial, and was the result of the desire to explain by utilitarian reasons
the old essence of punishment.

What motivated Feuerbach in his creation of his theory?
The truth is that Feuerbach, without his realization, followed

the dictates of his own subconscious emotions or feelings. These
cmotions were the same as those which made the primitive man
desire revenge in a measure proportionate to the harm inflicted upon
him by the transgressor. Therefore, despite Feuerbach's assertion
to the contrary, there can be no doubt that the fundamental element


ELEIMENT OF VENGEANCE 759

of punishment in the Bavarian Code of 1813 was vengeance. In
fact, Feuerbach exceeded the idea of retaliation, inasmuch as his
Code threatened criminals with a greater measure of suffering than
that which they might impose upon their victims. It is evident that
not only Christian but even Mosaic principles failed to penetrate
into the codes of Feuerbach's era, and that two eyes were to be taken
for one eye, or three teeth for one tooth.

The utilitarian theory of Feuerbach is the first of the so-called
relative theories of punishment, that is, of the theories which see
the necessity of punishment not as some absolute, abstract principle
of justice, but for the utility which it is supposed to achieve.

The utilitarian element, however, is present even in the reaction
of primitive man who takes "justice" into his own hands when some
other person or persons attack him or his property. This aspect of
utilitarianism appears when the person attacked can still prevent the
accomplishment of the transgressor's intention by making a counter-
attack. Self-defense is the main motive of such reflexes. The ele-
ment of vengeance becomes a secondary one during the period of the
counter-attack. Only later, after the original attack is repulsed, the
'instinct of revenge becomes strong and justifies, in the eyes of the
person who was attacked, the results of his self-defense. "You
wanted to kill me, so I paid you for this attempt," is the thought and
feeling of primitive man when he victoriously puts his foot on the
body of the dead aggressor. At this moment, this is rather the
voice of vengeance than the voice of .self-defense. We see, in other
words, two elements, both present as motives of the reflex of counter-
attack: self-defense and revenge. This illustrates that the utilitarian
ideas which are the basis of relative theories of punishment are not
new, and were characteristic even of the caveman. There is nothing
unnatural in this situation; the most primitive, savage person is moved
in his acts not only by revengeful emotions or feelings but also by
reason, by logic. The emotional part of organism dictates vengeance;
on the other hand, reason dictates self-defense or the defense of one's
own interests as the primary motive of the counter-attack.

When, however, punishment becomes a function performed by
the state, replacing the individual, the utilitarian element of punish-
ment becomes still more significant. Its influence on the work of
the legislator can be found in the most ancient codes. Neither Greek
and Roman utilitarian thinkers, nor Bentham, the father of scientific
utilitarianism in the domain of criminal law, nor his followers, have
proposed anything that was new or unknown to mankind. It is true


ARNOLD D. MARGOLIN

that they strengthened the utilitarian element in penal systems as one
of the elements of punishment. Their assertions, however, that the
essence and form of punishment are entirely based on utilitarian
principles cannot withstand serious criticism. As has already been
indicated, Feuerbach's Code fixed the kind and measure of punish-
ment corresponding to the value of the attacked interest. Such a
"proportional" interdependence between crime and punishment cannot
be based on or explained by the one element of intimidation as the
sole foundation of punishment.

The same can be said about another utilitarian idea-the idea of
improving, or reforming the criminal by applying punishment to him.
This theory of reformation is the second of the relative theories of
punishment.

There is no logic, no reason in the assertion that a more severe
punishment is necessary for the reformation of a murderer than it
is for a thief. On the other hand, capital punishment which is pre-
served in most of our modem codes as the highest measure certainly
has nothing to do with the idea of the reformation, of the improve-
ment of the criminal. One can hardly say that one who has com-
mitted murder of the first degree for the first time in his life, cannot
be reformed, whereas a recidivistic thief can be considered as a
subject fit for reformation. The difference in the kinds and measures
of punishment is derived not from logical, reasonable grounds, but
rather reflects the different prices asked by vengeance for different
grades of sufferings or losses caused to the victims of the crimes.

The third relative theory of punishment is the theory of isolating
criminals from society. Its authors and adherents forget, however,
that they themselves would not insist upon the application of isolation
to all crimes and all criminals. What place has the fine, for example.
in this idea? And how can temporary imprisonment be regarded as
isolation for an inborn criminal or a professional recidivist?

The number of adherents to any single one of the utilitarian
principles as the foundation of punishment becomes less and less.
Contemporaneous representatives of the relative theories demand more
and more that the penal system combine all three elements: intimi-
dation, reformation, and isolation. We will discuss the views of
these eclectics of utilitarian theories when we consider the anthropo-
logical and sociological schools of thought.

The so-called mixed theories of punishment attempted to pacify
the extremes of the absolute and relative theories by combining
them into theories which contain both absolute and relative elements


ELEMENT OF VENGEANCE

in their inter-relation one with another. They all ignored, however,
the element of vengeance in their analysis and explanations of the
true origin and essence of punishment.

A multitude of historical and philosophical investigations have
proved that the existence of a permanent evolution is the essence
and character of all social institutions. The bankruptcy of absolute
theories naturally followed, and there are few representatives of
these theories among modern criminologists. The most outstanding
among them in the second half of the nineteenth century were the
German jurists Berner and Binding, although contemporaneous crim-
inologists consider them representatives of mixed theories. The over-
whelming majority of present-day scholars in the field of criminal
law are adherents of relative theories. A goodly number of them go
even further and believe that all the elements of punishment will
constantly change parallel to the evolution of ideas and foundations
of our social life. Some of them repeat the old formula of the
Greek philosopher: "all flows, nothing remains."

On the other hand, anthropological and sociological investigations
gradually changed the attitude of criminologists towards this whole
question of the foundation of punishment. These investigations
diverted the attention of students of criminal law from the question
of crime to the question of the criminal.

The head of the anthropological school, Lombroso, presented in
his main, capital work: "Homo delinquente", the division of crim-
inals into the following groups or categories: (a) inborn criminals;
(b) criminals by habit or professional criminals; (c) criminals by
accident; and (d) abnormal criminals, i.e. criminals with some
organic or psychic defect. Although differing from Lombroso in
minor details, all other representatives of the anthropological school
accept Lombroso's basic classification.

The sociological school, in its turn, sought the causes of crime
not so much in the person of the criminal as in the environment
which surrounds him, in the conditions of his life. Montesquieu
especially emphasized in his essays this influence of surrounding
conditions upon the behavior and acts of any individual. The real
creator and father of the sociological school in criminal law was,
however, the eminent Belgian thinker and statistician, Kettle. The
highest development and fullest bloom of this school was achieved
with the appearance of the works of Ferri, Garofalo, Sighele, Tarde
and other sociologists, during the end of the nineteenth centtry and
the beginning of the twentieth century.


762 ARNOLD D. MARGOLIN

At the present time, most sociologists accept some views and
conclusions of the anthropologists, in addition to their sociological
beliefs. So, the prevailing school of our day is the anthropological-
sociological. In accordance with the teachings of this school, modern
criminologists seek ways and means to counteract not crime but
the following phenomena: the inborn inclination to commit crimes;
the acquired habit to commit crimes; coincidence of various cir-
cumstances conducive to and resulting in crimes; mental and physical
diseases; over-population of cities and depopulation of rural com-
munities and villages, pauperism and starvation, etcetera.

The measures for combatting all these phenomena are classified
into two groups: repressive and preventive.

These are the repressive measures: absolute isolation-for in-
born criminals; isolation, and partly-reformatory measures-for
habitual criminals; reformation and, in certain cases, probation with
suspended sentences-for accidental criminals; medical treatment-
for mentally defective criminals. All these measures are but a com-
bination of elements which were considered as the desirable founda-
tion of punishment by the representatives of relative theories.

So far as the preventive measures are concerned, they have
nothing immediately in common with punishment. A successful
attempt to wipe out unemployment, pauperism or prostitution may
considerably diminish the number of crimes. These prophylactic
measures have a tremendous significance. But there is no necessity
of analyzing them here.

As we have seen, the anthropological-sociological school did not
bring any new elements into the foundation or essence of punish-
ment. This school, however, threw much light upon the under-
standing of the origin of crime, pointing out diverse conditions
which conduce to and create crimes.

Our brief review of the theories of the foundation of punishment
has indicated that all these theories were based by their authors
exclusively on the postulate of a reason, on logical grounds. These
theories entirely ignored the existence of human instincts, emotions,
passions. Naturally, such an attitude is purely abstract and is possible
only in books or lectures. When the same theorist participated in the
preparation of a penal code, he could not avoid the necessity of
building the system of punishment upon the old basis. This basis
was and remains the proportional correspondence between the
value of the interests attacked by the criminal, on the one hand-


ELEMENT OF VENGEANCE

and the kind and measure of punishment, on the other hand. This
means that, as legislator, the theorist had to take into account the
urge for revenge which is felt by the majority of the population in
any country of the world towards the transgressors of the established
rules of political, economic or social life.

There have been, however, a few attempts on the part of
legislators to eliminate this element of blind vengeance from some
parts of penal codes. We will analyze one of these few exceptions,
perhaps the most important and significant of them, with the purpose
of demonstrating the futility and practical failure of such attempts
by law-givers to go "against the current", to ignore the fundamental
views and feelings of the average man and woman in, their respective
states of communities.

An attempt to commit a crime is punished less severely than an
accomplished crime in almost all existing penal codes. The French
"Code Pnal" is an exception to this rule; its Section 2 fixes the
same kind and measure of punishment both for an attempt and for a
completed crime. The result of the attempt is ignored by this section.
The criminal bears full responsibility and is threatened by the full
measure of punishment purely for the attempt to commit a crime
which he commenced to fulfill, irrespective of the success or failure
of his attempt. In other words, the French Code bases the measure
of responsibility exclusively upon the subjective element, on the
bad will or intention, entirely disregarding the objective element or
the results of the attempt. Let us see, hpwever, what is the reaction
of French judges and jurymen when they face the necessity of apply-
ing this Section 2 in practice.

The "Code Pnal" has existed and has been applied for more
than a century, and it can be stated that there is no other section
of this Code which has been as much disobeyed and evaded by judges
and jurymen as Section 2. Capital punishment has been frequently
pronounced and applied when the premeditated intention to accomplish
a murder resulted in the death of the victim. In every case, however,
where death did not result from the attempt, the French jury always
has found some way to avoid the dictates of law, not hesitating even
to mutilate or alter the real facts, by denying the presence of pre-
meditation, by rejecting some other aggravating circumstances or
by creating the presence of some attenuating circumstances. In
short, all measures have been undertaken with the purpose of mitigat-
ing the punishment for an unfulfilled attempt. On the other hand,


764 ARNOLD D. MARGOLIN

there is no such striking divergence between the views of legislators
and judges in all other countries, where the law provides different
measures of punishment for an attempt on the one hand, and an
accomplished crime on the other hand.

It is evident that the average person will often disapprove the
most logical concepts of the legislator, if the latter ignores the
former's inborn instincts, emotions and natural reflexes.

The following two simple cases will illustrate this situation,
(1) Peter, intending to kill Paul, thrusts a knife into him.

Paul dies.
(2) Simon, intending to kill Saul, thrusts a knife into him.

Saul does not die.
Let us assume that Peter and Simon acted with the so-called

premeditation, that the motives for their acts were identical, that
the power of the strike and all other circumstances were exactly
the same, and that Paul died, whereas Saul did not die, merely be-
cause of the remarkable vitality of Saul.

The French jury would be inclined to render a verdict of guilty,
leading to capital punishment, in the case of Peter. The same jury
however, would abhor the thought of giving a similar verdict in the
case of Simon, and would invent some fiction to evade the direct
dictates of Section 2, denying either premeditation on the part of
Simon or some other actual, material fact.

This attitude of the jury is only human and natural and it
reflects the views and feelings of the average !man. An equal,
identical punishment for Peter and Simon would arouse a feeling
of dissatisfaction on the part of Paul's relatives and friends. The
average person takes into account the results of the crime much more
than the intention of the wrong-doer. Paul's father or wife would
feel wronged if Peter and Simon were to receive the same measure
of punishment, inasmuch as the neighbor's son or husband, Saul, had
been only "scratched" whereas Paul, "his Paul" or "her Paul" had
been killed.

Most legislators feel or know that the majority of human
beings react differently to the attempt as compared with the ac-
complished crime. This explains why almost all penal codes establish
a lesser punishment for the attempt than for the fulfilled crime.
Legislators are inclined, however, to justify this difference by logical
grounds. The representatives of the absolute theories say: The
greater the harm done, the greater the retaliation for it. Due to this
objective view, the adherents of absolute theories were also called


ELEMENT OF VENGEANCE

"objectivists." On the oiher hand, the pure utilitarians were called
"subjectivists" because they claimed to take into consideration only
the element of intention, i.e., the subjective element of the crime.
The utilitarians can, indeed, find no justification for this difference
between punishments for an attempt and for an accomplished crime.

The mistake of both objectivists and subjectivists is the same
in this case as in their whole attitude toward the foundation of
punishment: They ignore human feelings, instincts and emotions
and seek to base punishment only upon metaphysical or utilitarian
grounds.

The legislator, however, cannot ignore the wishes, inclinations
and views of the majority of the population. Punishment became
one of the functions of the state among many other functions which
first had been performed by the individual involved or by members
of his family, later by the tribe, and finally by the state. The state,
therefore, represents the interests of the victim in criminal cases.
The late German criminologist Binding said so well in his "Normen :"
"Punishment is not so much the right of the state as it is its duty,
and a very serious duty." From our point of view, the main essence
of this state duty consists of the necessity of satisfying the thirst for
revenge which is felt by the victim of the crime and by his relatives
and friends and, though in a more remote way, by the majority of the
population among whom the victim lived or lives. Where this neces-
sity of satisfaction does not seem to be absolute and urgent in the
victim, the state prefers to wait until he or she has asked the state
to act in his or her behalf, that is, to prosecute and punish the trans-
gressor. This hesitating attitude is taken by legislators toward those
offenses which are supposed to cause a desire for revenge only among
a small part of the population. Slander is an example of such a
minor offense. Honor seems to have a greater value than life or
property only among the minority of the population. There is no
doubt that only a few would feel very indignant and revengeful
if called "a fool" by some irresponsible or drunken person. The
state, therefore, does not interfere in such petty cases of its own
initiative, leaving the question of prosecution and punishment to
the discretion of the victim of the offense.

The prosecution of the criminal by the state is also conditioned
upon complaint by the victim in cases where the prosecution may
become a double-edged sword, that is, may cause disagreeable results
not only for the criminal but also for the victim. To this category
of crimes belong rape and family theft. It is only to be expected


766 ARNOLD D. MARGOLIN

that a woman who has been raped will often prefer to leave the
violator unpunished than to expose herself to the painful and dis-
graceful publicity. It often happens that a father does not want to
prosecute and disgrace his son for the theft of his property. The
state hastens to say to itself in such cases: "Hands off." This

abstinence of the state is the result of doubt on the part of the legis-
lator that the majority of the population would insist on punishing
a petty offense, a doubt that most parents would be willing to
disgrace their children for the commission of a domestic theft and
a doubt that most victims of rape would be eager to prosecute their
attackers and thus unavoidably expose the crime.

Vengeance is, evidently, not only the fundamental element of
punishment, as stated in this article; it is the dominating element of
punishment even at the present time. The state is willing to close its
eyes to the crime and to display is disinterestedness when there is a
ground for assuming that the victim does not care for the revenge

or will injure himself by the revenge.

One may say, in objection to this statement, that there are some
persons in every community who have no desire of being avenged
for serious offenses, such as larceny, robbery or arson. The answer
is that the state cannot make prosecution and punishment dependent
upon the complaint of victims of those crimes which invoke the
wrath of the overwhelming majority of the population and arouse
their insistence upon revenge. The state must give satisfaction to
these instincts and feelings of individuals, in order to prevent the
"taking of justice in one's own hands" by the individuals or by
the mob.

Another objection which may be raised against the assertion that
vengeance plays the prevailing role and has the utmost significance
in the institution of punishment is the fact that the state provides

severe punishment for the so-called political crimes where there is
often no place for the feeling of personal revenge on the part of an
individual or individuals. The infringement of the interests of the
state, of political or social interests, however, injures the feelings
of the groups which support the state and the existing regime.
These groups are composed of human beings, all of whom have
human instincts and inclinations.

It would be erroneous, nevertheless, to come to the conclusion
that the role of the state in the institution of punishment has been
and is only a blind, obedient reproduction of the reflexes of an
average person who happens to be the victim of the crime. Even


ELEMENT OF VENGEANCE 767

such an ancient system of punishment as is presented in the Mosaic
law takes under its protection persons who committed homicides by
their negligent behavior or by accident, without the "dolus" or in-
tention of killing. Such persons found legal refuge; they were
hidden by the state authorities in special locations, away from the
ire and vengeance of the relatives of the victim who did not at that
time distinguish a homicide by negligence or accident from an
intentional homicide. On the other hand, murderers were not pro-
tected in this way, and were exposed to the "popular justice", to
the most brutal execution by relatives of the murdered person or by
the mob. Criminal codes contain many other examples of such at-
tempts on the part of legislators to mollify the unrestrained brutal
mob reactions and to bring the boiling torrent of instincts of ven-
geance into definite channels.

History and the constant evolution of social order give founda-
tion for a hope that punishment will gradually become milder and
milder and that legislators will give more and more consideration to
the utilitarian aims which can be achieved by punishmept. The main
essence of punishment, however, will always be vengeance.

A frank recognition of the origin and essence of punishment
would eliminate the problem of its artificial justification by all kinds
of fictions, as raised by the determinists. The postulates and demands
of revenge are even more understandable from the deterministic
point of view than from the point of view of those who believe in
the freedom of human will. Just as crime is the result of the
inborn properties of criminals on the one hand and of surrounding
environment on the other hand, so also punishment is the unavoidable
reflection of the passions and instincts of the "avenging" majority
of humankind on the one hand, and of the surrounding conditions
of the social life on the other hand. Just as the "criminal" or I'sick"
or "abnormal" minority cannot restrain itself from committing crimes,
so the "non-criminal", "sane", "normal" majority cannot restrain
itself from the instinctive desire of avenging the transgressors for
the harm or wrong done. This "avenging" majority will finally find
its Kettle and Lombroso who will explain the genesis and character
of punishment from the deterministic point of view just as Kettle
and Lombroso and their successors explained the genesis and char-
acter of crime with regard to the "criminal" minority of mankind.


	Journal of Criminal Law and Criminology
	Winter 1933

	Element of Vengeance in Punishment, The
	Arnold D. Margolin
	Recommended Citation


	Element of Vengeance in Punishment, The 

