
Journal of Criminal Law and Criminology

Volume 9 | Issue 1 Article 10

1918

Reviews and Criticisms

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 Book Review 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
Reviews and Criticisms, 9 J. Am. Inst. Crim. L. & Criminology 148 (May 1918 to February 1919)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol9/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol9/iss1/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol9%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages

REVIEWS AND CRITICISMS

THE THIRTEENTH BIENNIAL REPORT OF WHITTIER STATE SCHOOL,
WHITTIER, CALIFORNIA. Department of Printing Instruction,
Whittier State School, 1917. Pp. 245.
The Biennial Report of the State School at Whittier may, for

the purposes of review, be divided into four parts: the general state-
ments of the trustees and superintendent; the diagnostic work of the
department of research; the corrective work of the educational depart-
ment; and the follow-up work of the field-worker and parole officer.

I. General Statements. This institution receives boys who have
been convicted of various forms of delinquency, ranging from mere
dependency and truancy to serious offenses against property. With
the new policy of the administrative officers, there is emphasis upon
the careful study of each boy committed to the institution. Each boy
thus becomes at once a group of problems. It is important to note
that the administration holds neither society nor the boys guiltless in
the matter of misdemeanors. In this connection, the superintendent
calls attention to general social conditions which tend toward the pro-
duction of such boys: homes broken up by divorces, separations, and
desertions; schools which are often unable to discover or remedy un-
fortunate conditions; and a career in the streets with practically no
restraint or guidance.

In order to meet the individual needs of these boys, the super-
intendent outlines different types of segregation which need to be
made. (1) As to general attitude, there are those who have lacked
a fair opportunity, and who are willing to respond when one is
afforded; those who by reason of mental inferiority are unable to make
a satisfactory response to ordinary opportunities; and thbse who do
not care to respond. (2) As to intelligence, there are the inferior, the
average, and the superior. With regard to these types of egregation,
it may be said that even the public schools are forced to make some
divisions of their pupils of the elementary grades. In the public
schools, however the number of "normal" children greatly exceeds the
number of either the superior or the inferior; this fact makes segrega-
tion far less imperative than in the case of schools dealing with pupils
predominantly of either extreme. For the worst cases of both types
of segregation, the superintendent recommends treatment in other in-
stitutions.

Within the school there are now several divisions of the boys.
First, there is the receiving company. When the boys arrive at the
school, they enter this company, where they are examined by the offi-
cers of the medical, research, and educational departments. While in
this company, the boys learn the order of life followed within the
school and live under considerably stricter discipline than later-a
procedure which accords with the recommendations of leading edu-
cators who insist upon "starting right the first day." After this period
of detention the boys enter the regular company, unless they are under

R\EVIEWS AND CRITICISMS 149

fourteen years of age in which case they enter the company of small
boys. They remain in this company, unless they become remiss: the
lost-privilege company is the real penal farm at Whittier to which such
intra-school offenders are committed.

The treatment of disciplinary problems offers suggestions to
workers outside the confines of an institution for delinquents. If, for
example, corporal punishment can be abolished or avoided for four
years in such an institution, what comment must be made regarding
the public school which is so organized that such punishment has to
be resorted to in case of some of its boys? The superintendent might
have much cause for complacency in the adoption of a policy of
developing self-control instead of officer-control: he could hardly
achieve more disastrous results than autocratic supervisors have
achieved! In carrying out this policy, the superintendent indicates
that he is not shifting the responsibility to those who- are unable to
assume it; instead, there is an attempt to treat each individual case in
such a way that the boys may learn that certain acts are wrong not
merely because the officers say so, but because society says so. One
way in which the results of this policy are shown is in the decreasing
number of absences without leave in spite of an increasing number of
inmates: more of the boys "will not" rather than "can not."

Another matter may be mentioned before leaving the statement
of the superintendent. e has noticed, as others have also, that many
of the boys who are returned to institutions have fallen the second
time because of inability to secure work or even the necessities of-life.
In order to provide the boys against such a disaster, many are enabled
to stay at Whittier for some time after the end of their terms. Dur-
ing this time they receive wages for their wbrk. Many go back into
the world with sufficient means to enable them to withstand a period
of enforced idleness and thus more easily make good.

II. The Work of the Department of Research. In the diagnos-
tic work of the school, a clear separation is made of the functions of
intelligence and educational tests. The classifications made by both
forms of tests are used in determining the trade which the boys shall
try to learn while in school. vuch attention is given to this classifica-
tion, because it is believed that the mental level indicates the level of
work which may profitably be undertaken. For example, it was de-
termined by investigation that four levels of difficulty can be dis-
tinguished in the printing work; mental tests are used as aids in
selecting branches of this work for individual boys.

Much of the time of this department must have been devoted to
the giving of the Stanford revision of the Binet tests. The results of
these tests are shown in the report by the use of very effective forms
of graphical presentation. The percentage of cases of each of the
five intelligence groups was found to be as follows: feeble-minded,
30; borderline, 27; dull normal, 22; average normal, 18; superior, 3.
This kind of study and effective presentation of results should impress

upon legislators the necessity of protecting many of these persons
from society, and vice versa.

The activities of the field-worker, who is a trained sociologist, are

150 REVIEWS AND CRITICISMS

suggestive. Among other forms of data are presented the following:
personal history of each delinquent, shown graphically; his "family
chart"; and reports upon both his home and neighborhood as measured
by score cards. With all these forms of data at hand, the superintend-
ent and teachers-might feel rather confident of their ability to plan
corrective work, but still other tests are applied to the boys before the
class lessons begin.

III, The Corrective Work. The close co-ordination between the
educational department and the department of research is shown by
the statement that "the school work has beeri organized and conducted
in accordance with intellectual levels of pupils as determined by the
application of scientific psychological tests." A later statement indi-
cates that the tests enable the teachers to avoid the futile attempt to
have all boys pursue the same kind of work: "As a result of the set
tests, it has become evident that fully twenty-five per cent. of the boys
in the State School cannot pursue ordinary school work profitably to
themselves." In planning the vocational work which is given instead
of the regular school work, attention is paid to the relation between
intellectual levels and trade aptitudes as mentioned above."

The standard educational tests which have been applied to the
boys gave such results as one might have expected. The boys "are
far below the average given for the schools" elsewhere, in which the
tests have been given. These tests are especially valuable in classify-
ing the boys promptly as to the grades to which they belong.

The occupational training is carried on by thirty instructors, who
may be classified as employes for duties other than teaching, in which
case the boys may be called student-helpers. Th frank statements
of these instructors indicate that they have at least one essential quali-
fication for their duties as teachers, that is, practical knowledge. The
Federal Board for Vocational Education recommends" in itsi first
official bulletin that "evidence of successful experience in a vocation
as well as in teaching, should have large weight" in the selections of
vocational teachers. If the teachers at Whittier lack in theoretical
knowledge, they probably measure up to the requirements of the
Federal Board quite as well as many teachers who have merely theor-
etical knowledge of the practical arts. Excellent illustrations add
greatly to -the effectiveness of this section of the report.-

IV. The Follow-up Work. The fourth section of this review
deals with the follow-up work of the field-worker and the parole
officer. Owing to the fact that the field-worker" had been employed
only one year at the time the report was made, little can be said of the
results of his work, although much- might be said of its -possibilities.
With his knowledge about the boys' homes and neighborhoods, he can
do much in the guidance of boys who are being discharged. As the
parole officer points out, a more careful study of boys conditionally
discharged can now be undertaken. The superintendent indicates that
the school is looking for results in the lives of boys who have left
the school when he says, "in very many instances an apology and ex-
pression- of regret have replaced an effort to justify the- wrong,"
which, as he adds, "is surely a wholesome and encouraging, change."

REVIEWS AND CRITICISMS

At present, the number of feeble-minded boys and men who are auto-
matically discharged, but who cannot be expected to assume the re-
sponsibilities forced upon them by society, increases the percentages to
make good.

The report contains much that will interest both specialists and
general readers.

Northwestern University. W. L. UHL.

ScRITTI GIURIDICI VARII (VARIOUS JURIDICAL ESSAYS) by Dr. Jur.
Giovanni Brunetti, Professor of Law at the Royal Institute of
Social Sciences of Florence. Unione Tipografico-Editrice Tor-
inese, 1915. Two volumes, pp. VIII-241 and IX-315.
We regret deeply to be unable to say more about this most inter-

esting collection of various essays, because, important though they
are, they are without the province of this Review, since they deal with
private and public civil law, international law, history and philosophy
of law.

Suffice it to mention the high importance that even from the point
of view of criminal law have the essay concerning the self limitation
of rights that the state imposes upon itself, the essay upon the inter-
pretation of the law as it is made by the judge, and the study of the
Italian law on that vexed European question of the natural child that
the father or the mother wants to legitimate.

New York University. VITTORIO RACCA.

PHILADELPHIA MUNICIPAL COURT, REPORT FOR NINETEEN SIXTEEN.
Pp. 320.

"To dig deep for underlying causes and to treat those who have
met with misfortune in a humane and understanding spirit is the
task with which we are concerned." This sentence from Judge
Brown's introductory statement of the year's work is typical of the
spirit of the entire report, and, one is led to believe, of the court
itself. This report, unusual in many particulars, is well worth the
attention of social service workers connected with courts, as well
as of all other students of the social and economic problems of a
large city:

This is the first, and indeed the only., instance of the several
branches of the various courts of a great city being united under one
organization, and working together toward a common purpose For
this reason alone the report is of value, for after three years' ex-
perience one is able to arrive at a fairly safe conclusion as to the
success of such a plan. This report is an indication that a combina-
tion of courts will work successfully, and to the saving of time,
money, and efficiency.

Again, in this report is presented the unusual spectacle of a
cotirt studying and testing out itself, in an intelligent effort to
improve its work. The statistics, differing radically from those col-
lected by most courts, are a valuable contribution to the study of
underlying causes of dependency and delinquency, both adult and
juvenile. And when these statistics are used by the court itself to

152 REVIEWS AND CRITICISMS

measure its present efficiency and to point the way to greater com-
munity service in the future, they are seen to be of the greatest pos-.
sible significance. Indeed, this one fact more than any other must
impress even the most casual reader, and it renders the entire subject
matter of vital importance.

The third point of especial interest is the way in which this
report indicates necessary changes in the laws to make more useful
the existing machinery. There is scarcely a section of the report
which does not recommend some new legislation for the purpose of
making that branch or department more efficient.

One indication of the effort of the court to become more efficient
is the consolidation of certain departments which were organized
'independently to meet the pressure of an immediate demand. For
example, the various branches of the court opened employment divi-
sions as the need for them arose. These are now brought together
in one labor bureau, dealing with the employment problem of the
court as a whole. One cannot fail to see not only the saving in time
and money to be gained by this arrangement, but also the greater oppor-
tunity presented for studying this entire problem much more accu-
rately, and no doubt the statistics gathered in the next year will be
of increasing value to students of the employment situation. Again
the various branches of the court found it necessary to introduce
medical work to meet their immediate needs. These are now brought
together into a medical department to serve the entire court. The
emphasis which this court puts on the employment and medical side
of its work is well stated in another sentence from Judge Brown's
foreword: "After the unraveling of legal tangles, family disputes,
neglect of children, waywairdness in boys and girls, rearly always
resolve themselves into problems of the economic situation and of
the physical condition of the family or individual." With a far-seeing
judge, who recognizes these underlying facts, the organizing of these
two departments is a promise of increasing efficiency in the whole
court system.

One other statement of Judge Brown's must be quoted as an
index to the character of the entire report, "While our ideal is that
of a court that will be personal and kindly, we have not-forgotten
that our work must be founded on the bed-rock of science." It is
this happy combination of humane treatment with a scientific view-
point which characterizes the four reports which are of such out-
standing interest as to require individual mention.

The Domestic Relations Division in an attempt to determine the
reason for cases being brought to its attention has compiled careful
and accurate statistics on nativity, occupation, wages, housing, age
of clients, and causes of domestic infelicity. The statistics on this
last point are of unusual 'interest. Each complainant is asked, "What
do you consider the reason for the trouble at home?" This is fol-
lowed by, "Are there other troubles, and what are they?" In two
years the answers of 5,601 wives and 1,199 husbands have been
studied statistically, with the resulting conclusions: that alcoholism
alone is not the chief cause assigned by wives for family trouble, but

REVIEWS AND CRITICISMS 153

in almost all cases it is coupled with abusive treatment or language.
These constitute the most frequent cause assigned by wives for dif-
ficulty. On the other hand, husbands attribute their greatest difficul-
ties to interfering relatives, and next to this, other men.

The following general conclusions are stated as the result of the
entire study. The wages of clients of the court are "above the aver-
age, and above the minimum required for decent maintainance of a
home. The wife works more frequently than does the average woman.
The home is a private dwelling, not overcrowded. The wife and
husband often appear self-centered, the husband trying to force his
views upon the wife by abusive treatment and language, and in many
instances the wife retaliating by nagging, and most often having
recourse to her family and relatives. The men and women who
come to court are not immature, and have usually seen almost ten
years of married life. Alcoholism often plays its part as far as the
men are concerned."

Added to this interesting study, is given the results of an investi-
gation to determine whether court reconciliations hold; one of the
many efforts made by the court to test the lasting value of its service
to the community. A careful survey was made of the 1,002 couples
reported as reconciled. Of these 310 were not lasting, 87 could not
be located, and the remaining 605 lasted from six to eighteen months.
The conclusions arrived at are that courts cannot compel a man to
fulfil his legal obligations to his family, nor can they preserve the
family unit. However, an honest effort to find out causes of trouble
and to have each man and woman face the difficulties thus presented
may result in a better understanding. Also physical ailments, and
economic pressure, which are frequent causes of misunderstanding,
may be in great measure relieved by the court's assistance.

The section of the report given over to the relationship between
the court and the House of Correction is of great interest on account
of the careful study made of women prisoners. Probation officers
from the court are assigned to investigate the cases of all prisoners
in this institution. While many men were found to have been com-
mitted without sufficient cause, few women had been unfairly de-
tained, indeed in many cases they were deserving of a longer com-
mitment. Out of 656 men whose cases were investigated, parole was
arranged for 491; of these only 40 were again sentenced to a term
in the House of Correction for later offenses. All of these men had
been sentenced by the magistrates' courts, where no investigations
are made before commitment. That such a large number of men were
found eligible to parole after proper investigation of their cases is a
good argument for the investigation of complaints in all courts of the
city, if sanctioned by law.

The women were generally committed on charges of street-
walking or alcoholism, more of the alcoholics appearing as recidivists
than of the street-walkers. Here a careful study was made of the
age, nativity, occupation, social status, and physical and mental con-
dition of the women. The results show that immigration and inability
to speak English and occupations outside the home cannot be held

154 REVIEWS AND CRITICISMS

responsible for the problem of drunken and disorderly women; also
that a large number of the women are married and have living chil-
dren. The women were found to be "socially incompetent and unable
to meet satisfactorily the obligations and responsibilities of life."
There was an average of one to five physical defects for each woman.
Of 100 white women given mental tests 33 were clearly feeble-
minded, and 69 showed signs of distinctly abnormal mental condition;
only 31 were normal. There was a very close connection between
mental condition and the number of commitments. The conclusion
drawn after this careful research is the obvious one, that the institu-
tion does not reform women. This is due in a measure to the fact
that at least 70 per cent of them have "constitutional defects requir-
ing medical rather than correctional treatment." Many recommenda-
tions are made Which would tend to make the institution more helpful
to the inmate. The few who can be benefited by reformatory treat-
ment should have the most approved sort; and above all the needs
of each separate individual should be considered, and treatment given
accordingly. The general recommendations, while applying to this
reformatory alone, are full of suggestive material to superintendents
of such institutions in general.

The study of bastardy cases handled in 1916 is a worth-while
contribution to the understanding of this serious problem. In this,
as in all the studies made, careful and detailed statistics have been
compiled in regard to both parents, and these statistics have been
studied in relation to the total number of illegitimates born in the
entire city, thus adding materially to their value. The way in which
these cases are handled is unusual. Whenever the complaint is made
at the Municipal Court, there is an investigation before court action.
On this account the number of defendants who plead guilty is increas-
ing each month. In so far as possible bastardy cases are all heard
on one day each week, and plans are under way to avoid public hear-
ings entirely whenever the defendant has pleaded guilty to the charge.
Cash settlements are discouraged, as the court wishes the father to
be equally responsible with the mother for a child's support during
its entire dependency, which now extends to the age of sixteen.
Orders may be made to increase each year, on the basis of the man's
increasing earning capacity. The suggestion is made that to keep
a woman and child on probation during the entire period of dependency
is the only logical way to see that these unfortunate children receive
proper care. Two new acts have been prepared, one to allow the
payment to wife of child of 65 cents a day for each man who is in
prison for failure to support. This act is so worded as to include
illegitimate children. The other act will make it possible at any
time during-the period of dependency to compel a father to support
his child. This act makes failure to support a misdemeanor. There
are also other laws recommended to make it necessary to refer all
bastardy cases to the Municipal Court, and so give an opportunity for
investigation, and follow-up work; to make it possible for an illegiti-
mate child to inherit from the estate of a father; and to make failure
to support a child born out of wedlock an extraditable offense.

kEVIEWVS AND CRITICISMS

The last study in the report dealing with the families of 1,000
delinquent children, and a like number of families of dependent
children, whose cases were heard in the Juvenile Court branch, is well
worth careful reading. The object was to determine the social con-
ditions of the families in each group. The statistical tables covering
this subject make up almost one-third of the total number in the
report. It is unfortunate that the results of this study have not been
summarized, for the information contained in this section of the
report is of more than ordinary significance, and it should be pre-
sented in a way to command greater attention. However, the fol-
lowing data derived from the statistical tables is of especial interest,
as it is impossible in this brief review to discuss the detailed items
brought to light. In general then, one sees that there is an entirely
different problem presented in the handling of the dependent and
delinquent child, largely arising from the different social conditions
surrounding them. In the first place the majority of dependents are
under school age; while most of the delinquents are in school, and
classified as truants or retarded to an unusual degree; or else have
left school much below the eighth grade, and, therefore, are difficult
to find employment for. The fathers of dependents are working in
unskilled trades, and at least one-third of the mothers are employed.
Bad housing and overcrowding is a minor problem with delinquents.
Broken families are a large factor among dependents, in one-half the
cases studied children were living in homes other than their own.
Where unfortunate home conditions, such as neglect, alcoholism, and
tuberculosis were observed, eighty-two per cent of the dependents
were listed as against thirty-eight per cent of the delinquents. In other
words, delinquency among children is more often an individual
problem, while dependency is entirely a family problem, and to do
away with it the social status of the home must be improved. While
probation officers have recognized the fact for many years, it is
valuable to know that statistical data bear out their opinion.

Juvenile Court, Chicago. HELEN M. JEWELL.

THE UNMARRIED MOTHER. By Percy G. Kammerer. Criminal Science
Monograph No. 3. Little, Brown & Co., Boston, 1918. Pp. 342,
$3.00.
The publication of "The Unmarried Mother" marks the distance

society has progressed in thought on the subject of illegitimacy from
the days when the subject was discussed emotionally and the mother
of the illegitimate child was designated as the "Fallen Woman."

The book, based on the study of hundreds of case histories from
among which 500 have been selected as vividly illustrating various
aspects of the subject, reveals the fact that illegitimacy is a meas-
urable problem which may be segregated and analyzed.

The strength of the book is in its recognition that the act result-
ing in pregnancy is invariably an expression of the individual's
habits and dates from experiences of past years and is not an isolated
phenomenon in her life; for instances, "it has frequently been neces-

REVIEWS AND CRITICISMS

sary to consider an influence brought to bear upon a girl during a
plastic period of her development, sometimes four or five years prev-
ious to her pregnancy" . . . and again, "many a young girl has been
so accustomed to immorality from an early age, both within her home
and her immediate neighborhood, that she falls into habits of sexual
laxness without having to overcome the standards which more for-
tunate girls possess" . . . and again, "it is frequently necessary for
several persons to share the same sleeping room, sometimes three or
four occupy the same bed. This has normal results in the dissemina-
tion of disease. Equally contaminating is the fact that hardly a mar-
ried couple in a congested neighborhood is able to have a room for
itself, so that children are often forced to sleep in the same room
with their parents up to and within early adolescence"

To experienced social workers the recognition of the multitude of
causes in each instance and emphasis on society's responsibility will
come as a balm after unintelligent treatises of the past in which all
responsibility was placed on the individual. Mr. Kammerer's ar-
raignment of society and of the economic organization is doubly effec-
tive in that it is based on facts and is incidental rather than primary.

The study is comprehensive. The conclusions are in accord with
the unexpressed experiences of workers with this group:

1. Steps should be taken for the control and segregation of the
mentally abnormal woman during the child bearing age . . .

2. An attempt should be made to enact laws which will reflect
the European eiperience in regard to the unmarried mother. The
general emphasis of this legislation should aim towards the care of
the child . . .

3. There should be an extension of efforts towards general social
betterment . . .

4. There is great need for a revision of the attitude of the public
towards questions of sex in general . . .

The book is a text book which should be familiar to every case
worker and to individuals identified in any way with social problems;
from the introduction by Dr. Healy to the end, it is authoritative and
enlightening; carrying statistics, suggestions for advanced legislation,
a bibliography and complete index. It should prove of immense help
to communities seeking to remove untoward conditions.

It is readable because of the lure of case histories subordinated
to theory. The keynote of the book is struck by Dr. Healy in his
introduction: "What may we think of punishment or even of neglect
of the unmarried mother when we contemplate the essential fact that,
whereas most infraction of laws coincides with destructive results,
here we have a law-breaker as a constructive agent, giving as concrete
evidence of her "misbehavior" nature's highest product, a human being.

Woman's City Club, Chicago. AMELIA SEARS.

	Journal of Criminal Law and Criminology
	1918

	Reviews and Criticisms
	Recommended Citation

	tmp.1367939885.pdf.xBRN6

