
Journal of Criminal Law and Criminology

Volume 58 | Issue 4 Article 1

1968

Paradoxes in the Administration of Criminal Justice
Warren E. Burger

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
Warren E. Burger, Paradoxes in the Administration of Criminal Justice, 58 J. Crim. L. Criminology & Police Sci. 428 (1967)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss4/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages


THE JOURNAL OF CRIMINAL LAW, CRIMINOLOGY AND POLICE SCIENCE

Copyright © 1967 by Northwestern Univer-ity School of Law
Vol. 58, No. 4

Printed in U.S.A.

PARADOXES IN THE ADMINISTRATION OF CRIMINAL JUSTICE

WARREN E. BURGER

The author was appointed to the United States Court of Appeals for the District of Columbia Cir-
cuit in 1956. From 1953 to 1956 he had served as Assistant Attorney General for the United States in
charge of the Civil Division of the Department of Justice.

A native of St. Paul, Minnesota, Judge Burger attended the University of Minnesota and St. Paul
College of Law (now Mitchell College of Law), where he was graduated magna cum laude. Upon
graduation, he was appointed an adjunct professor and served on the Faculty for many years, while
engaging in a private law practice in St. Paul.

Judge Burger is a member of the Faculty of the Appellate Judges Seminar at New York University
School of Law. He is also the chairman of the Advisory Committee on Prosecution and Defense Func-
tions, of the American Bar Association's Special Committee on Minimum Standards for the Adminis-
tration of Criminal Justice.

This article is based upon a Commencement address which Judge Burger delivered at Ripon Col-
lege, Ripon, Wisconsin on May 21, 1967.

Society's problem with those who will not obey
law has never loomed so large in our national
life as it does today. People murder others in
this country at the rate of more than one for
every hour of the day. There are more than 140
crimes of theft every hour; assault and violence
and rape grow comparably. The murder rate is
10,000 human lives a year, which is higher than
the death rate in our current military operations
in Viet Nam which inspire such emotional and
violent public demonstrations. And the growth
rate of crime is now far greater than the growth
in our population.

Perhaps the most alarming thing is the large
amount of crime committed by persons under age
20, which suggests that homes, parents, schools,
churches and communities have somewhere failed.
Even worse is the fact that the highest rate of
recidivism is in the under 20 age bracket. Nearly
60 per cent of the 20 age and under bracket are
repeaters.

In 1964, for the first time in our national history,
the subject of crime became an issue in a national
Presidential campaign. It became an issue because
a vast number of people of this country were
deeply apprehensive about the security of their
homes, their children, their possessions and their
personal safety on the streets, especially in large
cities. This led President Johnson to create a
National Commission on Law Enforcement and
Administration of Justice under the Chairman-
ship of the Attorney General of the United States,

with a score of distinguished Americans and a
staff of highly qualified experts.'

At a recent Conference in Washington to which
the President had called about 100 lawyers,
judges and others concerned with law enforcement,
to consider ways of implementing the Crime
Commission's Report, the President stated that
next after the war in Viet Nam, the problems of
law enforcement ranked highest.

We often hear the claim that the breakdown of
law and order is due to this decision or that
decision of some court-most often the Supreme
Court. It would be good if things were that simple,
for if the overruling of one or two opinions would
solve the problems of crime, I suspect the Supreme
Court would be willing to reconsider. It is no aid
to sensible public discourse to attribute the crime
problem to any one decision or any one court.

Unfortunately, the problems and their solutions
are far too complex to be resolved so easily. Let's
probe into it.

OUR SYSTEM OF ORDERED LIBERTY

Our whole history as a nation reflects a fear of
the power of Government and a great concern for
individual liberty, and these feelings led us to
place many protections around persons accused of
crime. This has resulted in the development of a
system of criminal justice in which it is often very
difficult to convict even those who are plainly

IThe Challenge of Crime in a Free Society (A
Report by The President's Commission on Law
Enforcement and Administration of Justice (1967)).


PARADOXES IX CRIINAL JUSTICE

guilty. You know that this was a response to the
abuses which people had suffered from the ab-
solutist attitudes of rulers in Europe and in
England in the 16th and 17th Centuries.

During the middle of this century-that is,
from about 1933 to 1966-we have witnessed
more profound changes in the law of criminal
justice than at any other period in our history.
In addition to court decisions, there have been
many legislative enactments in both Congress
and State Legislatures which have enlarged the
protections of a person who is accused of crime.
No nation on earth goes to such lengths or takes
such pains to provide safeguards as we do once an
accused person is called before the bar of justice
and until his case is completed.

Governments exist chiefly to foster the rights
and interests of its citizens-to protect their
homes and property, their persons and their
lives. If a.government fails in this basic duty it is
not redeemed by providing even the most perfect
system for the protection of the rights of defen-
dants in the criminal courts. It is a truism of
political philosophy rooted in history that nations
and societies often perish from an excess of their
own basic principle. In the vernacular of ordinary
people, we have expressed this by saying, "Too
much of a good thing is not good".

We know that a nation or a community which
has no rules and no laws is not a society but an
anarchy in which no rights, either individual or

collective, can survive. A people who go to the
other extreme and place unlimited power in

Government find themselves in a police state,

where no rights can survive.
Our system of criminal justice, like our entire

political structure was based on the idea of striking

a fair balance between the needs of society and

the rights of the individual. In short, we tried to
establish order while protecting liberty. It is

from this we derive the description of the American
'vstem as one of ordered liberty. To maintain
this ordered liberty we must maintain a reasonable

balance between the collective need and the

individual right, and this requires periodic examina-

tion of the balancing process as an engineer checks

the pressure gauges on his boilers.
What are the dominant characteristics of our

system of criminal justice today? First, it is a

system in which there are many checks and reviews

of the acts. and decisions of any one person or

tribunal. Second, it is a system which reduces to a

minimum the risk that we will convict an innocent
person. Third, it is a system which provides the
utmost respect for the dignity of the human per-

sonality without regard to the gravity of the
crime charged. There are exceptions to these
generalities in some states and in some courts,
but I think this is a fair appraisal of the plus side
of our system of criminal justice.

NEGATIVE ASPECTS OF OUR SYSTEM

What are some of the negative aspects of our
system?

1. Our criminal trials are delayed longer after
arrest than in almost any other system;

2. Our criminal trials extend over a greater
number of days or weeks than in almost any
other system;

3. Accused persons are afforded more appeals

and re-trials than under any other system;
4. We afford the accused more procedural pro-

tections, such as the exclusion and suppression of
evidence and the dismissal of cases for irregulari-
ties in the arrests or searches, than under any
other system.

It sometimes happens that a development in
the law which is highly desirable, standing alone,
interacts with an equally desirable improvement
and produces a result which is largely or even

totally lacking in social utility. Let me give one
example: the bail reforms of recent years were
long overdue and helped to give meaning to the

constitutional provisions on bail; similarly the
decisions and statutes assuring a lawyer to every
person charged with serious crime, were long

overdue. Now look at the interaction: every
person charged has a lawyer supplied to him and
at the same time he has enlarged rights to be
released without posting a conventional bail
bond.

We can now see that in a great many cases, no
matter how strong the evidence against him, or

how desirable the long range value of a guilty
plea and the benefits of reduced charges and
more moderate sentencing, the two "good"
things-bail reform and free defense-interact
to discourage a guilty plea because the "jail
house grapevine" tells the accused that the thing
to do is enter a not guilty plea, demand release
without bond, and then use every device of
pretrial motions, demands for a new lawyer, and
whatnot to delay the moment of truth of the

trial day. This may mean up to two years' freedom


VARREN E. BURGER

during which witnesses might die, or move, or
forget details while the case drags on the calendar
and consumes untold time of judges, lawyvers and
court staffs to process motions and continuances.
This is one of the large factors in the congestion
of the criminal dockets. Here, to repeat, two
basically good things combine to produce a result
never intended and wholly lacking in social utility
or any meaningful relationship to the proper
administration of criminal justice; in short, an
excess of a basic principle.

If there is a general impression that the adminis-
tration of justice is not working, one important
result is that the deterrent effect of the law and
punishment is impaired or lost. If people gen-
erally-law abiding and lawless alike---think the
law is ineffective, two serious impacts occur: the
decent people experience a suppressed rage, frus-
tration and bitterness, and the others feel that
they can "get by" with anything.

This is not because the people-good people
or bad people--read the opinions of appellate
courts. Of course they do not. But they read about
and hear about the extraordinary cases, and, as I
suggested, they read and hear most about the
failures of the law as in the Caryl Chessman and
Willie Lee Stewart type of cases. 2

The celebrated case which takes 5 to 10 years
to complete is common talk in the best clubs and
the worst ghettos. If lax police work and lax
prosecution will impair the deterrent effect of
the law, repeated reversals and multiple trials
in the highly publicized cases will likely have a
similar effect. The existence of "speed traps" and
the knowledge of vigorously enforced traffic laws
will make us all more careful drivers. Many people,
though not all, will be deterred from serious
crimes if they believe that justice is swift and
sure. Today no one thinks that.

Is a society which frequently takes 5 to 10 years
to dispose of a single criminal case entitled to

2 Caryl Chessman was executed in California after
12 years of litigation. Willie Lee Stewart was sentenced
to death in the District of Columbia in 1953 for first-
degree murder but, after a series of trials, he was allowed
to plead guilty to second-degree murder in 1963 and
received a sentence of 15 years to life. The Stewart case
required 9 unpaid lawyers in the District Court, 14
unpaid lawyers in the Court of Appeals and 3 unpaid
lawyers in the Supreme Court; it required 13 United
States Attorneys or Assistants, 5 of whom worked on
2 stages and 1 of whom worked on 3 stages of the case;
it required 20 trial-level judges and over 50 judges when
the Court of Appeals and Supreme Court are considered;
and the transcript ran to approximately 5000 pages.

call itself an "organized" society? Is a judicial
system which consistently finds it necessary to
try a criminal case 3, 4, 5 times deserving of the
confidence and respect of decent people?

These are the negative factors. But by that I
do not mean to say that any one of these is un-
reasonable or undesirable in and of itself. It is a
hard fact, however, that in the present state of
the law there are more and more cases in which a
defendant is tried and re-tried and re-tried again
so that the trials and appeals may extend any-
where from two to five and occasionally as much
as 10 years.

THE NEGLECTED ELEMENT OF CRIMINAL

JUSTICE

Many people tend to think of the administration
of justice in terms of the criminal trial alone
because this is the part of the process which occurs
in the local community, but, more than that,
because it is charged with the human element; it
is exciting, colorful, and dramatic. This is why the
movies and Tv have given so much time to criminal
trials.

The actual trial is not the whole of the adminis-
tration of criminal justice. The total process is a
deadly serious business that begins with an arrest,
proceeds through a trial, and is followed by a
judgment and a sentence to a term of confinement
in a prison or other institution. The administra-
tion of criminal justice in any civilized country
must embrace the idea of rehabilitation of the
guilty person as well as the protection of society.
In recent years, we have been trying to change
our thinking in order to de-emphasize punishment
and emphasize education and correction.

I have suggested that our system of trials to
determine guilt is the most complicated, the most
refined, and perhaps the most expensive in the
world. We now supply a lawyer for any person
who is without means and it is the lawryer's duty
to exercise all of his skill to make use of the large
numbers of protective devices available to every
defendant. But where do we stand in the second
stage of the administration of criminal justice-
the treatment and disposition of those who are
found guilty? We can gain some light by a com-
parison of our entire system with the countries
of North Europe.

To begin with we find that in Norway, Sweden,
Denmark and Holland, for example, there is

[Vol. 58


PARADOXES IN CRIMINAL JUSTICE

much less crime generally than in the United
States. In Sweden, with 8 million people, there are
about 20 murders each year, and crimes of other
kinds are at an appreciably lower rate than in
this country. Washington, D. C., with about
800,000 population, has 160 to 170 murders each
year.

3

I assume that no one will take issue with me
when I say that these North Europe countries
are as enlightened as the United States in the
value they place on the individual and on human
dignity. When we look at the two stages of the
administration of criminal justice in those coun-
tries, we find some interesting contrasts. They
have not found it necessary to establish a system of
procedure which makes a criminal trial so complex
or so difficult or so long drawn out as in this
country. They do not employ our system of 12
men and women as jurors. Generally speaking
their criminal trials are before three professional
judges. They do not consider it necessary to use a
device like our Fifth Amendment under which
an accused person may not be required to testify.
They go swiftly, efficiently and directly to the
question of whether the accused is guilty. By our
standards their system of finding the facts con-
cerning guilt or innocence is almost ruthless. In
those systems they do not have long drawn out
cases where everyone loses sight of the factor of
guilt and even the most guilty convict comes to
believe the press releases of his own lawyei'

In our comparison with the second stage of the
administration of criminal justice we encounter
an interesting paradox. The swift and efficient
determination of guilt in Northern Europe is
followed by a humane and compassionate dis-
position and treatment of the offender. The whole
process from the moment of arrest to the beginning
of sentence is free from the kind of prolonged
conflict which characterizes our administration
of criminal justice in which we have glorified and
idealized the adversary system with its clash and
contest of advocates.

I recently made a study of specific cases in
Holland and Denmark. A typical case in Denmark,
for example, is disposed of in about six weeks and
the first offender is almost always placed on pro-
bation under close supervision and free to return
to a gainful occupation and normal family life.
By contrast it is not unusual for an American case

Report of the President's Commission on Crime in
the District of Columbia 24 (1966).

to have 2 or 3 trials and appeals over a period of
from 3 to 6 years. When the American defendant
is finally sentenced after this prolonged process,
he has been engaged in a bitter warfare with
Society for years.

Even after the American is committed to a
prison we afford him almost unlimited procedures
to attack his conviction or seek reduction of his
sentence, and as a result American courts are
flooded with petitions from prisoners and the
warfare continues. Under our system the "jailhouse
lawyer" has become an institution. In short,
while the correction system struggles to help the
man reconcile his conflict with Society, the statutes
and judicial decisions encourage him to continue
the warfare.

PARADOX OF INDIVIDUAL RIGHTS THAT

PROLONG THE "WARFARE" WITH SOCIETY

If the prisoner is like most human beings, his
battle with authority and in the courts develops a
complex of hostilities long before he goes to
prison. These hostilities are directed toward the
police who caught him, the witnesses who accused
him, the District Attorney who prosecuted him,
the jurors who judged him, and the judge who
sentenced him, and finally, even the free public
defender who failed to win his case. I doubt that
any defendant can conduct prolonged warfare
with Society and not have his hostilities deepened
and his chance of rehabilitation damaged or
destroyed. To encourage the continuance of this
warfare with Society after he reaches the prison
hardly seems a sound part of rehabilitation, nor
is it likely to contribute to restoring him to good
citizenship.

Let me pursue our paradox: After we in Amer-
ica have lavished years of the complex and refined
procedural devices of trials, appeals, hearings and
reviews on our defendant, cur acute concern seems
to exhaust itself. Having found the accused
guilty-as 80 to 90 percent of all accused persons
are found-we seem to lose our collective interest
in him. In all but a few states we imprison this
defendant in places where he will be a poorer
human being when he comes out than when he
went in-a person with little or no concern for
law or for his fellow men and very often with a
fixed hatred of all authority and order. Often, he
is mindlessly and aggressively determined to live
by plundering and looting.

In referring to the Northern Europe countries,

19671


W-ARREN E. BURGER

I do not intend to suggest that they have com-
pletely solved all these problems, but only that
they seem to deal with them more intelligently
and less emotionally. They do so by recognizing
that for the most part people who commit crimes
are out of adjustment with society and that con-
fusion and personality problems have something
to do with this. They do not find that any useful
social purpose is served by drawing out the
warfare with Society through numerous trials
and appeals. And when they finally make the
decision to deprive a guilty person of his liberty,
they look ahead to the day when he will be free.
They probe deeply for the causes of his behavior
and to do this they place behaviorial scientists
in the prisons. We do this, but only in a token
sense. In the Federal prison system, which is far
better than most of the states, there is a ratio of
approximately 1 psychiatrist or psychologist for
each 1,500 inmates. In the state prisons the ratio
of psychiatrists to prisoners is far less-as little
as 1 psychiatrist for each 5,000 inmates; some
states in the United States have none. And
remember, we are talking about maladjusted
people confined by society with a purpose of
healing them.

Yet in tiny Denmark the ratio is roughly 1
psychiatrist for each 100 prisoners and in the
maximum security prisons, where the dangerous
and incorrigible prisoners are confined, the ratio
is 1 psychiatrist for each 50 prisoners.

The vocational and educational programs
available in our best prisons are a help, but the
rate of return of prior offenders shows that some-
thing is not working. With few exceptions in the
more enlightened states the basic attitude of
legislatures is that criminals are bad people who
do not deserve more.

In part the terrible price we are paving in
crime is because we have tended-once the
drama of the trial is over-to regard all criminals
as human rubbish. It would make more sense,
from a coldly logical viewpoint, to put all this
"rubbish" into a vast incinerator than simply
to store it in warehouses for a period of time only
to have most of the subjects come out of prison
and return to their old ways. Some of this must
be due to our failure to try-in a really signifi-
cant way-to change these men while they are
confined. The experience of Sweden, Denmark
and the other countries I mentioned suggests two
things: that swift determination of guilt and

comprehensive study of each human being in-
volved and extensive rehabilitation, education
and training may be the way. This, and programs
to identify the young offenders at a stage early
enough to change them, offer the best hope any-
one has suggested.

In all of these countries there is also a more
wholesome attitude toward the prisoner after he
is released. The churches and the Government
cooperate in maintaining what are called "after-
care societies" which have existed for hundreds
of years. Through these societies each released
prisoner has an experienced and friendly counsellor
and advisor to assist him with his problems. These
people are volunteers who might be compared
with citizens in this country who take part in the
vISTA program or the Big Brother movement.

We lawyers and judges sometimes tend to fall
in love with procedures and techniques and
formalism. But as war is too important to be left
to generals, justice is far too important to be left
exclusively to the technicians of the law.

The imbalance in our system of criminal justice
must be corrected so that we give at least as much
attention to the defendant after he is found guilty
as before. We must examine into the causes and
consequences of the protracted warfare our sys-
tem of justice fosters. Whether we find it palatable
or not, we must proceed, even in the face of
bitter contrary experiences, in the belief that
every human being has a spark somewhere hidden
in him that will make it possible for redemption
and rehabilitation. If we accept the idea that
each human, however bad, is a child of God, we
must look for that spark.

Should our Society come to the conclusion, as
it watches our system of justice work, that we
lawyers have built up a process that is inadequate
or archaic, or which is too cumbersome or too
complex, or that we have carried our basic princi-
ple too far, or if for any reason that the system
does not meet the tests of social utility and
fairness, there is a remedy. The People have the
right and the ultimate power to change it. Neither
the laws nor the Constitution are too sacred to
change--we have changed the Constitution many
times-and the decisions of judges are not Holy
Writ. These things are a means to an end, not an
end in themselves. They are tools to serve us, not
masters to enslave us. And we should not hesitate
to change or discard mechanisms which do not
work to the benefit of Society.

[Vol. 58


	Journal of Criminal Law and Criminology
	1968

	Paradoxes in the Administration of Criminal Justice
	Warren E. Burger
	Recommended Citation


	Paradoxes in the Administration of Criminal Justice

