
Journal of Criminal Law and Criminology
Volume 25
Issue 2 July-August Article 1

Summer 1934

Partial Insanity
Rollin M. Perkins

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
Rollin M. Perkins, Partial Insanity, 25 Am. Inst. Crim. L. & Criminology 175 (1934-1935)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss2/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss2%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

PARTIAL INSANITY

ROLLIN M. PERKINS*

For obvious reasons the legal conception of criminal capacity
cannot be limited to those of high intellectual endowments. Neither
can it be restricted to those of average mental powers. A few may
be recognized as so far from normal as to be entirely beyond the
reach of the machinery of criminal justice; but that machinery must
be potentially applicable to the "mine run" of the population, so to
speak, and therefore must be capable of reaching most of those who
are below the median line as well as all who are above it. Hence
criminal incapacity is not established by a mere showing of weakness
of intellect,1 a low order of intellect,2 mental deficiency, or a sub-
normal mentality.4 Neither is it sufficient to show that defendant is
more ignorant and more stupid than common men,5 or is an illiterate,
ignorant and passionate man,6 or is suffering from "shell shock.",
Furthermore one may have criminal capacity although of an irritable
temper and excitable disposition8 or in spite of being deaf and dumb.0

On the other hand, mental deficiency may be of such an extreme
nature as to leave the individual without the capacity to commit crime.

*Professor of Law, University of Iowa.
'People v. Hurley, 8 Cal. 390 (1857); Conway v. State, 118 Ind. 482, 21 N.

E. 285 (1888) ; State v. Palmer, 161 Mo. 152, 61 S. W. 651 (1900).
2Powell v. State, 37 Tex. 348 (1872).
sCommonwealth v. Szachewicz, 303 Pa. 410, 154 Atl. 483 (1931).
"A sub-normal mentality is not a defense to a charge of crime unless the

accused is by reason thereof unable to distinguish between right and wrong
with respect to the particular act in question." People v. Marquis, 344 Ill. 261,
267, 176 N. E. 314, 74 A. L. R. 751 (1931).

5 United States v. Cornell, Fed. Cas. No. 14,868, 2 Mason 91 (1820).
6Fitzpatrick v. Commonwealth, 81 Ky. 357 (1883).
V"Shell-shock" does not constitute such insanity as to bar criminal responsi-

bility if there is sufficient reasoning capacity to distinguish between right and
wrong as to the particular act, and knowledge and consciousness that it is
wrong and criminal, and will subject to punishment. People v. Gilberg, 197 Cal.
306, 240 Pac. 1000 (1925).

8
Willis V. People, 32 N. Y. 715 (1865).

9Regina v. Whitfield, 3 Car. & K 121 (1850). In ancient times there was
no known method of communicating ideas to one who was born deaf, blind,
and dumb. Hence the early law presumed such a person to be an idiot, 1 BI.
Comm. 304. But since it is now known that such an unfortunate is not by
reason of this fact alone "wanting all those senses which furnish the human
mind with ideas" (Ibid.), this presumption no longer prevails. State v. Howard,
118 Mo. 127, 24 S. W. 41 (1893). Thus the test of the contractual capacity
of such persons "is placed upon its proper ground-their mental capacity."
Barnett v. Barnett, 54 N. C. (1 Jones Eq.) 221, 222 (1854).

[1751

176 ROLLIN M. PERKINS

Hale divides the subject of mental disorder into (1) partial in-

sanity and (2) total insanity.10 Total insanity he characterizes as
"total alienation of the mind," "absolute madness, and total depriva-
tion of memory," thus picturing the "totally deprived of understanding
and memory" concept which was anciently read into the word "in-
sanity" itself.:" Partial insanity, he says, may be (1) "in respect to
things," or (2) "in respect of degrees,"'12 saying with reference to
the first: "some persons, that have a. competent use of reason in
respect of some subjects, are yet under a particular dementia in re-
spect of some particular discourses, subjects or applications"Is
This suggests the "not otherwise insane" idea referred to by the
judges in their answers to the House of Lords."

If we think of a house divided into rooms, walled apart with
sound-proof partitions, permitting one room to be in the wildest con-
fusion while order prevails in the rest of the building, we have the
basis for a very fair analogy to the primitive notion of what might
take place in the human mind. From the standpoint of science, how-
ever, this is quite an obsolete theory. The mind is not composed of
independent compartments. It is not a group of units, but is itself
a unit, the parts of which are so interrelated and interdependent that
unsoundness at any point disturbs the soundness of the whole.15 Hence
if we are to speak without contradiction, it is necessary to abandon
the reference to the insanity of a mind which is "not otherwise in-

101 Hale, P. C. 30.
"1"Bracton's idea of an insane patient was evidently limited to a furious

or raving maniac." Wharton and Stille, Medical Jurisprudence, Mental Un-
soundness, 510.

"So if a man non sanae memoriae kills another . . . he has not broken
the law, because he had no memory or understanding . . . and thcrefore

there is no fault in him Reniger v. Fogossa, 1 Plowden 1,
19, 75 Eng. Rep. 1 (1548).

Sir Edward Coke adopted Bracton's suggestion that the insane man does
not know what he is doing, is lacking in mind and memory and not far removed
from the brutes: Beverley's Case, 4 Coke 123b, 124b, 76 Eng. Rep. 1118 (1603) ;
and in his later writing emphasized the total loss of memory and understand-
ing: 2 Co. Litt. 247a (1628).

121 Hale P. C. 30.
'3Ibid.
14M'Naghten's Case, 10 Clark & F. 200, 8 Eng. Rep. 718 (1843).
15"So long as we bear in mind that mental life consists primarily of a

striving (conation) of certain innate tendencies (instincts), elaborated into
sentiments (and complexes), toward more or less consciously conceived goals;
that the higher mental processes involved in intention cannot be divorced from
the conative-emotional modes of mental life and the sentiments built about
them; so long, in brief, as we bear in mind the unity of mind, we will run
little danger of becoming confused " Glueck, Mental Disorder and
the Criminal Law 119; with a footnote reference to William McDougall, Body
and Mind (5th ed.) c. xxi.

PARTIAL INSANITY

sane." Hale's subdivision of partial insanity "in respect to things"
finds no support in the scientific teachings of today.

Partial insanity "in respect of degrees" remains. This is' an
outgrowth of the ancient notion that "insane" referred to "a man
that is totally deprived of his understanding and memory.' 16 Start-
ing with this point of view, any recognition of mental disorders of
a lesser kind suggested the idea of "partial insanity." If the matter
were so simple as to permit a classification of minds as (1) sane,
(2) partially insane, and (3) totally insane, representing well-defined
groups to which legal consequences might be assigned without further
inquiry, it would be highly desirable for this to be done. The actual
complexities, however, are such that an over-simplification of this
nature would tend to confusion rather than to clarity. It is highly
unlikely that one "totally insane" in the original sense would offer any
problem at the present time. His case will take care of itself.Y7 If
only one legal problem were involved, the phrase "partial insanity"
might be assigned to such mental disorder as resulted in legal con-
sequences other than the normal. But many quite different legal
problems are possible, such as whether the person has criminal capac-
ity, whether he is triable, 8 whether he may properly be sentenced, or
executed,' 9 whether he should be committed to a hospital, whether
he has testamentary capacity, etc. The original notion that a
sane person had a mind but that one who was insane had no mind
permitted all of these problems to be answered at once. The present
position "that a man may have some intelligence and still be insane"20

requires the inquiry to be conducted in the light of the particular
issue at stake, because the nature of his mental disorder may in-
capacitate for some purposes but not for others. Hence the search
is not for a label such as "insanity" or "total insanity" or "partial

'6Rex v. Arnold, 16 St. Tr. 695, 765 (1724).
17"But these cases are not only extremely rare, but can .never become the

object of judicial difficulty. There can be but one judgment concerning them."
From Erskine's famous argument in Hadfield's Case, 27 St. Tr. 1281, 1313
(1800).

18"Also, if a man in his sound memory commits a capital offense, and
before arraignment he becomes mad, he ought not to be arraigned for it, be-
cause he is not able to plead to it with that advice and caution that he ought.
And- if, after he has pleaded, the prisoner becomes mad, he shall not be tried;
for how can he make his defense?" 4 BI. Comm. 24. See also Freeman v.
People, 4 Denio 9 (N. Y. 1847).

19"If, after he be tried and found guilty, he loses his senses before judg-
ment, judgment shall not be pronounced, and if after judgment he becomes of
non-sane memory, execution shall be stayed: for peradventure, says the hu-
manity of the English law, had the prisoner been of sound memory, he might
have alleged something in stay of judgment or execution." 4 Bl. Comm. 24-25.

2oWharton and Stille, Medical Jurisprudence, Mental Unsoundness 510.

ROLLIN M. PERKINS

insanity," but for a condition of "unsoundness of mind (insanity)
of such a kind and degree" as to negative criminal capacity or testa-
mentary capacity or whatever the particular problem may be. "Par-
tial insanity in respect of degrees," therefore, does not involve the
element of contradition which is inherent in the reference to "partial
insanity in respect to things"; but it seems to make no contribution.
One who is "partially insane" may or may not have criminal capacity,
depending upon the nature and extent of his mental disorder.2 1 This
can be said as effectively without the use of the adverb. Further-
more, we are never upon a secure footing in this field until we recog-
nize that, as the word is commonly used at the present time, it is
possible for an insane man to be guilty of crime-that it is only in-
sanity of a certain kind or degree which precludes criminal guilt.22

21State v. Hackett, 70 Iowa 442, 30 N. W. 742 (1886); Commonwealth v.
Rogers, 48 Mass. (7 Metc.) 500 (1844) ; State v. Keerl, 29 Mont. 508, 75 Pac.
362, 101 Am. St. Rep. 579 (1904); State v. Harrison, 36 W. Va. 729, 15 S.
E. 982, 18 L. R. A. 224 (1892).the law does not recognize every degree of feeble-mindedness as
a defense to a criminal charge State v. Schilling, 95 N. J. Law 145,
148, 112 AtI. 400 (1920).

22judge Tracy refers to "such a madman as is to be exempted from punish-
ment." Rex v. Arnold, 16 St. Tr. 695, 763 (1724).

"The kind and degree of insanity available as a defense to crime has many
times been defined by the decisions of this court." People v. Gilberg, 197 Cal.
306, 313, 240 Pac. 1000 (1925).

"Before the jury can acquit the prisoner on the ground of insanity, they
must believe . . . that his insanity was of such character " Fisher
v. People, 23 Ill. 283 (1860).

"Whilst such a person could not be regarded as sane, yet he would be
criminally responsible for his acts, unless ".State. v. Stickley, 41
Iowa 232, 240 (1875).

"If he was insane at the time to the extent" State v. Strasburg,
60 Wash. 106, 119, 110 Pac. 1020 (1910).

"The question whether the defendant in any case was affected with in-
sanity to such a degree as will excuse him from the commission of an act which
would be criminal if done by a sane person is one of fact" State v.
Keerl, 29 Mont. 508, 520, 75 Pac. 362, 101 Am. St. Rep. 579 (1903)."It follows, therefore, that even if a score of brain specialists come to
Court and swear a murderer is insane he can nevertheless be found guilty and
sentenced if his insanity falls short of the legal requirements." Meredith, In-
sanity as a Criminal Defense, 33.

The word "insanity" is sometimes used loosely to mean that kind and de-
gree of mental disorder which precludes criminal capacity. When the lawyer
uses it in this sense he invites misunderstanding because he is not speaking
the same language as the doctor. For example-

"To the medical man, insanity is a general term, merely a convenient and
arbitrary expression to define certain kinds and degrees of mental derange-
ment. . . . On the other hand, amongst the insanities are to be found de-
rangements of slight degree and importance." Dr. Morton Prince (discussion
of committee report) 2 Jour. of Crim. and Cr. 538, 540.

"Much of the criticism directed from the medical side is based upon a
misapprehension. . . . When once it is appreciated that the question is a
legal question, and that the law is that a person of unsound mind may be crim-
inally responsible, the criticism based upon a supposed clash between the legal

PARTIAL INSANITY

Whether there is anything which may usefully be considered
under the head of "partial responsibility" remains to be considered.

Responsibility means "answerability" or "accountability." One is crim-
inally responsible if he must answer to the criminal law for his act.23

At a time when one who had taken the life of another was not en-
titled to an acquittal on the ground of misadventure, or self-defense
or insanity,24 these had nothing to do with criminal responsibility.
The feeling that they should have something to do with it resulted in
a change in the law, and now they may be such as to negative crim-
inal responsibility. Thus a man who has committed homicide in his
own defense under circumstances in which he was privileged by law
to resort to such an extreme measure, is not criminally responsible for
the killing, just as another may not be criminally responsible for an
act committed while suffering from such unsoundness of mind that
he was incapable of understanding the nature and quality of the act
or of distinguishing between right and wrong with reference thereto
(not to mention other forms of mental disorder as to the effect of
which there is considerable disagreement).

As one may commit homicide unlawfully, but under a sudden
passion arising from such provocation that the offense wil be man-
slaughter rather than murder,25 it is clear that partial responsibility
is not unknown to the law-at least in a sense. But this, together
with the references to misadventure and self-defense, points to our
present inquiry as one looking for a lack, or partial lack, of criminal
responsibility due to a lack, or partial lack, of criminal capacity.
The real problem, therefore, seems to be whether the law takes notice

and medical conceptions of insanity disappears." Report of Lord Atkin's
committee published in 1923. Quoted in Meredith, Insanity as a Criminal De-
fense, 112.

23"Criminal responsibility means accountability for one's actions to the
criminal law."

"Insanity and Criminal Responsibility" (Report of Committee B of the
Institute-Edwin R. Keedy, Chairman) 2 Jour. of Crim. and Cr. 521, 523.

responsibility means forced amenability to socio-penal Treatment
Glueck. Mental Disorder and the Criminal Law 178, note.

Hopeless confusion results if the conception of criminal responsibility-
accountability for one's actions to the criminal law-is confused with the ra-
tionalization of some particular person or school as to why responsibility is or
is not present in a certain situation. Such confusion has caused one writer to
refer to "this ethico-legal and quasi-religious conception." Weihofen, Insanity
as a Defense in Criminal Law, 428.

24"The man who commits homicide by misadventure or in self-defense
deserves but needs a pardon." 2 Pollock & Maitland, History of English Law,
477. And see the form for pardon of one who killed as a result of madness,
quoted from the patent rolls of Henry III, on page 478.

See also 2 Stephen, Hist. Cr. L. 151.
25State v. Vance, 17 Iowa 138 (1864).

180 ROLLIN M. PERKINS

of a partial criminal capacity. From one point of view, an affirma-
tive answer is required. Without going farther than the "right and
wrong" test, it may be seen that the inquiry is not whether there
was inability to distinguish between right and wrong in general, but
to make this distinction "in respect to the very act with which he is
charged.12 6 Thus, in legal theory at least, a man who has done two
quite different prohibited acts at the same time, while laboring under
mental disorder of a certain nature, might be found to have had
criminal capacity with reference to the one and not as to the other.

This is not, however, the point at which such an inquiry is ordi-
narily directed. Whether the phrase is partial (criminal) responsi-
bility, or as seems preferable, partial (criminal) capacity, the prob-
lem is usually whether or not unsoundness of mind (insanity) may
be of such a nature as not to entitle the defendant to an acquittal,
but on the other hand to call for a conviction of some lesser grade
or degree than would result had his mind been sound. "Can evi-
dence of some degree of mental unsoundness reduce to murder in
the second degree or manslaughter a crime which, had the defend-
ant been perfectly sound mentally, would have been first degree
murder ? 1

27 If the trial is for first degree murder in New York, for
example, may it be possible for such mental disorder to be shown as
to support a conviction of some sort, but not of murder in the first
degree, on the ground that defendant's mind at the time was incap-
able of a deliberate and premeditated design to effect the death of
the person killed ?28

The courts are not agreed as to how these questions should be
answered. Some have rejected the notion that there may be mental
disorder of such a nature as to diminish the degree of guilt without
establishing innocence, 29 announcing flatly that insanity must be either

26M'Naghten's Case, 10 Clark & F. 200, 8 Eng. Rep. 718 (1843). See also
People v. Johnson, 2 Pac. (2d) 216 (Cal. 1931) ; Hornish v. People, 142 Ill. 620,
32 N. E. 677, 18 L. R. A. 237 (1892); Bovard v. State, 30 Miss. 600 (1856);
State v. Murray, 11 Ore. 413, 5 Pac. 55 (1884).

27Glueck, Mental Disorder and the Criminal Law, 199-200.
"To conceive that an individual is either absolutely responsible or ab-

solutely irresponsible is to fly in the face of perfectly patent facts that are in
everybody's individual experience and is only comparable to such beliefs of
the Middle Ages that a person is possessed of a devil or is not possessed of a
devil, and therefore is or is not a free moral agent." William A. White, In-
sanity and the Criminal Law, 89 (1923).

2sThe New York statute provides other grounds of first degree murder,
but this may be the one relied upon in a particular case. See N. Y. Pen. Code
sec. 1044.29Commonwealth v. Cooper, 219 Mass. 1, 106 N. E. 545 (1914).

Weihofen, after an exhaustive study, lists seven jurisdictions as having
definitely rejected the notion that one with sufficient reason to be guilty of

PARTIAL INSANITY 181

a complete defense or none at all.80 They have mentioned specifically
that there is no grade of insanity sufficient to acquit of murder but
not of manslaughter.3 1 Other courts have reached the opposite con-
clusion, recognizing the possibility of unsoundness of mind of such
a character as to negative guilt of a certain grade or degree without
establishing innocence. These tribunals find no legal inconsistency in
the notion that mental disorder may be such as to disprove guilt of
murder without requiring an acquittal of manslaughter, 2 or may be
such as to negative the element of willfulness, deliberation and pre-
meditation needed to establish a certain charge of murder in the
first degree without disproving the malice aforethought which is
sufficient to convict of murder in the second degree. 8

Logic seems to favor the second view. 4 Just as intoxication,
while not an excuse for crime, may disprove the presence of some
particular state of mind and hence show "that the less and not the

murder, may not, because of mental disorder, have capacity to commit first
degree murder. These states are Arkansas, California, District of Columbia,
Massachusetts, Missouri, Pennsylvania and Washington. He also lists Illinois,
Kentucky and Texas as doubtful. Weihofen, Insanity as a Defense in Crim-
inal Law, 101.

30Commonwealth v. Wireback, 190 Pa. St. 138, 42 Att. 542 (1899).
"We have no degrees of insanity in the criminal law, and a person is en-

titled to be acquitted by reason of his insanity if he does not know the right
or wrong of the act he is charged with; if he has sufficient mind to know and
appreciate the fact that the act is wrong, he is held responsible for the act
he commits, and the law is or should be measured out to each individual
alike." Kirby v. State, 68 Tex. Cr. R. 63, 74, 150 S. W. 455 (1912).

we have but two classes of people, the 'sane' and the 'insane.'
Actual insanity, however partial it may be, is, consequently, with us a defense,
and not a mitigating circumstance, in a prosecution for a crime." Sage v. State,
91 Ind. 141, 145 (1883).

BlUnited States v. Lee, 4 Mackey 489, .54 Am. Rep. 293 (1885); Witty v.
State, 75 Tex. Cr. R. 440, 171 S. W. 229 (1914).

S2With reference to a certain kind of mental disorder, the court said:
"Though such a state of mind would not excuse the homicide, it should re-
duce it to manslaughter, for deliberation would be absent, and that is essential
to constitute murder." Fisher v. People, 23 Ill. 283, 295 (1860).

8SThe court approved an instruction to the jury that feeble-mindedness ncnt
sufficient to require an acquittal, might show inability to form a specific intent
to kill with the wilful, deliberate, and premeditated character required for first
degree murder, leaving the offense murder in the second degree. State. v.
Schilling, 95 N. J. Law 145, 148-9, 112 Atl. 400 (1920).

Unsoundness of mind may be considered on the question of deliberation
and premeditation, even if not sufficient to constitute complete incapacity to
commit crime. State v. Anselmo, 46 Utah 137, 148 Pac. 1071 (1915).

Weihofen finds support for this view in eight or nine states: Connecticut,
Indiana, New Jersey, New York (dictum), Rhode Island, Tennessee, Utah,
Virginia and Wisconsin. Weihofen, Insanity as a Defense in Criminal Law,
101.

34See Edwin R. Keedy, "Insanity and Criminal Responsibility," 30 Harv.
L. Rev. 535, 5524 (1917); Glueck, Mental Disorder and the Criminal Law
199 et seq.

182 ROLLIN M. PERKINS

greater offense was in fact committed,' ' 3
5 it would seem possible for

mental disorder to be of such a nature as to produce the same re-
sult. The problem may be approached from another angle, once
more limiting the attention to the "right and wrong test" of insanity.0

Since the question is not ability to distinguish right from wrong in
general "but in respect to the very act," 37 there would be no legal
inconsistency in the notion that a man suffering from mental dis-
order of a certain nature could make this distinction with reference
to killing a man but not with reference to burning a building. If so,
lie would have criminal capacity to commit murder, but not to com-
mit arson. It would seem to follow that if he were charged with
first degree murder on the ground that he committed homicide while
comfimitting arson in the first degree,38 the circumstances might be
such as to establish murder in the second degree only, on the ground
that his burning would not amount to arson. 39

Notwithstanding the leaning of logic in this direction, greater
promise of socially desirable results may lie in another. To whatever
extent insanity is recognized as going to the question of guilt or in-
nocence, it becomes a matter for the jury. Legislative attempts to
take such issues out of the trial and have them disposed of by some
other machinery have been held to violate the defendant's constitu-
tional right to have every aspect of guilt or innocence passed upon
by the jury.40 On the other hand, the possibility of mental dis-

35"Intoxication is admissible in such cases, not as an excuse for crime,
not in mitigation of punishment, but as tending to show that the less and not
the greater offense was in fact committed." State v. Johnson, 40 Conn. 136,
143-4 (1873).

83If, by using the "right and wrong" test alone, mental disorder may be
shown to be of such a nature as to diminish the degree of guilt without estab-
lishing innocence, the point would seem to be established, since the result would
be more easily reached under a broader view of the effect of mental disorder
on criminal capacity. The limitation is for this reason only.

37M'Naghten's Case, 10 Clark .& F. 200, 8 Eng. Rep. 718 (1843).
38In New York, for example, murder "when perpetrated in committing the

crime of arson in the first degree" is murder in the first degree. N. Y. Pen.
Code, sec. 1044.

89If there was no evidence of malice other than the alleged arson, there
would be no murder if there was no arson. But the facts might be sufficient
to establish malice aforethought on some other ground, but with no other basis
than the alleged arson to support the "first degree" part of the charge. If the
owner of a building should attempt to interfere with one who was in the act
of burning it down, and that one should kill the owner under circumstances
which would amount to second degree murder on the part of an ordinary
trespasser; whether this particular killing did or did not amount to first degree
murder would seem to depend upon whether this burning did or did not amount
to arson. Compare People v. Roper, 181 N. E. 88 (N. Y. 1932).

4OSince the "criminal intent," as well as the prohibited act, is necessary to
constitute guilt of crime, a statute providing that insanity is no defense to

PARTIAL INSANITY 183

order being sufficient for mitigation of punishment though insuffi-
cient to affect the issue of guilt itself, has been recognized. 41

If a defendant has been convicted of an offense for which the
court has power to exercise discretion in fixing the punishment, it
may conduct a hearing in which matters either in mitigation or in
aggravation may be brought to light.42 "It seems clear that the fact
that the defendant at the time of the act was to a certain degree
mentally abnormal, though not so abnormal as to be held irresponsible,
is one such circumstance which may be taken into consideration by
the court in passing sentence, although it is true that the cases on
the point are meager.' 4 8 The outstanding example of this is the
Loeb-Leopold case in Chicago, in 1924, in which a lawyer of wide
experience in the defense of criminal cases44 had his clients enter pleas
of guilty and throw themselves upon the mercy of the court. After
a hearing in which psychiatrists testified both for the state and the
defense, the court did not impose the sentence of death, but made use
of imprisonment.

Our present machinery is inadequate in this respect, but it could
be improved by statute without encountering constitutional difficulties.
It is within the power of the legislative body to make special pro-
vision for outstanding peculiarities of the offender in the socio-penal
treatment to be imposed after conviction. Just as the Texas statute
withholds the death penalty from those under the age of seventeen,45

so a legislative enactment could make a similar provision for those
suffering from certain kinds of mental disorders which are held to
be insufficient to warrant an acquittal. "The Italian Penal Code, for
example, provides (Art. 47) that if the defendant's mental infirmity
was 'such as greatly to diminish responsibility, without, however, ex-
cluding it, the punishment prescribed for the crime committed is to
be reduced.' "46

crime is unconstitutional. State v. Strasburg, 60 Wash. 106, 110 Pac. 1020
(1910).

See also State v. Lange, 168 La. 958, 123 So. 639 (1929) ; Sinclair v. State,
161 Miss. 142, 132 So. 581 (1931).

4Mental disorder which is insufficient to establish innocence may be such
as to call for a mitigation of punishment. .Appeal of Holder, 7 Crim. App.
R. 59 (1911); Appeal of McQueen, 8 Crim. App. R. 89 (1912).

42State v. Reeder, 79 S. C. 139, 60 S. E. 434 (1907).
4aWeihofen, Insanity as a Defense in Criminal Law, 107.
44Mr. Clarence Darrow.
45"A person for an offense committed before he arrived at the age of

seventeen years shall in no case be punished with death." Tex. Pen. Code
art. 31.

4OWeihofen, Insanity as a Defense in Criminal Law, 99, note 100. He
adds that similar provisions are to be found in the codes of Denmark, Fin-
land, Greece, Japan, Norway, Sweden, and the Swiss cantons. \

ROLLIN M. PERKINS

If there were proper statutory authority therefor, an inquiry
might be made, after conviction, to determine whether the defendant
had committed the crime while suffering from mental disorder of
such a nature as to entitle him to different treatment than that other-
wise provided; and such an inquiry would not require the aid of a
jury, since no question of guilt or innocence would be involved. It
might be made by a "treatment tribunal" quite separate from the trial
court itself. The most scientific modes available for determining
the existence of such disorders could be used without raising con-
stitutional problems. At this point an analogy may well be drawn
from the field of probation in spite of the fact that this device is
ordinarily not available in the type of cases in which the insanity
defense is most commonly ehiployed. Although probation has been
abused at times, and has all too seldom been guided by hands suffi-
ciently experienced to give a reasonable promise of success, it is rather
commonly conceded to have a proper place in the general scheme of
socio-penal treatment.4 7 A young man, for example, may make a
misstep which amounts to a crime, under circumstances which do
not seem to call for the treatment usually provided for such an
offense. But whether or not there are such circumstances in a par-
ticular case is not a matter which must be determined by the jury.
In truth, the only hope for ultimate success in the field of probation
lies in the fact that it is quite apart from the guilt-finding part of
the machinery of justice.

It seems remarkable that so little attention has been given to the
possibility of having all but the most extreme cases of mental dis-
order receive attention after guilt has been established. The com-
plaint of not taking sufficient notice of "partial insanity" in the trial
of a criminal case, is utterly inconsistent with the complaint that this
difficult problem is left to twelve persons who have no training or
experience in this field. Yet it is not uncommon to hear both uttered
in almost the same breath. It is true that a literal and rigid applica-
tion of the "right and wrong" test4 would leave very little for the
jury to do as far as insanity is concerned, because cases of such ex-

47See Glueck, Probation and Criminal Justice.
4As to the so-called "right and wrong" test in general see: M'Naghten's

Case, 10 Clark & F. 200, 8 Eng. Rep. 718 (1843) ; Regina v. Layton. 4 Cox C.
C. 149 (1849) ; McAlister v. State, 17 Ala. 434, 52 Am. Dec. 180 (1850) ; People
v. Johnson, 115 Cal. App. 704, 2 Pac. (2d) 216 (1931); Ryan v. People, 60
Colo. 425, 153 Pac. 756, Ann. Cas. 1917 C. 605 (1915) ; Bridges v. State, 43 Ga.
App. 214, 158 S. E. 358 (1931); Hornish v. People. 142 I1. 620. 32 N. E. 677,
18 L. R. A. 237 (1892) ; State v. Mowry, 37 Kan. 369, 15 Pac. 282 (1887).

PARTIAL INSANITY 185

treme mental disorder are very seldom tried in the criminal courts.

But is not this a "consummation devoutly to be wished?"

The effort of the Classical School to establish in advance an

exact measure of punishment for each transgression, by the creation

of new offenses, and the division of others into degrees, etc., has been
found to be inadequate. The modem trend is toward individualiza-
tion of treatment as evidenced by such techniques as indeterminate
entence, probation and parole. Unsoundness of mind of every

kind and degree would seem to require consideration in a fully de-
veloped scheme of individualized socio-penal treatment; but it would
seem wiser to leave most of this field to the part of the machinery
which functions after conviction, than to inject an increasing amount
of it into the jury trial itself. Probably the social interests in the
general security and the social interests in the individual life would

both be promoted by keeping within rather narrow limits the -kind
and degree of mental disorder which entitles the defendant to a ver-
dict of not guilty, while at the same time readjusting the machinery
after the point of conviction in such a manner as to keep abreast of
every contribution of science in the field of disorders of the mind.49

49The following committees met in joint session in the Mayflower Hotel,
Washington, D. C., May 11, 1834:

American Psychiatric Association-
Dr. William A. White, Washington, D. C.
Dr. V. C. Branham, Albany, New York.
Dr. Winfred Overholser, Boston, Massachusetts.
Dr. C. P. Oberndorf, New York City.

American Medical Association-
Dr. William C. Woodward, Chicago, Illinois.
Dr. Winfred Overholser, Boston, Massachusetts.

New York Academy of Medicine-
Dr. Israel Strauss, New York City.
Dr. Dudley D. Schoenfeld, New York City.

American Bar Association, Criminal Law Section-
Mr. Louis S. Cohane, Detroit, Michigan.
Mr. Rollin M. Perkins, Iowa City, Iowa.

At this meeting it was unanimously agreed that it is desirable to keep
within rather narrow limits the kind and degree of mental disorder which will
entitle the defendant in a criminal case to an acquittal and to readjust the
machinery after the point of conviction to the end that mental disorder which
is not sufficient for an acquittal may result in treatment other than that pro-
vided for persons who are not mentally disordered. After some debate, it
was also agreed by all that for the present it will be better to formulate state-
ments of principle along these lines rather than to attempt at this time to
draft proposed legislation. Thereupon certain statements of principle were
prepared, including the following which received the unanimous approval of
those present:

1. Criminal incapacity by reason of mental disorder should be
limited within very narrow bounds. The end to be achieved is to

186 ROLLIN M. PERKINS

have only the most extreme cases of mental disorder recognized as
grounds for acquittal.

2. A defendant acquitted on the ground of insanity shall be
committed as a matter of course to the appropriate state hospital for
mental diseases; subject to release only on conditions applicable to the
release of other committed inmates of the institution together with
the approval of the trial court or other appropriate tribunal.

3. Provision should be made whereby mental disorder which is
not sufficient for an acquittal may result in treatment other than that
provided for convicted persons who are not mentally disordered.

	Journal of Criminal Law and Criminology
	Summer 1934

	Partial Insanity
	Rollin M. Perkins
	Recommended Citation

	Partial Insanity

