
Journal of Criminal Law and Criminology
Volume 27
Issue 4 November-December Article 9

Winter 1936

Do Problem Children Become Delinquents and
Criminals
Nathan Bodin

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
Nathan Bodin, Do Problem Children Become Delinquents and Criminals, 27 Am. Inst. Crim. L. & Criminology 545 (1936-1937)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss4/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

DO PROBLEM CIILDREN BECOIE DELIN-
QUENTS AND CRIMINALSP

NATHAN BODIN*

In the spring of last year, a survey was concluded by the author
in an effort to determine what had become of a group of 116 adult
persons who were all considered to be problem children in the
Berkeley, California, public schools from two to fifteen years ago.2

Innumerable statements from criminological works could be
quoted to the effect that, ". . . the delinquent is a potential crim-
inal just as the problem child is a potential delinquent"3-or that
"The problem child of today is the criminal of tomorrow. '4 The
prevalent implication among sociologists that the problem children
of today are our future delinquents and criminals might seem
reasonable enough. Its factual validity, however, can only be
established by specific research in follow-up studies of problem
children.

It has been the purpose of this study to follow up part of the
later adolescent and adult life of a small group of problem children,
and determine, in so far as possible, what percentage became delin-
quents and criminals.

The problem children studied in this survey were considered
as "problems" because they were children who "could not be satis-
factorily managed in the regular school classroom."!,

The concept "juvenile delinquency" does not lend itself to a
ready and strict definition. Without going into detail as to its
various ramifications, a juvenile delinquent has been considered
here as a person under the age of twenty-one who is apprehended
or referred to a public agency for the violation of any local, state,
or federal law.

' Based on "A Study of 116 Berkeley Problem Children," M.A. thesis, Uni-
versity of California, May, 1935.

* University of Chicago, Department of Sociology.
2Jan. 1920-Dec. 1932, inclusive.
33. Michael and M. J. Adler, "An Institute of Criminology and of Criminal

Justice," N. Y., 1932, p. 253.
4 Fred E. Haynes, "Criminology," New York, 1930, p. 161.
5Definition proposed by Dr. Virgil E. Dickson, director of the Bureau of

Research and Guidance of the Berkeley public schools, the agency to which the
problem children considered here were referred from the schools for adjustment.

[545]

546 NATHAN BODIN

The Bureau of Research and Guidance of the Berkeley public
schools began to function actively some sixteen years ago for the
purpose of studying and adjusting the serious cases of child malad-
justment reported to it by teachers, principals, and counselors. For
many years the Bureau has cooperated with the police, health, and
welfare departments of the city in a voluntary and most commend-
able organization known as the Coordinating Council of Berkeley.'
One of the main functions of this council is to "promote the physical,
moral, and mental welfare of the children of the community."
Whenever a behavior problem is discovered by the school authori-
ties, it immediately becomes the object of discussion and study
for the purpose of discovering changes in treatment, in laws, in
institutions, or in environment which would make possible a more
satisfactory adjustment of the problem 7

As part of its record-keeping system, the Bureau of Research
and Guidance maintains two case-history files of the problem chil-
dren referred to it for adjustment. One, the active case file, con-
tains the case-histories of problem children in any of the public
schools who are undergoing some form of treatment. The other
file, the "non-active," contains the cases of problem children of the
public schools which have been closed because of satisfactory ad-
justment of the problems, the graduation from school or leaving
school by the child, the change of residence, or the lack of coopera-
tion of the family with the Bureau.

The group of 116 problem children under consideration in this
study was selected from the "non-active" or "closed" case files in
the Bureau of Research and Guidance. Regardless of the particular
problem involved, the only consideration in the selection of the 116
cases was the age (in 1934) factor. From the "non-active" case
file were selected the case-histories of all males twenty-one years
old or older by December 31, 1934, and all females eighteen years
old or older at the same date. Since the active case file in the
Bureau contained the records of children attending school, it was
necessary to turn to the non-active file in order to select a group
over adult age limits. Setting up this arbitrary age qualification
permitted of a study and follow-up of a group of persons who were

0 August Vollmer, "Coordinated Effort to Prevent Crime," Jour. Crim. Law,
August, 1928, p. 196.

7 The problem may have been essentially a home or police problem, but it
had been found to invariably reflect itself in the child's school behavior and
thus referred to the Bureau as a problem of the child in school.

PROBLEM CHILDREN

all problem children from two to fifteen years ago, but who were
-at the same time adults when the investigation began.

Throughout the alphabet, 1650 case-histories in the non-active
case file were examined for the age requirements as previously
defined. Of the 1650 cases, 252 were found to be over the necessary
age limits. In turn, of this number, twenty cases were eliminated
from consideration because of the complete lack of any pertinent
information. Of the 232 remaining cases, half (116) were elim-
inated by selecting every other case, leaving an initial group of
116 cases of problem children for study and follow-up.

The final elimination of 116 cases was necessary from the stand-
point of available time for the study. It is conceivable that a study
of 232 or more cases would yield more information than a study of
116 cases, and would enable one to formulate conclusions which
could more readily meet the test of universal applicability. How-
ever, it was believed that even a study of a smaller group might
result in certain interesting and valuable information pertinent to
the general inquiry.

The decline or increase in the number of problem children
referred for adjustment in any one year to the Bureau of Research
and Guidance of the Berkeley public schools, and the estimated
downward trend over the whole reference period of thirteen years
(Jan. 1920-Dec. 1932), had to take into account a multiplicity of
complex factors; such as the short period of years, the method of
selecting the cases for study, the possible bad home supervision of
the child at any one time, variation in the type of teaching and
curricula of the particular school referring a child, a marked en-
thusiasm and efficiency of the teachers, principals, and counselers
in recognizing and reporting a problem child, or, on the other hand,
a definite apathy and lack of efficiency, and better cooperation on
the-part of certain teachers due to a keener comprehension of the
purposes of the Bureau of Research and Guidance. The point is
that no one factor could be held responsible for the greater or less
reference of problem children from the schools to the Bureau in
any one year.

The distribution of sex (63 males and 53 females) and races
(white, negro and yellow) among the problem children was found
to be proportionate to the distribution among the general public
school population of Berkeley in 1924 and 1930. Therefore, neither
of the sexes or any of the represented races had contributed (as
far as this group is concerned) more than their share of problem
children to the Bureau.

548 NATHAN BODIN

It could not be concluded that a school drawing its pupils from
a so-called "good" neighborhood would invariably refer fewer prob-
lem children to the Bureau for adjustment than a- school drawing
its pupils from a relatively poorer neighborhood. It was found
that a great many causative factors influenced the reference of more
or fewer problem children from any one school among the repre-
sented eleven grammar schools, four junior high schools and one
high school. In addition to the causative influencing factors already
mentioned, should be included such elements as changing economic
conditions and status of the families in each of the various, school
neighborhoods, changing personnel in each of the schools, personal
biases of the teachers against certain types of behavior problems
evidenced by the-children, home cooperation, and practical factors
of tact and discretion on the part of officials in the school system.

The average age of the 116 problem children at the time of
reference for the adjustment of their problems was between thir-
teen and fourteen years (mean, 14.5 years; median, 13 years). The
range was found to be from eight to twenty-one years inclusive.
It was estimated that more than a third (35.3%) of the children
had evidenced some behavior disorder when between the ages of
eight and thirteen, thus pointing to the necessity of particular care
and alertness in observing the pre-adolescent grammar school child.

The average adult age of the group (by Dec. 31, 1934) was
found to be between twenty-two and twefity-three years (mean,
23.1 years; median, 22 years). At the time the follow-up investiga-
tion began, more than half of the group (55.1%) were under twenty-
three years of age, and over a fourth (25.7%) between the ages of
twenty-one and twenty-two. Although a few studies have indicated
that persons who do not get into difficulties with the law up to
twenty-one years of age are not likely to do so later, this point has
yet to be definitely established. Until our criminal justice admin-
istration is able to produce more reliable statistical information on
recidivism among-different age groups under twenty-one, the com-
parative youth of the group studied here would imply that those
who did not become delinquents and criminals, as well as those who
did, might still begin, or continue to do so in the future.

. The table below indicates the distribution of the twelve main
"problems" among the 116 children-or the reasons for reference
indicated in the case-histories by the teachers, principals, and
counselors.

It is noticed that mental retardation (27.9%) and persistent ly-

PROBLEM CHILDREN 549

ing (12.8%) were the main problems of the children. Aside from
mental retardation, the boy's outstanding difficulties were stealing
and incorrigibility, and the girl's main problems those of sex diffi-
culty, persistent lying and emotional instability. It was estimated
that almost two-thirds of the children were referred to the Bureau
for more than one problem, and many had as many as four and five
separate problems mentioned at the time of reference. Thus the
problems were overlapping and complex. There were many causa-
tive factors operating to influence the reference of certain of the
twelve main problems more or less -than others--factors (includ-
ing all those previously indicated) such as different home environ-
ments producing different and more frequent types of problems,
and the personal training, experience, and prejudices of the various
individuals recognizing and reporting the problem children.

TABLE I

FREQUrNCY OF OCCURRENCE OF SPECIFIC PROBLEMS AMONG 116
PRoBLE CHLREN AT Tnm OF REFERENCE To =an BuRmau

OF RESEARcn AND GumACE Pos ADivUSTmENT.
JAN. 1920-DEc. 1932, INcLusivs.

Problem Total Male Female
Occurrence

(Reason for Reference) Number Percent Number Percent Number Percent

Meital Retardation (a) 63 27.9 35 28.7 28 26.9
Persistent Lying 29 12.8 15 12.3 14 13.5
Emotional Instability (b) 26 11.5 13 10.7 13 12.5
Incorrigibility (c) 24 10.6 17 13.9 7 6.7
Stealing (d) 23 10.2 17 13.9 6 5.8
Truancy 20 8.9 11 9.0 9 8.7
Sex Difficulty (e) 16 7.1 1 .8 15 14.4
School Retardation (f) 10 4.4 7 5.7 3 2.9
Cheating 5 2.2 2 1.7 3 2.9
Marked Cruelty 4 1.8 2 1.7 2 1.9
Extreme Reticence 3 1.3 1 8. 2 1.9
Obscene Language 3 1.3 1 .8 2 1.9

Total Freq. of Occur. 226 100.0 122 100.0 104 100.0

(a) By mental retardation is meant not only a low I.Q. but also the inability
to do regular class work (retarded at least two school years).

(b) This classification has been considered by the Bureau to include temper
outbreaks, impertinence, fighting, bullying, teasing, and sulkiness.

c) Particularly uncontrollable and constantly playing minor tricks.
(d) Stealing at school or outside of school.
(e) All heterosexual and homosexual activity; masturbation.
(f) At least two years retarded in school School retardation did not neces-

sarily mean mental retardation. Six of the ten school-retarded children in the
group had an I.Q. over 100, and one had an I.Q. of 118. School retardation might
be due to such factors as poor physical health, poor home environment, or
unadjusted school life.

NATHAN BODIN

Uniformly utilizing the Stanford Revision of the Binet-Simon
Intelligence Test, it was found that, at the time of reference, the
average intelligence quotient of the problem children was-mean,
79.8; median, 79. The highest I.Q. was 123, and the lowest was 30.
With Terman's classification of intelligence as a basis,s it was found
that only 3.7% of the group showed an intelligence above "normal."
Not quite a fourth (23.4%) of the group evidenced a "normal"
intelligence, and almost three-fourths (72.9%) were below "normal"
in intelligence. A third of the children (32.7%) showed an I.Q. be-
low 70--or, according to Terman, were "definitely feebleminded."
It must be emphasized, however, that this preponderant distribution
of the I.Q.'s in the lower brackets, as well as the low average in-
telligence was greatly influenced by the policy of the Bureau of
Research and Guidance from 1919 to 1927, to lay special emphasis
on mental retardation and a low I.Q. as a special problem to be
particularly recognized and reported. In this connection, it was
found, as might be expected, that among the children where mental
retardation was a problem (54.3%), the average I.Q. was 68; while
among those who were not so affected, the average I.Q. was 96.

Follow-up investigation for later delinquent conduct on the
part of the problem children resulted in the securing of information
on 93 (80.2%) of 116 cases. Of these 93 for which there was in-
formation, 86 or 92.5% showed delinquent and criminal records
during the eight-year average follow-up period. -In seven cases
(7.5%) there was no record of misconduct. By sex, this delinquent
conduct was found in 92.5% of the boys and 91.9% of the girls.
It must be pointed out that half of the group (50.6%) already had
delinquent records prior to reference to the Bureau as "problems,"
while 41.9% began their delinquent careers after reference. In
both instances, however, the delinquency continued on after refer-
ence; in most cases up until one to three years prior to the con-
clusion of the investigation.

The principal factor in judging delinquency and criminality was
the fact of having been apprehended for the violation of some law
by official police, detention, court, prosecution, or probation agen-
cies. There were 164 (34%) arrests for serious offenses and 318
(66%) arrests for minor offenses."

Table II indicates the distribution of all offenses among the 86
problem children who were found to have post-reference 0 delin-
quency and criminal records:

8 Lewis M. Terman, Measurement of Intelligence, Boston, 1916, pp. 66-79.
9 Arbitrary distinction between felonies and misdemeanors in the state of

California; all but four cases were arrests in this state.
10Includes pre-reference arrests of 50.6% of the group; but this number also

PROBLEM CHILDREN 551

TABLE II
ALL OrrENsEs5 FOR Wwcn 86 Paoaua CmRuw WHO WEan DEL=QUENr WERE

APPRHENmD PRIOR TO AND AFnxa REFERENCE TO THE BUREAU AS PROBLEM

CHILDREN. (EiGaT-YEnA AvnRAac POST-RaFR cE PERo.)
Total

Arrests Male Female
Offense No. Per. No. Per. No. Per.

Larceny-theft (except auto theft) (a) 90 18.8 78 20.0 12 12.9
Burglary-breaking and entering 41 8.5 41 10.5
Robbery (b) 11 2.3 11 2.8
Auto Theft 8 1.7 8 2.1
Aggravated Assault (c) 3 .6 3 .8
Rape 3 .6 3 .8
Criminal Homicide (d) 1 2. 1 .3

Incorrigible and disorderly (e) 76 15.9 43 11.0 33 35.4
Malicious Mischief (f) 61 12.7 58 14.9 3 3.2
Violations of mun, police reg. (g) 48 10.0 46 11.9 2 2.2
Sex offenses (excluding rape) (h) 33 6.8 8 2.1 25 26.9
Disturbing the peace i) 32 6.6 27 6.9 5 5.4
Traffic and liquor violations (j) 32 6.6 32 8.2
Violation of probation and parole k) 16 3.3 13 3.3 3 3.2
Attempted suicide 5 1.0 2 .5 3 3.2

.Passing fictitious checks-forgery 4 .8 2 .5 2 2.2
Assault and battery (1) 2 .4 2 .5
Failure to provide Cm) 2 .4 1 .3 1 1.1
Extortion 1 .2 1 .3
Miscellaneous (n) 9 1.9 5 1.3 4 4.3

Unknown o) 4 .8 4 1.0

Total 482 100.0 389 100.0 93 100.0

(a) Includes all thefts (except auto) attempted larceny, selling stolen goods.
(b) Includes holdups.
Wc) Assault with intent to kill, assault with deadly weapons.
Cd) One case of manslaughter.
(e) Juvenile Court Law of Calif., 3966 Gen. Laws. Includes running away

from home, habitual truancy, fighting, unmanageable, etc.
Cf) Includes vagrancy, gambling, malicious trespass, prowling, throwing mis-

siles, disturbance through excessive noise, damaging and mutilating property;
constantly annoying conduct.

(g) Includes bootlegging, loitering, shooting firearms in city, miscellaneous
public nuisance, drinking in street, investigation for suspicion of a crime, com-
mitting prohibited acts without a license, quarantine violation.

h) Includes indecent exposure, lewd and immoral conduct, promiscuous
sexuality, prostitution, homosexuality.

Ci) Includes drunkeness, profanity, annoying women and children, cruelty to
animals.

CQ) Mostly serious violations of Calif. Veh. Act-speeding, a few minor
municipal traffic violations (parking violations, no license, no muffler); violation
of state and federal liquor laws.

k) This constitutes a distinct offense in addition to the actual offenses.
The latter have been distributed in the table (where known).

(1) Includes also threats to kill; carrying concealed weapons.
Cm) Includes abandoning wife and minor child.
(n) Includes certification of insanity; reports for epileptic seizures; fugitive

from justice; failure to appear in court; deserting navy.
(o) Includes those cases of violation of probation or parole where the actual

offense was unknown.

showed post-reference delinquent conduct together with those who began their
delinquencies after reference to the Bureau.

11 The first seven offenses constitute the classification adopted by the Uniform

552 NATHAN BODIN

It may be observed that the boys' main offenses were larceny
and malicious mischief. The girls were arrested mainly for incor-
rigibility and sex offenses. Of the whole group, larceny (including
auto theft) burglary, and robbery-crimes against property-consti-
tuted ajlmost a third (31.3%) of all the various offenses. The rela-
tively high percentage of arrests for incorrigibility and disorder-
liness may have been due to a disposition on the part of police
agencies to apprehend juvenile offenders for the least violation; or
perhaps to the lack of cleverness on the part of these juveniles in
escaping actual arrest. In total, the 86 delinquCIents committed 482
offenses for which they were apprehended; the 52 boys being re-
sponsible for 389 offenses and the 34 girls for 93.

Since 50.6%, of the problem children who showed delinquent
conduct already had records prior to reference to the Bureau as
"problems," it means that half of the group were already delinquent
by the time they were, on the average, thirteen years old-this being
the average age of the children at the time of reference to the
Bureau.

The extent of delinquent conduct amnong the group may be seen
in the fact that more than half of the group (54.5',) were arrested
more than twice, and over a fourth (26.6%) were arrested more
than five times. The average (median) number of arrests for the
boys was four, for the girls, two, and for the whole group, three.

In relation to the number of arrests, it'Was found that almost
half (46.5%) of the 86 delinquents were not only arrested, but
also committed offenses often enough or serious enough to have
been referred to the Juvenile Court of Alameda County. By sex,
this was true in 40.4% of the boys and in 55.9% of the girls. The
latter relatively high percentage may be explained on the ground
that most of the girls' juvenile court contacts were for frequent
sex offenses of one kind or another. This suggests the difficult
problem of adequate treatment for the mentally retarded adolescent
girlY-2It was also estimated that over one-third (37.5%.) of the
group who contacted the juvenile court did so more than three
tinles.

The disposition of the 482 offenses was known in 361 (74.9%)
cases and unknown in 121 (25.1%) cases. Of the known disposi-
tions, the most frequent was that of probation, occurring in 141

Crime ftelrLs of the Federal Bureau of Investigation. and :re listed together
for the porolies of future compar'ison.

i-Over a fourth of tie girls showed nntal retardation as a lroblelm and
almolist I hree-lfomrths 72.9''.) had an I.Q. Under IO.

PROBLEM CHILDREN 553

(39.1%) cases. Then followed release and discharge, 122 (33.8%),
institutional commitment, 80 (22.1%), fine or restitution, 7 (1.9%)
and other dispositions 11 (3.1%). The relative greater frequency
of probation is explained on the ground that this was the most
frequent remedy utilized by the Juvenile Court of Alameda County
and the Berkeley Police Department in handling juveniles. In all
but three out of 141 dispositions was the probation of these two
agencies.

An analysis of the intelligence quotients of the 86 problem
children who became delinquents resulted in the following findings:
Two thirds (66.3%) of the group, constituting a similar percentage
(65.6%) of arrests, were below "normal" in intelligence. Almost
a third (30.0%o), constituting 29.4% of the arrests, had a "normal"
intelligence. Only 3.7% of the group, constituting 5.0% of the ar-
rests were above "normal" in their intelligence-according to Ter-
man's classification-and a fourth (25.0%) of the group, constitut-
ing 10.0% of the arrests were "feebleminded." Not only was there
a similarity between the distribution of these intelligence quotients
and the distribution of arrests, but a similarity of distribution was
also found between the intelligence quotients of the delinquents
on the basis of their post-reference delinquent conduct, and the
problem children on the basis of their problems. Of course, no
great divergence could be expected here, since the 86 delinquents
were such a large portion of the group of 116 problem children.

It has already been observed that the problem children were
referred to the Bureau of Research and Guidance for adjustment
from January, 1920, to December, 1932, inclusive. This would
imply that the children referred, for instance, fifteen years ago
(since Dec. 31, 1934) had thirteen years more opportunity in which
to become delinquent than those referred two years ago. In at-
tempting to find the relationship between the post-reference de-
linquent conduct of the problem children and the increasing oppor-
tunity to become delinquent due to increasing periods of time
since reference, it was estimated that 38.3% of the 86 problem
children who became delinquent were referred to the Bureau from
two to eight years ago. During this seven year period, this number
constituted 26.5% of all the arrests, and averaged (mean) three
arrests each. On the other hand, it was estimated that 61.7% of
the delinquents were referred to the Bureau from nine to fifteen
years ago, inclusive. During this similar seven year period, this
number constituted 73.5% of all arrests, and averaged 5.2 arrests

554 NATHAN BODIN

each. Although each successive increasing year in point of time,
did not necessarily mean a corresponding increase in the number
of arrests yet, taken as a whole, the group that was referred at a
more distant date had a higher average of arrests than the group
referred at a more recent date. However, it must be mentioned
that the group which was referred at a more distant date (from
nine to fifteen years ago) happened to contain almost twice as many
delinquents as the group which was referred from two to eight
years ago. Consequently, this has probably influenced the total
as well as the average number of arrests.

While the children who were referred, for instance, five or
more years ago may have had more opportunities to commit de-
linquencies after reference to the Bureau than those who were
referred two years ago, yet so many factors may have entered the
situation during the course of time, that there was no specific pro-
portionate relationship found between the opportunity to commit
and the actual commitment of an offense. However, the fact that a
greater opportunity to become delinquent (from the standpoint of
time) existed more for some of the children than for others, should
be considered in judging the extent of post-reference delinquency
found among the problem children.

Professor S. Glueck, in discussing the comparison of adult and
juvenile offenses, has stated, "It is difficult to compare the first
offense which these youths ("1000 Juvenile Delinquents") com-
mitted as adults with those which resulted in appearance in the
Boston Juvenile Court and examination by the Judge Baker Foun-
dation, because such juvenile offenses, as being a 'stubborn child,'
'running away from home,' 'truancy' and the like are obviously
inapplicable to adult violators."13

If it is difficult to compare juvenile offenses with adult viola-
tions, it is probably much more difficult to compare behavior traits
of problem children and their later delinquencies and criminality.

The twelve main problems listed in Table I were those utilized
by the Berkeley school department through the Bureau of Re-
search and Guidance, and had nothing especially in common with
regular classified offenses of police agencies apprehending juvenile
and adult offenders. The latter presumably involved an objective
violation of some constituted law, while most of the behavior traits
of the problem children were more or less subjectively recognized.

Another point to be considered is that in the cases of the prob-

13 S. Glueck, 1000 Juvenile Delinquents, Cambridge, 1934, pp. 115-6.

PROBLEM CHILDREN 555

lem children studied here, the twelve problems were all over-
lapping, many children being referred for four and five "problems"
at one time. Assuming for a moment, that in one case, a relation-
ship between the behavior trait of "cheating" and the offense of
"larceny" could be established, yet where "sex difficulty" and "tru-
ancy," etc., were also problems in that case, how could one be
positive that the causal relationship was not between "truancy"
and "larceny" instead of between "cheating" and "larceny"-or
between any other existing trait and the offense? To further com-
plicate the situation, not only were the "problems" overlapping, in
each child, but the various offenses were likewise so-most of the
delinquents having individually committed more than one offense.

It may also be recalled that half of the problem children.
already had delinquent records prior to reference as "problems."
Therefore, under the circumstances, it would be very questionable
whether a valid cause and effect relationship could be established
in these cases between the "problems" and the delinquencies.

For these reasons, it would seem that as far as this study is
concerned, no valid and conclusive causal relationship could be
established between the "problems" of the children and their de-
linquent conduct. The establishment of such a relationship is most
important if prognosis and prediction of future delinquent conduct
is to be made on the basis of early behavior patterns. To accom-
plish this, however, it would be necessary to concentrate on a few
behavior traits at a time, and with a large number of cases, conduct
a detailed follow-up study of the resulting delinquency, if any, of
these traits. If, in a large number of instances, a certain "problem"
or behavior pattern was found to result invariably in certain types
of delinquency or crime, this might furnish a needed clue for further
research on the relationship of early behavior patterns and later
delinquent conduct. But this necessitates a different methodology
than utilized in this survey, where the primary purpose has been
to find out, in a general way, f, and to what extent, a group of
problem children became delinquent.

Conclusions

As far as this study is concerned, it was found that 92.5 per
cent of a small group of children who were "problems" in the
Berkeley public schools some eight years ago, have since become
delinquents and criminals. Half of the group (50.6%), had already

NATHAN BODIN

commenced their delinquent careers in their pre-adolescent stage
of growth.

Other studies have pointed out that delinquency and crime may
have its roots in early life maladjustments-that delinquent juven-
iles and adult criminals have in very many cases shown the "danger
signals" of their future misconduct in early behavior problems. In
this study, an attempt has been made to approach the matter from
the other side. Do young children with behavior problems become
delinquents and criminals? Assuming that it was necessary to
establish this point first, and that it has been established (for the
group in this study), then it becomes essential to determine what
relationship or association, if any, exists between the "problems"
and the later delinquent conduct. The prediction of future delin-
quency on the basis of existing specific patterns of behavior prob-
lems, demands a thorough knowledge of this relationship. Granted
that not all delinquents show the danger signals of their later mis-
conduct, yet a good number of them do. For these, a proper system
of diagnosis and prediction, and proper treatment on the basis of
this prediction, might forestall future delinquency and criminality.

To carry on the detailed follow-up research already indicated,
to organize a proper system of diagnosis, prediction, treatment, and
adjustment on the basis of the results of this necessary research-
all these things require the financial and the moral support of the
administration of criminal justice in this country. This implies a
needed change in the present emphasis on punitive and reformative
justice. Rather must the emphasis be placed on the preventive and
formative functions of criminal justice administration. As Dr.
Bernard Glueck has indicated, "Just as long as a community will
judge the efficiency of its police officers, its prosecuting attorneys,
and its judiciary by the volume of crime they are able to detect
and punish, rather than by the extent to which they succeed in
preventing crime, an unnecessarily large number of what might be
termed provoked crimes must be the result."' 4

The preceding discussion begins to assume special significance
when it is seen that studies made in other parts of the country
have pointed out the extent to which problem children exist in the
school population. Bearing in mind that it has yet to be established
if so called "problems" are real maladjustments, or merely the
normal expression of a growing child, a study made in 1931 of the

14 B. Glueck, "A study of 608 Admissions to Sing Sing Prison," Mental Hygiene,
Jan., 1918, p. 87.

PROBLEM CHILDREN

problem children rate in the schools of Decatur, Peoria, and Racine,
by Dr. H. D. Williams, found that the problem children averaged
2.6% of the total school population at these places. In 1932, Dr.
Williams also found that in ten Mid-western cities, with a total
school population of 55,995, the percentage of problem children in
the schools was 2.4% of the total. The year after this, it was found
that of the total school population in twenty-six towns of New York
state (26,009 pupils), 2.1% were problem children.'15 Even a seem-
ingly small percentage as two or three, runs up into the hundreds
and thousands in these large school populations and warrants
serious consideration.

The fact that 92.5% of the problem children showed delinquent
conduct after their reference as problems, and the fact that half of
the group began their delinquencies prior to reference, should not
impute a failure on the part of the Bureau of Research and Guid-
ance of the Berkeley Public Schools in its adjustment work.

In the first place, it was not until 1928 that the adjustment
process, in the treatment of problem children, took the form of
expert, individual clinical and medical guidance and advice, visiting
teachers and school counselors, detailed case history study and fol-
low-up, and psychiatric study of each case. Previous to this time,
the adjustment process, in its slow stages of growth, had confined
itself mainly to laying special emphasis on mental retardation, and
consequently, to referring the "problem" children to special classes.
Of the problem children analyzed in this study, two-thirds (66.5%)
were referred to the Bureau for adjustment prior to 1928.

Secondly, as already indicated, more than half of the group
were already delinquent before they were referred to the Bu-
reau, and two-thirds of the group had an intelligence below
normal; while more than a third were "feebleminded." Add to
these factors the invariably poor environments from which these
children came-the large families, where destitution and poverty
were prevalent, and where conditions were such as to foster poor
physical health-it may be questioned whether the best adjustment
process would not have great difficulty in adjusting and preventing
delinquency among such "raw materials" from such environments.

Third, since the beginning of 1931, a change in the school ad-
ministration and policies has limited the adjustment procedure of
the Bureau of Research and Guidance. On this point, Professor

1- All these studies may be found in the report of the "Big Brother and Big
Sister Federation of New York," 1933.

558 NATHAN BODIN

August Vollmer, who as Chief of Police of Berkeley some years ago,
was a pioneer in the whole coordinating child-adjustment work,
has made this statement: "In 1931, the new school administrator
ordered that the work of the school visiting teachers, the persons

who carried out the recommendations of the Coordinating Council,
should be curtailed. In addition, the important follow-up work of
the psychological research unit was stopped. The salary of the
school psychiatrist was cut, and the voluntary work of the examin-
ing physician was interrupted. In short, the labors of the few pre-

ceding years received a serious set-back in the follow-up and adjust-
ment process." Therefore, the children of the group who were
referred a few years prior to 1931 had their regular adjustment
process cut, and those referred in 1931 and 1932 were also handi-
capped.

Finally, the fact that many of the children already had delin-
quent records before reference to the Bureau presents many difficult
problems which might thwart even the best of motives. Since some
delinquents may not show any strange traits before the actual overt
behavior occurs in the form of delinquent conduct, it is not always
possible to discover or recognize these traits before delinquency.
This may or may not have been true of the group who were delin-
quent prior to reference. On the other hand, even where the traits
did exist, it may have been impossible to recognize them and report
them clearly due to inadequate psychological training on the part
of the teachers of the public school system, or due to unsatisfactory
methods of diagnosis and systematic reporting. These are not lacks
or faults of the Bureau of Research and Guidance, but are due to
the present general lack of enough valid information and knowledge
on the whole question of adequate treatment and adjustment of
behavior problems in children.

For all these reasons, it cannot be concluded that the Bureau
has failed in its work, or that it should cease its activity. On the
contrary, it is urged, as a result of this study, that the resources of

the Bureau, and agencies similar to it, be put to the effort of con-
ducting research in the line suggested-to attempt to find the spe-
cific relationship, if any, between the behavior patterns of the child
and his later delinquent conduct-and in the manner outlined in
the preceding pages of this study.

The findings, results and conclusions of this study are not final.
The small size of the group must always be kept in mind. In order
to get a truer perspective of the relationship of problems and de-

PROBLEM CHILDREN 559

linquency, it would be necessary to conduct a follow-up study, over
a long period of years, of a group of problem children who were
not adjusted in any manner whatsoever. In addition to this, a
similar follow-up study would have to be made of children from
the same school who were presumably "average." The follow-up
results of these two studies would then have to be compared with
those of a group (as in this study) where some adjustment of the
problems took place. Only by such a three-fold experimental follow-
up study can really valid conclusions be made as to whether problem
children become delinquent; and if they do, what, if any, is the
significance of this finding. On such a small number of cases as
were considered in this study, the final conclusion cannot be made
that problem children invariably become delinquents and crim-
inals. Nevertheless, the results are provocative and should warrant
further investigation.

Should the results of this brief study be subsequently dupli-
cated by further researches, it must be reiterated that from the
viewpoint of the student of public administration, too much em-
phasis has been placed on penal reform, on police and on judicial
reform, and too little on the study and care of early personality
traits-on the preventive aspects of crime control. Further research

and study is essential in a determination of the manifold ramifica-
tions of these behavior problems. Only by the full support of our
criminal justice administration may this much needed research be
able to convince the taxpayer and the public administrator that
''an ounce of formation is worth a ton of reformation."

	Journal of Criminal Law and Criminology
	Winter 1936

	Do Problem Children Become Delinquents and Criminals
	Nathan Bodin
	Recommended Citation

	Do Problem Children Become Delinquents and Criminals

