
Journal of Criminal Law and Criminology

Volume 45 | Issue 1 Article 2

1954

Pioneers in Criminology I--Gabriel Tarde
(1843-1904)
Margaret S. Wilson

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
Margaret S. Wilson, Pioneers in Criminology I--Gabriel Tarde (1843-1904), 45 J. Crim. L. Criminology & Police Sci. 3 (1954-1955)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss1/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

PIONEERS IN CRIMINOLOGY

I-Gabriel Tarde (1843-1904)

MARGARET S. WILSON

The author is Assistant Professor in the Department of Economics and Sociology
at M¢ount Holyoke College. She has taught previously at the Universities of Pennsyl-
vania and Maine. Her interest in sociological theory is longstanding and she has taught
theory for the last four years at Mount Holyoke. At Pennsylvania she began research
on Gabriel Tarde in a criminal and penal philosophy seminar under Dr. Thorsten Sellin.
Her interest in Tarde has continued, and she is delighted for the opportunity to par-
ticipate in this series of articles on Classical Criminologists.-EDITOR

The picture below is from Archives d'Anthropologie Crirminelle, Volume 19 (1904).

Gabriel Tarde is an example of men i
who attain intellectual eminence with-
out leading wholly the scholar's life.
For fifteen years he was a provincial
magistrate in the small village of Sarlat,
his birthplace and home. In this appar-
ently restricted sphere, he obtained a
fund of human experience from which
to develop his philosophical theories.
Later he was called to Paris to direct
the Bureau of Statistics in the Depart-
ment of Justice, and this adventure

provided him with a wealth of crimi-
nal statistics to buttress his ideas on
criminology. He is distinguished as a
philosopher, psychologist and sociolo-
gist as well as a criminologist of inter-

national repute. This paper is concerned

with his lasting contributions to crimi- s . ' *?

nal and penal philosophy. His emphasis .. 4
on the social origins of crime is a corn-
erstone of presentAmerican criminologi- GABRIEL TARDE

cal theories. His devastating attack on
the Lombrosian theory undermined the influence of that School in Europe. In the
field of penology, Tarde furnished us with a theory of moral responsibility which is
original and capable of practical demonstration. His logical applications of this
theory have been realized in recent innovations of the criminal court system.

The body of Tarde's criminological theories are found in two of his books: La

Criminalite comparee (1886) and La Philosophie penale (1890). The former is a force-
ful expression of the view that social factors should be emphasized in studying the

3

MARGARET S. WILSON

criminal instead of the physical and other characteristics of the offender. The latter
book developed these views further and became available to the English-speaking
public when it was translated by the American Institute of Criminal Law and Crim-
inology in 1912. It thus became one of several important volumes in the Modern

Criminal Science Series. In 1891 Tarde published Etudes penales et sociales, another
book dealing specifically with crime. This was a collection of previously published
articles and included an analysis of criminal statistics, explanations of a number of
sensational murders of the period, and criticism of the current works on crime.
During his lifetime he contributed numerous articles to the Archives d'Anthropologie
criminelle, Revue philosophique and other journals. Also, he directed the publication
of twelve volumes of criminal statistics when he was in the Department of Justice.

CA-USES OF CRnM

Tarde examined the prevailing theories of crime causation and rejected the bio-
logical and physical ones as inadequate. After a thorough consideration of all the
aspects, he arrived at his own theory, a happy marriage of psychology and sociology.
Crime, he concluded, has predominantly social origins. To express it in Tarde's own
words:

The majority of murderers and notorious thieves began as children who have been abandoned,
and the true seminary of crime must be sought for upon each public square or each crossroad of
our towns, whether they be small or large, in those flocks of pillaging street urchins, who, like bands
of sparrows, associate together, at first for marauding, and then for theft, because of a lack of edu-
cation and food in their homes.1

Tarde conceded that biological and physical factors might play a part in creating a
criminal, but by his analysis of crime in parts of Europe and by citations from other
specialists, he showed that the influence of the social environment was most sig-
nificant in molding criminal behavior. It is a short step from this to the prevailing
mode of opinion today among American sociologists. Sutherland's theory of differen-
tial association2 , for example, is reminiscent of Tarde.

The importance of the social environment in producing criminals was emphasized
by Tarde. Yet he is far from being a sociological determinist. In a vivid passage, he
showed the importance of individual choice in a criminal career:

One could, without any great difficulty, write a treatise upon the art of becoming an assassin.
Keep bad company; allow pride, vanity, envy and hatred to grow in you out of all proportions;
close your heart to tender feelings, and open it only to keen sensations; suffer also,-harden your-
self from childhood to blows, to intemperateness, to physical torments, grow hardened to evil, and
insensible, and you will not be long in becoming devoid of pity; become irascible and vengeful, and
you will be lucky if you do not kill anyone during the course of your life. 3

Tarde recognized that both the element of individual choice and the factor of chance
operate in a criminal career. It is difficult to ascertain which of these he considered

I GABRIEL TAIRDE, PENAL PmIosoPHY, Translated by R. Howell. Boston: Little, Brown and
Company, 1912, p. 252.

2E. H. SUTHERLAND, PRINCIL.ES OF CRIMINOLOGY. Philadelphia' J. B. Lippincott, 1939, p. 5.
3 TARDE, op. cit., p. 256.

[Vol. 45

PIONEERS IN CRIMINOLOGY-TARDE

the more important. While he insisted that choice operates in every career and that
the moral responsibility for each person's acts rests upon that basis, he realized that
the slums, the underworld and even the prisons themselves condition the criminal
to a life of crime. Such American works as Frederick Thrasher, The Gang (1927);
Clifford Shaw, Brothers in Crime (1938), The Jack-Roller (1930) and The Natural
History of a Delinquent Career (1931); and Clifford Shaw and Henry McKay, Juveizile
Delinquency in Urban Areas (1942), are proof that Tarde's criminal theories are
sound.

Tarde's conception of the criminal as a professional type is of particular interest.4

He saw' murderers, pickpockets, swindlers and thieves as individuals who had gone
through a long period of apprenticeship, just as doctors, lawyers, farmers or skilled
workmen. It was that the accident of birth placed them in an atmosphere of crime.
Without any natural predisposition on their part, their fate was often decided by the
influence of their comrades. The idea of a professional criminal who is skilled in
special techniques, has a special language known only to his associates and a code
of ethics in his relations with other criminals was further developed by E. H. Suther-
land in his book, The Professional Thief (1937).

It is a tribute to Tarde's originality and foresight that seventy years ago he ex-
pounded the ideas on crime causation that are the working hypotheses of American
criminologists today. They are accumulating empirical studies to substantiate the
pervading influence of the social environment, especially that of close friendships,
and examining crime as a profession. Their methods are more exact; yet none have
stated these ideas so vividly and succinctly.

LAws OF IMTATION

The laws of imitation which apply in crime as well as in all other aspects of social
life are basic to Tarde's theories. In his studies of criminal behavior, Tarde noted
three types of repetitive patterns. This led him to formulate three laws of imitation.

The first and most obvious lav is that men imitate one another in proportion as
they are in close contact. In crowds or cities where contact is close and life is active
and exciting, imitation is most frequent and changes often. Tarde defined this phe-
nomenon as fashion. In stable groups, family and country, where contact is less
close and activity is less, there is less imitation and it seldom changes. Tarde defined
this phenomenon as custom. To a greater and less degree, the two forms of imitation,
fashion and custom, operate in every society and in certain irregular rhythms.
Fashion spreads a certain action, which eventually becomes rooted as a custom;
but custom is subsequently uprooted by a new fashion which in its turn becomes a
custom.

The second law concerns the direction in which imitations are spread. Usually
the superior is imitated by the inferior. From the annals of crimes, Tarde traced
such crimes as vagabondage, drunkenness, death by poisoning and murder. These
crimes originally were the prerogative only of royalty, but by Tarde's lifetime, the
latter part of the nineteenth century, they occurred in all social levels. After the

4 This idea was elaborated in his book, LA CRIMINALITE COMlARE: (1886), and in his paper,
La Criminalife professiondle, given at the Congress of Criminal Anthropology at Geneva in 1896.

19541

MARGARET S. WILSON

royalty disappeared, capital cities became the innovators of crimes. Indecent assault
on children was first found only in the great cities, but later occurred in surrounding
areas. Such fashions as cutting corpses into pieces began in Paris in 1876 and vitriol-
throwing (a woman disfiguring her lover's face) first occurred in that city in 1875.
Both of these fashions soon spread to other parts of France.

The last law of imitation Tarde called the law of insertion. When two mutually
exclusive fashions come together, one can be substituted for the other. When this
happens, there is a decline in the older method and an increase in the newer method.
An example of this would be murder by knifing and murder by the gun. Tarde found
that the former method had decreased while the latter had increased. He noted
exceptions in special cases. If the new fashion increased a demand for the activity,
there might be an increase in both. As example, Tarde cited work and stealing. The
purpose of both is to acquire money so that, if one works, one would not steal and
if one steals, one would not work. This was not borne out in the case of industrial
work for an increase in industrial development creates a need for more money; so
thefts, in that instance, increase instead of diminish. The madness for luxury out-
strips the salaries and wages of the people. The progress of industrialism gives rise
to an increasing number of offenses because of the mercantile sentiment, the worship
of gold and its immediate enjoyment to the exclusion of evqrything else. Tarde is
implying that the increasing material levels of living which accompany industrialism
stimulate crimes, rather than reduce them.

Tarde's explanation of crime was simply the application of the general laws gov-
erning social relations, as he conceived them,5 to the phenomena of crime. All science,
in his view, rested upon the recognition of certain similarities in the world of phe-
nomena or of repetitions of movement or being. Periodic movement is the form of
repetition in the physical world, and heredity is that shown by life in the world.
Correlative and equivalent to these is imitation in the world of social relations.
Crime, like any other social phenomenon, starts as a fashion and becomes a custom.
Its intensity varies directly in proportion to the contacts of persons. Its spread is in
the direction of the superior to the inferior. Every imitation or imitative ray, in the
language of Tarde, tends to spread and enlarge itself indefinitely, whence arise inter-
ferences between these rays of imitation, thus producing contradictions or oppositions.
When two mutually exclusive fashions come together, one tends to be substituted
for the other. When two fashions which are not mutually exclusive come together,
the distinct rays of imitation combine or complement each other and so by adaptation
organize themselves into a larger scheme.

CLASSIFICATION OF CRIMINALS

Tarde applied his theories in a logical fashion to the classification of criminals, a
subject in which he and the other Classical criminologists were interested. As he
conceived of crime resulting from social environment and of the criminal as a profes-
sional type, he was dissatisfied with previous classifications. He suggested his own on
a psychological basis, but he never developed this idea in concrete form. His analysis
of rural and urban crime could, if carried one step further, serve as a basis for the

5 TARDE, op. cit., Editorial Preface by EDWARD LINDSEY, P. xxi.

[Vol. 45

PIONEERS IN CRIMINOLOGY--TARDE

classification of criminals. Rural and urban criminal statistics of the various depart-
ments of France were used for specified periods. He displayed remarkable acumen
for his times in recognizing the short-comings of his figures. He acknowledged that
convictions were an inadequate measure of the extent of crime .nd proposed "crimes
known to have been committed" as a better index. After the necessary reservations
for the inadequacies of the statistics, he found that in urban crime there had been "a
slow substitution of greedy, crafty and voluptuous violence for the vindictive and
brutal violence found in the country."' City crime was more often acts of burglary,
fraud, and swindling while the country crime was violent and brutal murder or as-
sault. This distinction is similar to the statistical classification of crimes so widely
accepted today: crimes against the person and crimes against property. It suggests
to the writer that Tarde had the basis of a classification of criminals: rural and
urban, which is social and psychological, and might possibly prove a valuable clas-
sification if some enterprising criminologist was willing to experiment along these
lines.

ClmIcism oF LOM13ROSO

Tarde's attack on Lombroso and, in fact, on the entire Positivist School, is one
of the most significant and convincing7 By means of numerous statistical studies,
mostly compiled by criminal anthropologists themselves, Tarde showed in his La
Criminalile comparee (1886) that there was no support for the theory of the born
criminal. He .cited particularly the study of 4,000 offenders by Marro. Marro had
found that atavisms and physical anomalies such as size of frontal cavity of brain,
receding forehead, and oblique eyes, were as common among non-criminals as among
criminals. A comparison of Marro's results with studies of other European criminal
anthropologists (Bordier, Heger, Dallemagne, Ferri, Benedikt, Thompson, Virgilio
and Lacassagne) led Tarde to conclude that there was no agreement on what stigmata
to use to identify the criminal. By the time he had exhausted the list of physical
anomalies and showed the inconsistency between anthropologists or- the lack of
difference between criminals and non-criminals, Tarde had shattered the criminal-
type theory.

Tarde gave his attention to Lombroso's elaboration of his theory of the born
criminal. First Lombroso considered the born criminal as atavistic; a "throw-back"
who was really a savage. Later he conceived of the born criminal as a madman.
Finally he considered him an epileptic. Tarde destroyed these ideas, one by one,
with contradicting evidence. The criminal could not be a savage for anthropological
evidence showed that some savages were law-abiding and moral. The slang of
criminals was not at all like primitive language. Even tattooing was not found in
some tribes so it could not be considered a primitive characteristic. The criminal
could not be a madman for he is logical and the madman is not. The criminal could
not be an epileptic for fewer than five percent of prisoners were reported to be epilep-
tic. Tarde did agree with Lombroso that the prisoner's mind was like that of an
epileptic for both indulged exaggerated thoughts and actions. Tarde recognized,

6 Ibid., p. 359.
t INd., Editorial Preface by EDwARD LiNnDsY, p. xxi.

19541

MARGARET S. WILSON[

however, that exaggerated thoughts and actions are characteristic of the normal
personality as well as the criminal. This manifestation could be marshalled in the
direction of good as well as of evil.

Tarde's criticism of the Lombrosian criminal type undermined the popularity of
Lombroso on the Continent, particularly in France. However the reputation of the
latter was undamaged in England and the United States until the famed Goring
study,8 which showed conclusively by an exhaustive statistical study of English
criminals with non-criminals that there was no proof of a born criminal type. It is un-
fortunate that Tarde's works did not become available in English until 1912, ap-
proximately the same time that the Goring work appeared. SinGe Tarde's influence
in this country and England was hampered by the language barrier and the lack of
communication between French and English-speaking criminologists, he has never
received the credit due him in this connection.

THEORY OF MORAL RESPONSIBILITY

The crux of penal philosophy, according to Tarde, is the problem of moral re-
sponsibility.' Again one finds the blend of psychology and sociology so characteristic
of Tarde. He considered two factors essential to determine the responsibility of the
criminal. The first, individual identity, is the concept of the self, and memory is the
most important aspect of the self in relation to responsibility. Each person has some
memory of his moral training and social obligations. This makes each person re-
sponsible for his acts. But, if memory is impaired, a person is not responsible for his
crime. A person during an epileptic fit, hypnotized, suffering from a loss of memory
or from a severe mental illness would not be held responsible for his acts because his
memory is distorted. The other factor, social similarity means familiarity with the
society in which one lives, and is essential for responsibility. Thus, an Eskimo un-
familiar with French life who commits a crime soon after his arrival in Paris would
not be held responsible for it. Social similarity implies that the person has been
brought up in the society, experienced common education, prevailing customs and
been conditioned to have the interests and desires of that group. The society has
recast that individual in its own image. It further implies that this society has unani-
mous judgments of blame or of approbation and that the group conforms. Tarde
emphasized the fact that he considered social similarity the less important of the two
factors in determination of moral responsibility. He thought of personal identity- as a
permanent and all important determinant and of social similarity as an accessory
which in the future would be less important as civilization progressed and com-
munications improved until finally among superior civilized beings, it would end by
not being demanded at all. In that sense his theory is mainly a psychological standard.
He did not exclude other factors, biological and physical, which might influence
individuals, but he contended that these are only partially important and did not
prevent an offender from being held responsible for his crime.

Tarde's point of view is refreshing as it avoids the dilemma of the philosopher's
concept of free will opposing the scientist's viewpoint of determinism. His factors of

a CHARLES GORING, THE ENGLISH CONvicT. His Majesty's Stationer's Office, London, 1913.
9 Ibid., Introduction to the English Version by ROBERT H. GAULT, p. ix.

[Vol. 45

PIONEERS IN CRIJIINOLOGY--TARDE

personal identity and social similarity are more logical and discernible than free will;
but, as Robert H. Gault so aptly pointed out ° , the determination of moral respon-
sibility from these factors presents problems of limit that are not easy to solve. How
successful these criteria would be in a criminal court is a hypothetical question at the
present time, but Tarde should be commended for an original and more concrete
theory which circumvents the usual divergent views of the philosopher and the
scientist.

REiFoRMs IN C,2mNAL PROCEDURE

Tarde carried his theory to a logical conclusion when he proposed that the court's
function should be confined merely to the decision on guilt or innocence of the ac-
cused. He suggested that a committee of experts (doctors and psychologists) should
be set up in courts to determine the responsibility of the accused. Once that is de-
cided, the punishments should be resolved on a psychological basis. Tarde main-
tained that a punishment for a specific crime should not be the same for all offenders
since such uniformity would not represent an equivalent deprivation for each criminal.
He argued that it was unfair to give the same punishment to a country thief as to a
city one. The city thief would feel much more deprived by the punishment than the
country thief since he would be deprived of many more satisfying activities. An
attempt should be made to balance deprivations. For example, rural criminals should
be given more physical punishments since they commit more crimes of violence.

Tarde criticized other aspects of criminal procedure. The jury he distrusted as he
was convinced that its members lacked ability and training to make intelligent and
correct decisions. He deplored the fact that judges acted as both civil and criminal
magistrates and suggested that the two forms be clearly distinguished so that judges
could serve in only one field. He saw the necessity for a special school for criminal
magistrates Lo insure better administration of criminal law. Because he believed
strongly in the efficiency of punishment to deter crime, he recommended that the
death penalty be extended as a measure to reduce crime.

Tarde examined the prevailing prison systems and in his own recommendations he
was consistent with his ideas on crime causation. The cell system he deemed useful
as it kept prisoners from contaminating each other or exchanging their criminal
techniques. However, he thought it should be combined with a stream of kindly
disposed visitors whose good influence would be brought to bear on the criminal. He
greeted with favor the introduction of "conditioned liberty," an intermediary step
from the cell to absolute liberty which was first used in France around 1830. This
allowed to prisoners who had a record of good behavior in prison an earlier release
with limited freedom at first. This practice sounds like the beginnings of a modern
parole system.

Throughout his work, he treated crime as a social phenomena but at the same time
an anti-social one. He likened it to cancer which participates in the life of an organ
but brings its death. Crime, to Tarde, was an industry, but a negative one and
every effort should be taken by society to combat it.

SIbid., pp. ix-xviii.

1954]

MARGARET S. WILSON

EvALUATION

Tarde's recognition of the importance of social factors in the causation of crime
and his conception of the professional criminal are his two most important contribu-
tions to criminological theory. His logical mind and his application of statistics pre-
vented him from taking the dogmatic stand of a social determinist. Other parts of his
theory are in disrepute today. His laws of imitation have been largely discredited
because they represent an oversimplification of social causation. Modem theorists
recognize imitation as a factor in crime as in all social life, but rank it a factor of less
importance. Perhaps the reason for the present neglect of Tarde's laws of imitation
lies in his serious omissions. Michael Davis who has made the most comprehensive
and critical analysis of Tarde's theories to date listed the following research which
Tarde had overlooked :1

1. The contributions of Baldwin and other genetic psychologists had much to offer
Tarde. Their studies concerning the innate (biological) tendencies and physical
conditions interplaying inextricably with stimuli from the social surroundings to
produce adaptive reactions would have enabled Tarde to give a more satisfactory
analysis of the mental processes making up imitation and might have given him
the opportunity to approach sociology from "the standpoint of the individual as well
as from that of the group.

2. The work of Emile Durkheim who stressed the factor of "social constraint,"
demonstrated that society is in a real sense a psychical unity. Traditions, ideals, and
standards which are commonly accepted by the group do mold the members of the
group to conformity; yet Tarde failed to grasp this important point. The two men,
contemporaries, were pet antagonists for years and possibly their differences in
views and personalities made it impossible for Tarde to appreciate Durkheim's
contribution.

3. Tarde did not pay sufficient attention to the work of the biological school of
sociology. He did not, therefore, take advantage of the laws of heredity and the work
of Quetelet, Galton and Karl Pearson.

4. The working principle of selection in society is a topic to which Tarde paid little
attention. Every environment not only influences those who are within it, but
draws selectively a certain type of man or mind to be within it. If he had considered
the work of Lapouge, Hansen or Weber, he might have pushed further his law of
imitation from the "superior" to the "inferior" to a specifically applicable principle,
illuminated by the concrete motor forces which are its social basis.

5. Tarde considered race a biological factor so he did not allow it to affect his
theory. Yet he might have profited by considering the factors of racial and cultural
groups, which are significant forces in society.

6. His neglect to analyze the influence of special human motives, particularly the
economic, leaves large gaps in his work.

These six omissions explain the inadequacy and one-sidedness of his laws of imi-
tation whether applied to crime or to any other aspect of society.

12 AICHAEL DAVIS, PSYCHOLOGICAL INTERPRETATIONS OF SOCIETY. New York: Columbia Uni-

versity Studies in History, Economics and Public Law, Vol. XXXIII, No. 2, 190), pp. 132-137.

[Vol. 45

PIONEERS IN CRI.4IIOLOGY-TARDE

Tarde's penal philosophy, like that of Lombroso, Ferri and Garofalo, furthered the
idea of the criminal as an individual. His penetrating analysis of moral responsibility
and his suggested changes in court procedure and the treatment of criminals have
much to offer today's penal theorists. Such inroads in court and prison methods as
the juvenile courts, testimony of psychiatrists and other experts at trials, Youth
Authority Kct, the lessened use of the jury trial and the classification and differential
treatment of prisoners are concrete evidence of the application of Tardeian philosophy.
One may not agree with Tarde's views concerning the extension of the death penalty,
or even his suspicion of the jury system, but his discussions of these topics are still
stimulating and suggestive three-fourths of a century later and should not be ignored.
His vivid language and his frequent resort to analogies make it a delight to read his
works and a welcome change from the ponderous and abstruse tomes of many
theorists. Artist by temperament, at least as much as scientist, he puzzles and perturbs
those who approach his work with the intellect alone. It is well to remember that he
was blessed with a literary touch and a Frenchman's sense for the piquant. And what
is more significant, he was an independent thinker as well as an original one who left
an indelible mark on criminology and penology.

BIBLIOGRAPHY

1. Works by GABRIEL TARDE
LA CRIMIINALITE COMPAREE (Paris: Alcan, 1886)
ETUDES PENALES ET SOCIALES (Paris, 1892)
LA PHILOSOPHIE PENALE (2d ed., Paris, 1891)
PENAL PHILosoPHY, Translated by R. Howell (Boston: Little, Brown and Company, 1912)
LE TYPE cRIMIAL, REvuE PHILOSOPIQUE (Vol. 19, 1885)
LE CRIME ET 'EPILEPsm, REvuE PHiLosoPEiQUE (Vol. 28, f 889)
LA MISERE ET LA C.uUNAgiTr, REVUE PinLosoPmQuE (Vol. 29, 1890)
LE DELiT POLITIQuE, REVUE PHLosoPniQuE (Vol. 30, 1890)
CRmNALr ET SANrE SOCIAL, REv E PHLosoPEIQuE (Vol. 39, 1895)
LA CRIMINALITE PROFESSIONELLE, ARcHIVES D'ANTnROPOLOGIE cRMnELLE (Vol. 11, 1896)
LA CRIMINALI"E ET LES PHENOMENES EcoNomQuE, ARcHIVES D'ANTHRoPOLOGIE CRIMNaLLE

(Vol. 16, 1901)
2. Works about GABPREL TARDE

BONGER, W., CRIknALiy AND ECONOMIC CONDITIONS, Translated by H. Horton. Boston: Little,
Brown and Company, 1916

DAVIS, MICHAEL, PSYCHOLOGICAL INTERPRETATIONS Or SocIETY. New York: Columbia Uni-
versity Studies in History, Economics and Public Law, Vol. XXXIII, No. 2, 1909

GIDDINGS, F., Introduction to Tarde's life in G. TARDE'S LAWS Or IMITATION, Translated by
E. Parsons (New York: Henry Holt, 1903)

LACASSAGNE, A., Gabriel Tarde, (his life and works), ARcHivES D'ANTnRoPOLOGIE CRM-NELLE
(Vol. 19, 1904)

19541

	Journal of Criminal Law and Criminology
	1954

	Pioneers in Criminology I--Gabriel Tarde (1843-1904)
	Margaret S. Wilson
	Recommended Citation

	Pioneers in Criminology I--Gabriel Tarde (1843-1904)

