
Journal of Criminal Law and Criminology

Volume 47 | Issue 1 Article 5

1956

On Rehabilitating Chronic Traffic Offenders
John C. Larson

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
John C. Larson, On Rehabilitating Chronic Traffic Offenders, 47 J. Crim. L. Criminology & Police Sci. 46 (1956-1957)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47/iss1/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

ON REHABILITATING CHRONIC TRAFFIC OFFENDERS

JOHN C. LARSON

The author is Research Associate with the Center for Safety Education in New
York University. He has published in the field of industrial accident prevention.
Mr. Larson's principal publication in the field is a volume entitled, "The Human
Element in Industrial Accident Prevention."-EDIToR.

Criminologists and penologists for years have been concerned with ways of re-
habilitating criminal offenders so that they may safely rejoin the non-criminal popu-
lation. The purpose of this paper is to suggest a program for rehabilitating drivers
who frequently and consistently are involved in traffic violations and/or traffic acci-
dents (i.e., chronic traffic offenders). Although efforts have been made in this direc-
tion, at least two factors seem to have neutralized them. One is the tendency of the
populace to regard breaking traffic laws as considerably less serious than criminal
violations; the second is a tendency of responsible public officials to regard violations
as causes in themselves.

As a consequence, current efforts at rehabilitating chronic traffic offenders take the
form of traffic court schools. And they are schools in a literal sense: six to twenty
hours of lectures, films and discussion about traffic laws, local traffic ordinances and
driving skills. The author knows of approximately 100 such schools. Yet over 38,000
persons were killed in traffic accidents in 1955, and more than 1,300,000 were injured
or permanently disabled (13). The discrepancy between current rehabilitative efforts
and these annual tolls cannot readily be defended-either in terms of the number of
schools or in terms of their nature-particularly when traffic accidents and violations
are considered in behavioral terms.

TIE CASE FOR A NEW APPROACH

Research indicates that social and psychological factors are the primary causes of

traffic accidents and traffic violations. Selling (16, p. 77) found that a significant per-
centage of traffic law violators and accident repeaters were emotionally maladjusted,
and that "emotions, attitudes, and related personal factors are significant in the
accident experience of these individuals." Brody feels there is evidence that "personal
problems constitute an important factor in the causation of traffic accidents" (2, p.
50). Tillman and Hobbs (20, p. 325) report that factors of maladjustment character-
ized accident-repeating taxi drivers to a significant degree. In his study of commercial
bus drivers, Wisely determined that the accident-free group could not be distinguished
from the repeater group on visual acuity, depth perception, night vision, glare re-
covery, complex reaction time or mental ability tests, but he found differences in
temperament and emotions which were significantly characteristic of the repeater
group (21). The Eno study bore out the conclusions reached by Wisely on psycho-
physical deficiencies, and pointed out that "a number of investigators have found

REHABILITATING TRAFFIC OFFENDERS

indications that emotional factors, mental upsets, and psychological maladjustments
are significant in accident experience" (4, p. 105). '-! -.

More specifically, these and other studies show that chronic traffic offenders are in
actuality a highly select group when their personal chatacteristics are compared to
those of the general population: they tend to resent authority and restrictions upon
their behavior; generally speaking, they seem to be hostile toward those who exert
this authority and toward those who enforce it (whether the enforcement is legitimate
or not); many of them appear to be inadequately adjusted, personally and socially,
and tend to rationalize their behavior (including driving) until it becomes acceptable
to them; they tend to feel inadequate and insecure, though not to a marked degree;
sometimes they behave in an emotionally unstable fashion; they tend to have an
erratic job history; many are quite ignorant of the regulations society has placed
upon their behavior; for the most part their intelligence quotients are neither high
nor low; and in many cases they have not been reared under an atmosphere which
accepts the prevailing social norms (2, 4, 8, 10, 16, 20, 21).

SOME PSYCHOLOGICAL CHUACTERISTICS OF CiPamNAns, DELINQUENTS,
AND CHRONIC TRAFFIC OFFENDtRS

These findings suggest that some psychological similarities may exist between
chronic traffic offenders on the one hand and criminals and delinquents on the other.

BEHAVIORAL SnnI.ARITiEs

Delinquents and prison inmates share behavior patterns which are clearly anti-
social. Although inmates are more overtly hostile to society than delinquents, and
although chronic traffic offenders certainly are less hostile and antisocial than de-
linquents, all three behave antisocially. Some observers may feel that drivers are
not antisocial, since in committing traffic violations they do not damage property,
and do not injure society in an immediately observable way. But available data indi-;
cate that the likelihood of a driver becoming involved in an accident increases as he,
commits violations, and an accident means property damage, personal injury, even
a fatality. Certainly these sequellae constitute antisqcial behavior: the eventual
damage to society is not unlike that caused by delinquents and criminals. Further-
more, the simple fact remains that chronic violators do "break the law"-and
generally they do it consciously.

Tillman and Hobbs (2) report that accident repeaters have a behavioral history
of frequent short term employments, and readily tend to become distracted and an-
noyed while driving. Hodge (8) provides some rather convincing data on the behav-
ioral similarities of delinquents and chronic traffic offenders in his study of 207;
juvenile traffic offenders of the County of Los Angeles. The subjects were broken
down into five groups, group I containing all those with five or more violations in six-
months. He then checked the names in each group against the Central Juvenile Index
(delinquency records) and obtained the following results (8, p. 34):

19561

JOHN C. LARSON

Number in group Number of Group Percent of Group Number withGroup N g Percent o0 in CJI in CJI Court Records

I 96 46.4 11 11.6 4
II 52 25.1 11 21.2 3

III 24 11.6 11 45.7 3
IV 16 7.7 6 37.4 3

V 19 9.2 11 57.9 4

207 100.00 50 17

The data suggest that the more traffic violations a juvenile has, the greater are the

chances that the juvenil' also will have a record of delinquent behavior. Hodge feels

that "Because of the relatively small sample it is not possible to draw fully objective
conclusions But the sharp increase in CJI records and juvenile court records for

those juveniles having three or more citations would probably indicate that their
violations were symptomatic of deeper lying maladjustments within the home and

the community." This would seem to be particularly so when it is realized that these
violations were incurred within a six-month period.

MOTIVATIONAL SIMJLARIrTEs

Several studies have shown that a resentment of authority characterizes most

criminals (11, 14, 19, 22). Lach reports that negative attitudes toward authority were
common among the accident repeaters he studied, and he noted further that adoles-

cent repeaters evidenced behavior patterns which fitted the behavior patterns of de-
linquents (10, p. 35). Tillman and Hobbs describe the behavior during adolescence

of their adult repeaters in similar terms (20).
A need for recognition is another characteristic of most criminals and delinquents

(18). Apparently, they resort to asocial and antisocial behavior in an effort to obtain

recognition.' This point of view was epitomized by the Gluecks when they concluded:
"It seems clear, therefore, that the delinquent boys.., grew up in an atmosphere

not conducive to the development of emotionally well-integrated, happy youngsters
conditioned to obedience to legitimate authority." (6, p. 133; italics by the present

author.) Again, such characteristics have been reported by Tiiman and Hobbs,
(20) as well as by several others (8, 10, 16).

Finally, the social deterrents and legal penalties threatening criminals and delin-
quents are considerably stronger than those facing chronic traffic offenders. Where

imprisonment may well be the outcome of a criminal offense, fines, license suspen-
sions and occasional revocations are the order of the day in traffic courts. Conse-
quently, many chronic offenders may feel that they can violate traffic laws with rela-

tive impunity. This feeling may be compounded by a realization that, if "gotten
away with," a traffic violation leaves behind it no tell-tale evidence; such is not the

case in criminal acts. Accordingly, traffic violations are not generally regarded by
drivers as on a par with civil or federal offenses.

I It is significant to note that it is recognition obtained from individuals and groups whose sets of
values, like those of criminals and delinquents, also are distorted; it is not recognition from society
in general, whose approval in the last analysis is probably the approval they really seek.

[Vol. 47

REHABILITATING TRAFFIC OFFENDERS

This rapid analysis seems to show that a great ma.ny. chronic traffic offenders bear
a certain psychological resemblance to delinquents .and. criminals in terms of be-
havior patterns and motivations; the primary differenc . between the two groups
appears to lie in the degree or depth to which they possess these characteristics. Thus;
not current efforts but the rehabilitative techniques found to be effective with crim-
inals and delinquents may well be more suitable for the rehabilitation of chronic
traffic offenders. As Lach says, "... . it would seem that too often treatment of chronic
traffic offenders deals only with the symptomatic results.of their 'delinquency.' They
are sent to traffic schools, put on probation, limited in their driving, lectured on
traffic safety, and told of the serious consequences of their behavior." (10, p. 35). It
is known, of course, that behavioral changes rareiy are effected by such directive
techniques.

Because present rehabilitative efforts are what they are, no direct evidence sup-
porting the burden of this paper seems to be available; However, there is indirect
evidence which in combination with the precedinganialysis, seems to argue rather
strongly in favor of an adaptation of the Work of McCorkle at Highfields (12), Slavson
(17), Hadden (7), et. al.

The first source of this evidence is the New Jersey .Traffic Accident Prevention
Clinic located in Trenton. Here chronic offenders undergo. psychological and psycho-
physical examination. The indirect evidence is twofold. First the psychological test
results (from the Sacks Sentence Completion Test and the Thurstone Temperament
Schedule); preliminary findings on the first 947 offenders and some 219 non-offenders
indicating approximately 55 percent of the offenders show no better than borderline
adjustment. The same description applies only to about 15 percent of the non-offend-
ers. And secondly, the changes which come over the face-to-face behavior of offend-
ers; undoubtedly these changes are temporary, but it should be noted that they
develop in but one to two hours.

The second source of indirect evidence lies in a pilot study conducted by the author,
in cooperation with the Magistrates' Courts of New York City. Eight out of twenty
of the most serious traffic offenders referred by the.Magisfrates were studied. Of the
eight, none had fewer than 12 moving violations and/or accidents in a two-year
period. Extended, relatively unstructured interviews totalling about six hours were
held with each subject in a clearly non-directive atmosphere. The Sacks Sentence
Completion Test was administered during the intake and at the end of the series of
interviews via the split-half method: Despite the fact that the interviews were de-
signed solely to collect data and form hypotheses, all but one subject showed distinct
improvement on the attitudinal level after the six or seven weekly interviews.

SUMMAR AND CONCLUSION".

Safety research indicates that social and psychological factors are the primary
causes of accidents and violations. Analysis" of related *esearch discloses that the
personal and social characteristics of criminals and delinquents also are typical of the
majority of chronic traffic offenders, although the latter appear to possess these
characteristics to a lesser degree.

Current rehabilitative efforts do not seem to be based on these observations. It

19561

JOHN C. LARSON

would appear that the behavioral changes desired derive from the attitudinal level
in the case of chronic traffic offenders, whereas with criminals and delinquents more
profound personality problems are involved. As a consequence, it is suggested that
group therapy techniques found successful with criminals and delinquents be corre-
spondingly modified for use with chronic traffic offenders.

REFERENCES

1. BLOCH, D. A., Tl Psychodynamics of Juvenile Delinquency, paper delivered before the 15th
annual Meeting of the Medical Society of St. Elizabeth's Hospital, Washington, D. C., April,
1952.

2. BRODY, L., Personal Factors in the Safe Operation of Motor Vehicles. New York: Center for
Safety Education, 1941. P. 50.

3. DOLLARD & MILLER, Personality and Psychotherapy. New York: McGraw-Hill, 1950.
4. ENO FOUNDATION FOR HIGHWAY TRAFFic CONTROL, The Motor-Vehicle Driver: His Nature and

Improvement. Saugatuck: The Foundation, 1948. P. 105.
5. FRENcH, J., & Coct, L., "Overcoming Resistance to Change," Readings in Social Psychology,

Revised Edition, Henry Holt and Company, New York, 1952.
6. GLuECK, S. & E., Unravelling Juvenile Delinquency. New York: Commonwealth Fund, 1950.

P. 133.
7. HADDEN, S., "Group Therapy in Prisons," The Prison's World, Sept.-Oct., 1948.
8. HODGE, H., "A Study of 207 Juvenile Traffic Offenders Known to the Central Juvenile Index of

Los Angeles County in 1952," California Juvenile Traffic Study. California Youth Authority,
Los Angeles, 1952. P. 34.

9. KRxca, D. & CRuTcmFiELD, R. S., Theory and Problems of Social Psychology. New York: Mc-
Graw-Hill, 1948.

10. LACH, C., "A Study of Severe Juvenile Traffic Offenders Known as 'Repeaters' to the Los An-
geles Police Department," California Juvenile Traffic Study, California Youth Authority,
Los Angeles, 1952. P. 35.

11. LowREY, L. B., "Delinquent and Criminal Personalities," Personality and Behavior Disorders,
New York: Ronald Press, 1944.

12. McCox KL, L. W., "Group Therapy in the Treatment of Offenders," Federal Probation, Wash-
ington, D.C., Dec., 1952.

13. NATIONAL SAFETY CouNcIL, Accident Facts. Chicago, 1955.
14. NEwcosrB, T. M., Social Psychology. New York: Dryden Press, 1950.
15. RosE, A., Studies in the Reduction of Prejudice. Chicago: American Council on Race Relations,

1947.
16. SELLIOG, L., "The Psychiatric Findings in the Cases of 500 Traffic Offenders and Accident-

Prone Drivers," American Journal of Psychiatry, P. 77. July, 1940.
17. SLAVSON, S. R., Analytic Group Psychotherapy. New York: Columbia University Press, 1950.
18. SMALL, L., Personality Determinants of Vocational Choice, New York: Vocational Advisory

Service, 1952.
19. SUTH.ERLAND, E. H., Principles of Criminology. New York: Lippincott, 1947.
20. TILLMAN. W. A., AND HoBBs, G. E., "The Accident Prone Automobile Driver," American

Journal of Psychiatry, 126, New York, 1949. P. 325.
21. WISELY, H. M., Personal Characteristics of Commercial Bus Drivers Related to Accident Proneness,

Ph.D. Thesis, Northwestern University, Evanston, 1947.
22. YUXER, H. E., Crime and Socialization, Hempstead, N. Y.: Hofstra College, 1952.

[Vol. 47

	Journal of Criminal Law and Criminology
	1956

	On Rehabilitating Chronic Traffic Offenders
	John C. Larson
	Recommended Citation

	On Rehabilitating Chronic Traffic Offenders

