
Journal of Criminal Law and Criminology

Volume 45 | Issue 1 Article 7

1954

Mind of the Murderer
Edward Podolsky

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
Edward Podolsky, Mind of the Murderer, 45 J. Crim. L. Criminology & Police Sci. 48 (1954-1955)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss1/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages


MIND OF THE MURDERER

EDWARD PODOLSKY

The author is in the private practice of psychiatry; a member of the psychiatric
staff of Kings County hospital in Brooklyn. He is author of several hundred articles
and some twenty books, and is a member of the Amer. Acad. of Forensic Sciences,
Amer. Psychiat. Assn., Brooklyn Psychiat. Soc., Association for Research in Nervous
and Mental Disease and Corresponding Members of the Indian Psychiatric Society.-
EDTOR.

Crime is one of the many possible expressions of human motives. In general, the
criminal is one who has no inhibitions in acting out his unconscious impulses; he is
in conflict, perpetually, with others and with himself. His ego and superego have
not developed to their fullest strength.

Murder is the most serious of all crimes, and it is expressed in a great many ways.
The mind of the murderer is a complex and multiple one, with a great many different
facets.

At the outset let us consider briefly the sadistic murderer. There is considerable
evidence that cruelty is an end in itself. It apparently satisfies an inborn propensity
in all human beings. By a process of indoctrination, tenderness and gentleness are
normally emphasized and enhanced and cruelty placed under rather strict control.
The relation between cruelty and sexual impulses has been noted, yet not all satisfac-
tion coming from cruelty is sexual in nature. The sadistic murderer is tremendously
stimulated by the ordeal through which he puts his victim, enjoying mastery over
him and exulting in his fear and helplessness. It is quite noteworthy that the great
majority of sadistic murders are committed by younger criminals.

A quite common type of murderer is the one who kills the person of whom he is
most fond. Quite often he is also suicidal himself, and yet he goes for assistance after
the crime. He exhibits the symptoms of a depressive psychosis before the homicidal
incident. Suicidal tendencies are well known features of the depressive psychosis, and
it has been considered that suicide is a form of aggression against the self. The depres-
sive psychotic chooses for his victim a beloved person, a person who is almost a part
of himself. It is understandable that after the homicide has been done the urge to
complete the act is lost and the suicide is not attempted, since it is a common observa-
tion that if the non-homicidal depressive after attempting suicide shows no im-
mediate wish to repeat the attempt the entire depressive illness may show signs of
rapid remission. The method of homicide together with its site suggests that the act
has been done on a sudden impulse and without planning or premeditation.

Quite often the act of murder represents symbolic suicide. The killing instinct in-
stead of turning inward is turned outward and the perpetrator's aggression toward
himself is channelled into aggression against another person. Generally speaking, it
seems that aggressive behavior will ensue when ego strength is insufficient to combat
the destructive forces derived from early oral aggression. An estimate of the relative
strength of early oral tendencies as compared with ego strength would perhaps
furnish material for prognosticating violent crime.

48


MIND OF THE MURDERER

In a frank mental illness like schizophrenia murder is often part of the psychic
mechanism. Iurder in this case serves as a defense against the ego disintegrating
effects of schizoprenia. One purpose of murder is to discharge overwhelming rage in
individuals threatened by a mental collapse. There is a great deal of evidence that
feelings of rage play an important part in the psychic economy of the schizophrenic.
Quite often this rage appears to stem from frustrations encountered during early
years. If, as in the potential schizophrenic, hate is abundant and not discharged, it
accumulates, leading to progressive isolation and alienation of the individual from
his fellows and through projection, to an increase in the number of enemies, antago-
nists and the malevolent forces arrayed against him. If the ego is not destroyed, the
hatred must somehow be discharged.

In schizophrenias of acute onset the murder is usually preceded by a period of
unbearable tension and extreme anxiety associated with depression or agitation, in
which case presumably unassuagable anger plays a leading and dominant role. In
cases where the onset is gradual and insidious, the individuals may be passive types
who offer little resistance to the disease and their ego undergoes a slow disintegration.
The more active types struggle with the disease and resist its onset as long as their
ego strength will permit. When the breaking point is finally reached, they may either
give up the struggle or make a desperate last minute attempt to ward off-the psychosis.
Quite a few commit murder when this occurs. This is so because only an aggressive
act of great magnitude will suffice, the choice depending on the relative strength of
inhibitions, social sense, etc.

A study of bizarre murders indicates a state of extreme and unbearable mental
and emotional tension and turmoil preceding the act. A majority of them are char-
acterized by unnecessary ferocity and sadistic frenzy. With few exceptions the
murderers in such cases seem strikingly calm after the act, and quite free of remorse.
The violence served as a means of releasing them from tension.

Child murder by parents is generally a suicidal act as a result of identification
processes. In most of the cases examined psychiatrically it was not primarily an
expression of conscious or unconscious hatred against the child. In both schizophrenics
and in manic depressive psychotics there is a tendency for mothers, especially, to
project their symptoms onto their children so that the child becomes analogous to
an organ in the mother's body. What may first be a suicidal drive may gradually
be converted into a tendency to kill both herself and her child. After this the mother
may actually feel relieved of the symptoms which she believes she has destroyed in
the child. In processes where there is less dissociation the tendency may be merely
to seek peace for the whole family. Such cases may represent an attempt to escape
from the turmoil of life, either real or fancied, and the child becomes an integral
part of the escaping personality. The suicidal urge may be incompletely successful
4pd therefore lead to murder. Some aggressive tendencies against the child may also
be present as in the case of the unhappily married mother who lost her first child
through possible neglect, her second through seduction by her lover and attempted
suicide with the third. These are the psychological mechanisms that lead to the act
of child murder.

There are two types of reactions to the murder on the part of the parent who has
committed the deed. Usually each individual may show some combination of the two

19541


50 EDWARD PODOLSKY [Vol. 45

reactions. First there is usually some increase in the symptoms which the individual
already has and which lead him to perform the deed, in such a way as to denote a
depression, such as a stupor. This reaction is in some way a punishment for the deed.
It is often initiated with a twilight state which expresses bewilderment, ideas of
punishment and death, and a denial of the identity of the individual and also of the
deed. There is usually a conscious amnesia for the deed, associated, however, with
evidence of unconscious knowledge of it. Following this reaction, there is a tendency
in some cases to recover from the symptoms that led to the murder.

The mind of the murderer is a complex mechanism which requires a great deal of
unraveling to give us an idea of what leads a person to commit murder. At this date
we are just beginning to scratch the surface.


	Journal of Criminal Law and Criminology
	1954

	Mind of the Murderer
	Edward Podolsky
	Recommended Citation


	Mind of the Murderer

