
Journal of Criminal Law and Criminology
Volume 50
Issue 1 May-June Article 3

Summer 1959

Need For New Concepts in the Administration of
Criminal Justice
Erle Stanley Gardner

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
Erle Stanley Gardner, Need For New Concepts in the Administration of Criminal Justice, 50 J. Crim. L. & Criminology 20
(1959-1960)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss1/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages


NEED FOR NEW CONCEPTS IN THE ADMINISTRATION OF CRIMINAL JUSTICE

ERLE STANLEY GARDNER

Mr. Gardner's fame as a detective story writer, particularly as regards his Perry Mason series,
has obscured many of his other attributes and accomplishments. Not many of his readers, for in-
stance, may be aware of the fact that he is not only a member of the Bar, but that for a number
of years, he successfully practiced law, particularly as a trial attorney. His keen perception, as a
fiction writer, of court room procedures and trial techniques is matched by his competency as an
observer and appraiser of the actual administration of criminal justice from the police level on up
to appellate court review. Mr. Gardner, as this article indicates, has developed a very serious con-
cern about some deficiencies in our present procedures and practices which occasionally result in
the conviction of innocent men. He expressed these views in substantially the same form as herein
presented in an address delivered at the Northwestern University Short Course for Defense Lawyers
in Criminal Cases, in Chicago, on August 11, 1958.-EDIToR.

One of the big troubles with the legal profession
is that it tends to become too conservative.

Since the courts rely upon precedents, the
lawyer is inclined to rely upon precedents. If he
cannot find where something was done before by
some other lawyer, he is afraid of it. If he is to
work out a line of procedure, he feels that it must
be predicated upon the strategy of lawyers who
have previously undertaken the solution of the
same problem. Since these lawyers were also re-
lying upon precedents, the legal profession moves
forward very slowly, particularly in the area of
ideas. And this is especially true in the field of
criminal law.

Some years ago, prosecutors organized and
banded themselves into various associations. Since
that time they have been able to do a great deal
to assist one another in obtaining convictions.
There has been but little attempt to organize upon
the part of defense attorneys and there has been
very little new basic strategy in defending persons
accused of crime.1

To the prosecutor, any constitutional guarantee
designed to prevent an innocent person being
wrongfully convicted tends to be regarded as a
"loophole in the law."

It must be remembered that from the viewpoint
of the prosecutor, all defendants are guilty, other-
wise the prosecutor would not stultify his office
by going to trial and asking for a conviction.
Therefore, any legal gambit used by the defense

1 It is gratifying to note, however, that during North-
western University's first annual Short Course for De-
fense Lawyers in Criminal Cases, at which this paper
was presented, there was established the "National
Association of Defense Lawyers in Criminal Cases."

becomes automatically a "technicality" and, if it
results in a verdict of acquittal, becomes a "loop-
hole in the law" which should be "plugged" by
the combined efforts of prosecutors throughout
the country. In some ways this is right and in some
ways it is wrong.

It should be borne in mind, however, that the
prosecutor is just as much a partisan as is the
attorney for the defense. He is not a judge and
he should not try to be a judge in his own case.
He can refuse, of course, and he should refuse to
prosecute a man who, he thinks, is innocent; but
having initiated the prosecution of a man he
believed to be guilty, he should match the strategy
of the defense attorney who is for the most part
trying to get a verdict of not guilty.

Unfortunately, too many criminal attorneys
lose sight of the fact that it is not a question of
whether the man is guilty or innocent. The ques-
tion is whether the prosecution has amassed
sufficient legal evidence to prove the guilt of the
individual beyond all reasonable doubt.

For some strange reason, society frowns upon
the person accused of crime, but acquitted, simply
because the prosecution was unable to convince
the jury beyond all reasonable doubt. Of course,
the answer is that both society and the prosecutor
feel the man is guilty and that he has escaped his
just deserts because of technicalities. To some
extent, this feeling on the part of society is due to
a certain lethargy in the field of public relations
on the part of lawyers who practice what is re-
ferred to as "criminal law."

The issues are much broader than the guilt or
innocence of the individual. To be sure, the defense


NEED FOR NEW CONCEPTS

lawyers are taking part in a legal drama in an
individual case, but above and beyond all of that
they are protecting the liberties of all of us. The
rule of law which says that a person must be ac-
quitted unless he is proven guilty beyond all
reasonable doubt, by evidence which meets with
the technical rules of procedure, is the basis on
which all of our rights are founded. It is the bul-
wark which protects your liberties, my liberties
and the liberties of the prosecutor himself. It is
the bulwark which protects the jurors from unjust
accusation and conviction.

Forty years ago, when I was doing a good deal
of work in the field of criminal law, we tried to
rely in large part upon technicalities. At that
time, there were many of these technicalities. The
district attorney sometimes was enraged to a
point where he would commit misconduct. I know
that I belonged to a school of defense attorneys
who tried to keep the case moving with such be-
wildering rapidity that it would be hard for the
prosecutor or the judge to keep abreast of the
various legal problems which were brought up
with kaleidoscopic rapidity. In those days, the
ethics of the situation did not bother anyone.
Defense lawyers wanted to get a verdict of ac-
quittal just as the district attorney wanted to
get a verdict of conviction. There were certain
tried and true tactics and lawyers at that time
had, of course, a great deal more leeway than the
attorney has today. In the first place, it was almost
unheard of for a criminal case to be tried with-
out interchanges of personalities between opposing
counsel. The judge realized, of course, that ac-
cording to strict rules and ethics each attorney
should address himself to the court and personali-
ties should be avoided. However, the judge also
realized that each lawyer was pretty well able to
look out for himself and it is quite possible that
the judge, finding the case droning along through
the drowsy hours of an afternoon following a
heavy lunch, was quite willing to have the court-
room livened up by a bit of repartee between
opposing counsel.

Regardless of the reason, however, in the courts
in which I practiced, the district attorneys were
inclined to sneer and defense counsel were inclined
to roar. The district attorney would refer to the
doctrine of reasonable doubt as though it were
something that had been dragged in from the
alley by a mangy cat, and defense lawyers would
refer to the political ambitions of a district at-
torney who wanted to "stand on his record."

I particularly remember the tactics of one dis-
trict attorney who used to appeal to the all-male
juries of his time by referring to the strategy of
defense counsel in murder cases as "an attempt to
dangle the rope-an argument which my learned
opponent might well use in addressing some senti-
mental women's dub or sewing circle, but which
is so much wasted breath upon you rugged he-men
who are not going to be stampeded by arguments
that could far better have been addressed to the
fairer, and, incidentally, the weaker sex."

The strategy of those days was never to let the
district attorney try the defendant. In fact, we
always tried to keep the district attorney from
trying anybody. We attempted to get there first
and try the district attorney. The idea was to get
him on the defensive in every way possible and to
keep him on the defensive.

One of the veterans of criminal practice told me,
"Erle, don't ever worry about the testimony of a
witness for the prosecution as long as the jurors
are looking at that witness, but when they begin
to shift their attention from that witness and start
to look at the defendant or at you, you can be
pretty certain the jurors have made up their
minds. If you don't do something at that point,
you've lost your case." I was young and unsophisti-
cated at the time and asked him what a defense
lawyer was supposed to do under those circum
stances. I also remember his reply. "Start some-
thing," he said, "that takes their minds off the
witness and off the defendant. Accuse the district
attorney of misconduct; accuse the judge of over-
ruling your objections without having taken
sufficient time to consider carefully the points you
raised; refer to the witness as a Judas in connection
with your arguments until the district attorney
starts referring to you as a pettifogger; then refer
to the district attorney as a career-mad politician;
start fighting all over the courtroom until you
have given the jurors something new to think
about."

In those days, we had lots of legal latitude.
That is not true today. The prosecutors have im-
pressed upon citizens that they are the ones who
are on the side of law and order and that society
should back them up. The power of some prosecu-
tors' associations over a period of years has been
terrific. Constitutional safeguards of our liberties
have in many instances been virtually swept
away. Certain proof is considered as a prima facie
indication of felonious intent, and in California
we have the controversial Amendment IV-/ to

19591


ERLE STANLEY GARDNER

Section 6 of the Constitution, which provides that
no error is sufficient to result in reversing a con-
viction unless the appellate court, after an ex-
amination of the entire record, including the
evidence, comes to the conclusion that the error
resulted in a miscarriage of justice. Now, quite
obviously, if this Amendment means what it
seems to say, the right to a jury trial has been
greatly weakened. For instance, a district attorney
may indulge in deliberate misconduct, throw a
defendant's legal safeguards out of the window,
and a judge could admit improper evidence; and
then when the defendant appealed, the appellate
court, looking over the record, "including the
evidence" which had been hopelessly loaded in
favor of the prosecution, would decide there had
been "no miscarriage of justice."

For years, the California Supreme Court shied
away from any real interpretation of this provision
of the Constitution. Somewhat recently, however,
the Court has deemed it necessary to caution
prosecutors and trial judges by stating that there
is growing evidence that courts and prosecutors
are trying cases with an eye on Amendment
IV-y2 and that this practice must cease.2

This California principle regarding appellate
review is a good illustration of the subtle change
that has taken place in the whole field of criminal
law. To some extent this is due to the fact that
crime is no longer something separate and apart
from the lives of potential jurors and the general
public. Nowadays crime has become altogether
too prevalent and is intimately connected with the
life of the citizen.

When I was practicing criminal law there were
a few bootleggers, a few gamblers, and a few, and
I mean relatively a very few, professional yegg
men. These persons mostly were drifters who
moved from place to place, cracking safes or en-
gaging in holdups. Today, the situation is far
different. Crime has increased tremendously.
Society is frightened by what is happening and
it is a little desperate in its efforts to cope with
crime.

Let us concede at the outset that it is as great
a miscarriage of justice when a guilty defendant is
acquitted as when an innocent man is convicted,
if we are to consider only the end result of our
judicial processes. I am also free to admit that
in the course of years I have become very sympa-
thetic with the prosecutor and his problems. I

2 People v. Lyons, 47 C. 2d 311, 303 P. 2d 329 (1956).

have had a great deal of first-hand contact with
crime and with criminals, and I have seen too
many families soon after a young daughter has
become the victim of some sex maniac. However,
the prosecutors are well able to take care of them-
selves and are doing so very well. For example,
witness the annual short course for prosecutors
that Professor Fred Inbau has been conducting
at Northwestern University's Law School. There
is now being placed at the disposal of the prosecutor
every tool he needs to do the job.

Because of the constant increase in crime, and
because crime has come to affect almost every
family either actually or potentially, society does
not have this sympathy for the defense attorney;
nor does it desire to place in his hands tools by
which he can more readily discharge his responsi-
bilities to his clients. Yet the public loves a little
legal chicanery. When an author writes the biog-
raphy of some astute criminal lawyer, that
biography is eagerly devoured by the reading
public, and the extent to which it is successful
depends upon whether the author has skillfully
insinuated that the lawyer's clients were guilty as
sin, but were extricated from their predicaments
by the daring ingenuity of unorthodox thinking
and dramatic ideas put into execution in an exciting
manner.3 I know that even in my own stories where,
of necessity, Perry Mason's clients must be inno-
cent, there has to be a certain adroit circumvention
of the legal ethics to arouse and retain the interest
of the public. And as far as detective fiction is
concerned, the dumb cop is a fixture because the
public demands him! In fact, it is as necessary to
have a dumb cop in a detective story as it is to
have a clever detective.

For some years now, I have been interested in
better law enforcement and my conscience got to
bothering me about the manner in which Perry
Mason pulled an intellectual razzle-dazzle on the
dumb cops I had created in my books. Therefore,
I decided to write a book in which I would show
the police in their true colors and in which Mason
would race neck and neck to a solution with the
character who had previously taken the part of
the dumb cop. The result was that the publisher
was literally deluged with letters of protest from
book dealers and public alike. It was not that they
thought the officer was for the first time appear-
ing in an intelligent role; the general theme of

3 See, for example, FOWLER, THE GREAT MOUTH-
PmxcE (1947).

[Vol. so


NEED FOR NEW CONCEPTS

the letters was that "Perry Mason is slipping."
Some complaints were that Perry "hardly kept
ahead of that dumb cop."

There is considerable evidence, in fact, to indi-
cate that the dumb cop in the detective story is a
device used by the reader to keep from becoming
despondent. He can finish the book and say,
"Well, I wasn't quite abreast of the detective in
this case; he really fooled me, but at least I was
way ahead of that dumb cop."

In contrast to detective story fiction, in the
television fiction the public reacts more favorably
to the police officer. On the Perry Mason TV show,
for example, Lt. Tragg appears as a central,
lovable, clever character and has built up a terrific
audience following. Why is there this difference
between written fiction and television? Perhaps
it is because the dumb cop of fiction is a conven-
tional fictional character, while the characters
on television actually come to life.

Lawyers interested in the defense of persons
accused of crime want to know, and should know,
what they can do to increase their efficiency.
They want to know how they can do a workman-
like job despite the various recent and careful
plugging of the so-called loopholes that were once
available. In my opinion, the only way to do an
effective job in the field of criminal law at the
present time is to break away from the traditions
of the legal profession and start a brand new
gambit. It is my opinion that all too frequently
the accused, represented by a lawyer who relies
upon the criminal law of yesterday, runs a sub-
stantial risk of conviction even though innocent.

I know that we have too many acquittals of
guilty persons if we look at the over-all picture.
Too many times a district attorney decides he
does not have the evidence necessary to convict
and dismisses the case or permits a guilty defendant
to plead guilty to a lesser charge. Although many
former loopholes have been plugged, the district
attorney still finds himself handicapped because
the evidence which should be turned into proof is
lacking. That evidence has dribbled through the
fingers of the investigators. It is in this very field
of evidence and scientific investigation that the
defense attorney of today must move if he is
going to protect his client. There are altogether
too many innocent men wrongfully convicted of
crime. I do not know the percentage and I do not
know the numbers, but I do know that too many
innocent persons are being convicted, just as too
many guilty persons are escaping.

I have had too many criminals who were putting
their cards on the table tell me that, while they
have been able to beat the rap in certain cases
where they were guilty, the only times they were
convicted were in cases where they were actually
innocent and because of their very innocence had
to go blind in preparing their defense.

Usually, when I mention this, the audience is
inclined to smile. There is something naive about
asking an audience to sympathize with a guilty
mw, with a criminal who managed to beat the
rap in cases where he was guilty but who finally
came to his just deserts as the result of a wrongful
conviction. However, one should not look at the
problem from this viewpoint, but from the fright-
ening viewpoint of what it means in regard to the
administration of criminal justice generally, for
the same processes and thinking also account for
the wrongful conviction of men who have no
criminal records or criminal activities behind
them.4

CouRT OF LAST RESORT

There is a widespread erroneous idea as to the
purpose of the so-called "Court of Last Resort"
which was organized about ten years ago. Some
of my associates and I agreed to donate as much of
our time as possible to helping in the work of the
Court of Last Resort. The underlying purpose was
not to get innocent persons out of prison, but
rather to arouse public interest in the field of
criminal law and to get the people themselves to
understand what must be done in order to im-
prove investigative facilities on the part of the
police, to upgrade police personnel, to have a
better understanding of penology, of the actual
and potential possibilities of probation and parole
and, above all, to point out the most basic defect
in our criminal law, which is that there is no pos-
sible review of a question of fact by any duly
constituted tribunal in this country. For once a
jury has decided that a man is guilty, the evidence
can never be reviewed unless it is so legally in-
sufficient as to constitute no evidence at all. The
stigma of guilt has been fastened upon the indi-
vidual, and, while he may appeal through several
courts on questions of law, the door has been
dosed on any redress as far as reviewing the facts
is concerned.

From time to time the Court of Last Resort

4For an interesting account of many instances,
years ago, of such miscarriages of justice, see BORCHAnD,
CoNwvcrn THE INNOcENT (1932).

1959]


ERLE STANLEY GARDNER

selects cases of innocent persons who have been
wrongfully convicted, simply for purposes of
illustration, and in order to show that we are not
talking about theoretical case possibilities but
about actual facts which are unfortunately occur-
ring from day to day. However, because the taking
up of cudgels on behalf of a defendant who has
been wrongfully convicted is the most dramatic
aspect of the work we are doing, the tail has a
tendency to wag the dog. Moreover, as a result
of this dramatic aspect being emphasized in a
series of television shows, it has become almost
impossible to get the general public to understand
exactly what it is the Court of Last Resort is
trying to do. Actually, it is not interested in
individual cases as such, but in better law en-
forcement, in the better administration of justice.

Unfortunately, attorneys, being steeped in
tradition, have had a tendency to follow blindly
along the path blazed by the prosecutors, a path
along which most of the legal loopholes have been
plugged. The attorney who follows this general
rule of practice finds himself being pushed into an
alleyway which has been fenced on both sides and
which starts at the police station and leads to the
penitentiary. He is forced to accompany his client
down this fenced runway until the doors of the
penitentiary clang shut upon the client, and the
attorney is at liberty to return to escort some other
defendant along the same pathway.

Because district attorneys are constantly grow-
ing more ethical and because the majority of the
leaders of the prosecutors are dedicated to their
profession and their careers, many innocent persons
are weeded out, and, for the most part, the men
who are pushed into this fenced roadway leading
to the penitentiary are men who belong in the
penitentiary anyway. But now and then an in-
nocent person is shoved along this road despite the
attempts on the part of his counsel to find some
place where there is a hole in the fence. The number
of innocent persons who are behind prison walls
we do not know, but I personally know that many
wardens are thoroughly convinced that at least one
man in their prison is perfectly innocent. And I
also know that many parole boards believe that
certain individuals were wrongfully convicted,
but parole boards do not dare to open up that
field. They are most receptive to efforts on our
part to establish that the original conviction was a
miscarriage of justice, but as far as the boards
themselves are concerned, they are forced to treat

the individual as guilty because they dare not
establish such a precedent.

WHAT CAUSES MISCARRIAGES OF JUSTICE?

Unfortunately, in altogether too many instances,
they are the result of defense attorneys who have
had their minds so preoccupied with trying to find
unplugged loopholes in the fenced-in legal alley-
way leading from the jail to the penitentiary and
down which their clients are being conducted that
they have failed to concentrate on some basic
fundamentals. The relatively simple solution of
turning squarely around and retracing their steps
down this alleyway has never occurred to them.

The future of criminal law lies not in technicali-
ties, but in a knowledge of scientific investigative
work and of proof.

I have examined many, many transcripts since
we started the Court of Last Resort and, to my
surprise, here and there I have found transcripts
in which it is quite apparent the defense attorney
has been so hypnotized by the theory of the police
and the prosecutor, so engrossed with trying to
find some loophole in the legal fence, that he has
failed to take into consideration the real problems
of proof involved. In fact, in one of our first cases
where a man was sentenced to be executed, where
a whole battery of defense attorneys had exhausted
every bit of legal procedure which they could
think of, including writs which at that time were
quite novel, at least in California, where the guilt
of the defendant was established by such over-
whelming evidence that the sympathies of every-
one reading the transcript were alienated, every
single one of these attorneys had overlooked the
significance of the real situation disclosed in that
transcript. At the time the parties came to me, the
execution was about a week away. There was no
time for any further writs within the ordinary
meaning of the word because every remedy had
been exhausted. Furthermore, I had no official
status in the case. However, when I examined this
transcript, looking at it from a different viewpoint
than the conventional viewpoint of a defense
attorney, regarding it as a scientific investigator
looking at a legal problem, I found that the tran-
script itself established the defendant's innocence.
There could be no question about it. The evidence
introduced by the prosecution itself, when taken
in its entirety, in view of all the facts established
by the prosecution's own witnesses, showed that

[Vol. so


NEED FOR NEW CONCEPTS

the defendant simply could not have been guilty
of the murder.

I wrote a letter to each justice of the State
Supreme Court, to the Attorney General and to the
Governor. I called their attention to the evidence
in the transcript simply as evidence and from a
cold-blooded scientific standpoint. I do not know
all that happened following the receipt of that
letter. One of my friends, who is a Justice of the
Supreme Court, told me that if I could have been
in chambers when that letter was received, I would
have seen some very surprising action and would
probably have had a great deal of satisfaction. In
any event, the death penalty was promptly com-
muted to life imprisonment so there could be a
further investigation. Thereafter, it appeared that
a witness, who had identified the defendant posi-
tively by the color of his clothes, was, in fact, color-
blind.

I recall another case where two men were
sentenced to death and spent some twenty-four
months in death row. The sentence was subse-
quently commuted to life imprisonment and after
they had served many years we were, I think, able
to convince the authorities that the men had been
wrongfully convicted. The authorities did not
acknowledge the error in so many words, but the
men were released on parole and are at the present
time living the lives of free citizens. In that tran-
script, the main witness for the prosecution in-
advertently made one statement which, when care-
fully studied, indicated that the crime simply
could not have been committed in the manner
contended by the prosecutor. Yet the significance
of this statement was completely lost upon the
defense attorneys. It was, after all, only a slender
clue blurted out in connection with a high-speed
cross-examination interspersed with considerable
personal clashes between counsel. Yet the clue was
there and if it had been taken by the cross-examin-
ing attorney, it is quite possible that the entire
case would have fallen apart. There was also one
other clue in this case, in the physical evidence,
which I think furnished the lever with which we
were able to pry these defendants out of their life
imprisonment. It indicated, to my mind at least,
the true explanation of what had happened; and,
starting our investigation on that theory, we found
that evidence had existed which had theretofore
been kept from the public and presumably from
the defense attorneys. This evidence gave un-
mistakable physical indications that the crime as

envisioned by the prosecutor simply had not taken
place.

The attorney who is going to practice criminal
law must of necessity know something of the
problems of scientific proof. He must understand
the extent to which science has been able to help
the investigator in the criminal field. Even today,
with all of the facilities available to prosecutors, in
probably ninety-five per cent of the cases prose-
cuted, scientific evidence which should have been
available has either gone undiscovered, has been
so contaminated as to be useless, or has entirely
escaped the attention of the police and the prose-
cutor.

Recent developments in the field of science can,
when properly applied to the practice of criminal
law, open up new doors, new channels of thought
and entirely new gambits in the field of proof.

Defense counsel do not necessarily have to pro-
duce scientific proof themselves that the defendant
is innocent; it is sufficient if they can make the
court and jury realize that there was scientific
proof available to the prosecution and that conse-
quently it is an insult to the intelligence of judges
or jurors to ask them to act upon surmise or upon
the eloquence of a prosecutor when by proper in-
vestigative work scientific proof could have been
presented to them. Then defense counsel will find
that jurors will begin to sit up and take notice.

Once defense lawyers start doing this, they are
going to force the prosecutors to protect their
potential scientific evidence at the time of investi-
gation, and to use it as proof. When this practice is
followed you can be sure that many of the persons
who are seemingly implicated by unimpeachable
proof will be found to be innocent.

This whole field of science is relatively new.
Much of it is unexplored and once prosecutors start
entering this field there will be many opportuni-
ties to question the scientific conclusions reached as
a result of that evidence. Take, for instance, a case
in Philadelphia. A man had been convicted of
murder some quarter of a century ago. He had
been sentenced to life imprisonment. At the time
there was no such thing as firearms indentification
as we know it today. A relatively short time ago
the firearms expert in the district attorney's office
happened to be prowling through the exhibits in
some of the old cases and found the gun and the
fatal bullet in this old case. He decided to show
how science could have convicted this individual
without the long, tedious trial which had con-

19591


ERLE STANLEY GARDNYER

sumed so many days, and so he fired test bullets
and compared them with the fatal bullet. At first
he could not believe his eyes. The fatal bullet
simply had not been fired from the defendant's
gun, despite the testimony of eye witnesses. In
other words, an innocent man had been convicted
of murder some twenty-five years ago, and science
could have prevented his conviction.

I feel that the practice of criminal law is now
entering an era where proof will depend far more
upon circumstances and the scientific interpreta-
tion of circumstances then upon the opinionated
evidence of witnesses. Any veteran attorney knows
that circumstantial evidence is about the best evi-
dence there is and that eyewitness identification
evidence is just about the worst. The trouble,
however, is that while circumstantial evidence
may be the best, the circumstances themselves are
frequently misinterpreted and it is in this field of
interpreting circumstances that the criminal at-
torney of tomorrow is going to make his fame and
reputation.

Perhaps the best way to illustrate what I mean
is to tell you one of my favorite true stories. This
story illustrates both the efficacy of circumstantial
evidence and also the pitfalls of reasoning which
can be created by circumstantial evidence.

Many years ago, before we knew the cause of
malaria, I lived in a malarial climate. Everyone
had malaria. We had it at more or less regular
intervals. It was a terrific scourge and accounted
for much of the over-all illness of the community.
One of our best doctors put in a lot of time trying
to discover the cause of malaria. Many doctors
were working along the same lines but their reason-
ing was predicated upon prejudice. This particular
doctor was a scientific observer. He had a fine
mind and he was determined to ascertain the cause
of malaria. So he started keeping records on his
patients and found to his surprise that young boys
who had been out on watermelon-stealing ex-
peditions almost invariably came down with
malaria. Now, if the doctor's reasoning had taken
one particular turn and he had realized that
mosquitoes live in the damp moisture of the water-
melon leaves and that raids took place usually
when there was the period of greatest activity on
the part of mosquitoes, this doctor's name would
have gone down in the annals of medical history as
one of the great physicians. But he started calling

in the boys who engaged in watermelon stealing
and asking them, "What is it that you do when
you are stealing watermelons that is different than
what you do when you're eating watermelon at
home?" The boys told him that when they were
stealing watermelons, they cracked open the ripe
ones and ate only the hearts, that they ate large
quantities of the sweet, succulent watermelon
hearts. In fact, they gorged themselves on this
particular delicacy, whereas when they had water-
melons at home they ate only a small part of the
heart and much of the surrounding pulp. So this
doctor made a very understandable mistake. He
came to the conclusion that the cause of malaria
lay in eating watermelon hearts! Having reached
that conclusion, he broadcast it to the world.

My family was particularly fond of watermelons,
but for many years we would carefully cut out the
watermelon hearts, throw them into the garbage,
and content ourselves with the less desirable parts
of the watermelon.

This story of the watermelon hearts is an excel-
lent illustration of a real problem that exists in the
field of criminal law today.

We are embarking upon an era of sceintific in-
vestigative work, but it is going to take shrewd
reasoning to interpret the results. We are going to
find some scientists who fall into the same trap as
the doctor who convinced himself that watermelon
hearts were responsible for malaria.

The shrewd defense attorney of tomorrow is
going to be the one who can accept the sceintific
facts presented by the prosecution, yet be able to
effectively point out the possibilities of a defect in
the interpretation of the scientific evidence and
thereby convince the jury of the invalidity of the
state's case. And this new concept will make the
practice of criminal law much less of the legal
hodgepodge and guesswork that unfortunately
surrounds it today.

The challenge is there for the legal profession to
meet, and the defense lawyer who avails himself of
short courses such as Northwestern's annual Short
Course for Defense Lawyers in Criminal Cases is
going to meet it head on. The impact of his efforts
will be far greater than what results in his par-
ticular case, for he will be establishing a new and
much needed concept in the administration of
criminal justice.

[Vol. 50


	Journal of Criminal Law and Criminology
	Summer 1959

	Need For New Concepts in the Administration of Criminal Justice
	Erle Stanley Gardner
	Recommended Citation


	Need For New Concepts in the Administration of Criminal Justice

