
Journal of Criminal Law and Criminology

Volume 13 | Issue 1 Article 11

1922

Some Societal Aspects of the Criminal Law
Albert Levitt

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
Albert Levitt, Some Societal Aspects of the Criminal Law, 13 J. Am. Inst. Crim. L. & Criminology 90 (May 1922 to February 1923)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13/iss1/11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages

SOME SOCIETAL ASPECTS OF THE CRIMINAL
LAW*

ALBERT LEVITT"

Crime is a social product and a social occurrence.' No act is a
criminal act until it threatens harm or the possibility of harm to organ-
ized society and organized society has taken steps to prevent the re-
currence of that act.2 A criminal is one who acts in such a way that
organized society, in the form of the community of which he is a part,
is compelled to declare that the act and the actual or potential conse-
quences of'that adt are a menace or injury to it, and is S6rced to take
steps to suppress futher activities of his along similai lffies.

Organized society is a complex thing. A nation, a state, a corn-
"munity, has many factors within it and manyfunctions to perform.
The criminal may injure these factors or interfere with these func-
tions. The criminal law therefore must analyze the social organization,
determine how the criminal is related to and connected with this or-
ganization, and then devise the best means for protecting the organiza-
tion from the danger with which the criminal threatens it. The three-
fold function of the criminal law is constant no matter how much or
how often the social organization may change in character. That the
analysis at a given time may reveal that the criminal is related to
society in a way that is different from that of a preceding age or
decade, and that existent protective means are ineffective, does not
relieve those who are responsible for the creation and administration

*This article is by way of furnishing a background for a series of articles
dealing with our substantive criminal law which series is now in preparation.
My purpose is to avoid the constant repetition of some fundamental principles
which will be taken for granted in subsequent articles.

"Professor of Law, University of North Dakota.
IFerri, The Reform of Penal Law in Italy, Journal of Criminal Law and

Criminology, Vol. 12, page 178. Saleilles, The Individualization of Punishment,
page 4, page 93, page 103, page 90. Ferri, Criminal Sociology, par. 48. Tarde,
Penal Philosophy, par. 79.

In general it can be said that modern criminology is sociological. The
continental writers lay their emphasis upon divergent social factors. The
Italians are stressing the anthropological aspects, the French the sociological,
and the Germans the psychological. (References in the main to these con-
tinental writers and their writings are references to translations of their works
in The Modern Criminal Science Series, and The Continental Legal Science
Series, published by Little, Brown & Co.)

2Saleilles, Individualization of Punishment, par. 18; ibid. par. 2.

ASPECTS OF THE CRIMINAL LAW 91

of the criminal law from their duty to keep the criminal law in such

condition that it can fulfill its function. Protective measures must

keep abreast of the organization which is to be protected and the ever-

increasing and new sources of 'danger. A changing organization can-

not be protected adequately by a rigid and unchanging protective

system. A constant watch, therefore, must be kept upon the social

organization so that the protective means will be adapted to the social

needs. It is the purpose of this article to indicate to which of the

factors of our modern social organization the criminal is related, and

how he is connected with them.

So far as the criminal law is concerned the criminal is related to

"the general social organization of which he is a part, to the individuals

who are governed by that social organization, and to the organized

procedure and legal agencies which the social drganization has created

as a means for meeting its needs and conser'Vffig its interests. This

last we ordinarily call the State. The state has a twofold function:

first, it must secure itself from destruction, so that it can fuinction for

the protection of the society which has created it; and secondly, it

must secure protection to the individuals in that society.3 So that, as

the criminal is a member of the social organization, it is the function

of the state to protect him as well as thle other individuals so far as the

acts of the criminal will permit such protection to be afforded when

the general security of the whole organization is considered and

secured2a The criminal is therefore related to the state in a twofold

way., He threatens the security of the state, but at the same time he is

entitled to protection from the state. That is, the individual interest

of the criminal must be conserved so far as it is possible to conserve

them and at the same time protect the individual interests of the other

members of the social organization and the interests of the state, both

as a juristic person and as the guardian of the social interests2b It is

the determining and balancing of these interests which is the funda-

mental problem of the criminal law. 30 This problem has its nexus in

the criminal, his acts and the consequences of these acts.

The first question, then is this: Is the criminal himself a menace

3Judge Marcus A. Kavanaugh, The Adjustment of Penalties, 7 Amer. Bar
Asso. Jour., 401. Ferri, Criminal Sociology, Part 3. Saleilles, Individualization
of Punishment, par. 2.

3aSaleilles, ibid. page 8, Cf. Ross, Social Control, Ch. XI, page 106 seq.
3bPound, Lectures on Jurisprudence, 3rd Ed., page 82; Holland, Juris-

prudence, l1th Ed., page 372 et seq.
'ePound, The Future of the Criminal Law, XXI Columbia Law Rev. 1.

92 ALBERT LEVITT
0

ical structure such that his very existence is a danger to the commu-
nity? For example: X is accused of arson. Entirely aside from the
to the social organization ?3d That is, is his physiological or psycholog-
fact that he did set fire to Y's barn; and this led to a conflagration
which wiped out an entire village, is the question as to whether X is a
pyromaniac or not. If he is, one method of control of his future
activities must be adopted; if he is not, then another and different
method should be followed. That society is to be protected is true.
But the means whereby it is to be protected cannot be determined a
priori. If the pyromania is the result of an Oedipus complex, sugges-
tion through hypnosis may remove the dangerous character of the
accused. But if it is the outcome of bone pressure upon the brain,
caused by the accused being dropped in infancy through the careless-
ness of a nurse, psycho-analysis would be useless, but a surgical opera-
tion might prove effective.

The pyromaniac is, probably, abnormal. But the normal mental
ideas, ideals and habits of the accused, even if he has committed a
criminal act are of concern. The individual who generally patterns his
life upon the Sermon on the Mount is less of a potential danger to the
community than the individual who gives his allegiance to the "eye for
an eye and tooth for a tooth" theory of the Lex Talionis as expressed
in Deuteronomy. The man who kills another in hot blood and under
great provocation, but normally believes that killing is inexcusable, is
different from the gangster who believes that loyalty to the gang out-
weighs the value of human life, and so kills in cold blood the member
of the gang who has betrayed its secrets. 4 The former needs to con-
trol his temper and the latter to renovate his ideals. Protection from
the former comes through strengthening the will power of the accused;
protection from the latter comes through the inculcation of higher
ideals. The mental characteristics of the accused indicate the nature
and extent of the peril he represents. They must be known before
the state can protect society from that peril.

The personality 6 and the social, economic and political position of
the accused are to be considered.7 The boast of the common law is

2SdSaeilles, Individualization of Punishment, par. 18; ibid. par. 40.
4Lombroso, Crime, Its Causes and Remedies, page 214 (quoting Onofrio).
5Lombroso, ibid. page 105 seq. Ferri, The Reform of Penal Law in Italy,

supra, page 189.
6Lovibroso, ibid. supra, page 214. Ross, Social Control, Ch. XXI.
7Ferri, Reform of Penal Law in Italy, supra, page 192. Lombroso, Crime,

Its Causes and Remedies, page 132. Cf. with the Chapter on Religion, page 138.
Bonger, Criminality and Economic Conditions, 247-321, 546-609.

ASPECTS OF THE CRIMINAL LAW 93

that it is no respecter of persons. The boast should be a reproach.
The leader in a community who takes the law into his own hands is a
greater danger to the community than the one who cannot influence the
actions of other members of the community. His act, his way of
thinking, begets emulation. The greater his prestige, the more power-
ful his personality, the more dire will be the consequences of his law-
less acts.8 When an ex-convict accuses his parish priest of stealing it is
not similar to the parish priest accusing the ex-convict of stealing.
The social effect is different. Similarly, when a tramp assaults and
rapes a young girl it is not the same thing as when the superintendent
of a girl's reformatory rapes a young inmate of the reformatory. The
social shock, for good or ill, is greater when a person of high position
or repute acts in criminal fashion. The power of suggestion exercised
by a person of prominence is greater than the power of suggestion
exercised by a person of no political or social importance.9 And as
the criminal law is interested in protecting society from all forms of
danger, this form of danger must also be guarded against, and to be
guarded against it needs to be considered.

Furthermore, the economic conditions which have aided in pro-
ducing the criminal tendencies or the criminal act must be studied.
For the surest protection against criminal acts and the existence of
criminals comes from eradicating the causes which breed criminals
and tend to produce criminal activities.'

From another angle the economic conditions of the criminal are
important. The effect upon society determines whether society wishes
to be protected or not. Criminal law cannot be effectbie unless it has
behind it the support of the social conscience. But the social con-
science may not be touched adversely when one man commits an act of
depredation, and it may be thus aroused when another man commits
a similar act.loa For example: X breaks into a bakeshop and steals a
loaf of bread. If X is poor and starving and the punishment for such
stealing is severe, the strong tendency of society would be to allow the
need of the accused to override any punishment which might have been
imposed by law. But if the stealing were done by one who had ample
means of support and who had no need to steal at all, the social con-
science might demand the full execution of the penalty. So that the

8Lombroso, Crime, etc., page 232.
9Loinbroso, ibid.
20 Tarde, Penal Philosophy, page 77. Ferri, Penal Reform in Italy, XII

Jour. of Criminal Law and Criminology, 178, 185. Lo~ftbroso, Crime, Its Cause
and Remedies, Chapter IX.

lOaSaleilles, par. 33, Individualization of Punishment.

ALBERT, LEVITT

treatment of the criminal, which treatment is a part of the protective
system, depends to some extent upon his economic situation and needs,
and these are, therefore, of great importance to the criminal law.

The treatment of the criminal is, in a modern civilized legal sys-
tem, either deterrent or reformative. In former times the vindictive
attitude was no doubt present and even predominant in the legal system
which treitted of, crime and criminals, but that savage attitude has,
fortunately, at least -in theory, been superseded by a more thoughtful
and humane point of view.1'

The deterrent method of treatment is designed to prevent the
recurrence of the criminal act on the part of the criminal and also on
the part of other members of society who might feel the impulsion to
act as the criminal did. The deterrence of the criminal is immediate.
His body suffers any pain which the treatment entails; the coercion
upon his mind is direct; he experiences in his own person the hurtful
sensations, a knowledge of which is relied 'upon to prevent future
criminal activities. But the deterrence of the other individuals in
society is indirect. All that they can experience actually is a knowledge
that a certain act performed by the criminal was followed by certain
other acts performed by the guardians of the social organization, which
acts are supposed to be hurtful to the criminal. But the hurtfulness is
not experienced by the other members of society. They can only
imagine what the hurtfulness is like. If the individual has a vivid
imagination, then the suffering of the criminal, if any exists and is
made manifest, may leave a strong impression upon his mind and thus
deter any criminal activity in which he might feel impelled to engage.
But if imaginative qualities are lacking in that individual, then the
deterrent effect of the treatment meted out to the criminal may be
slight or non-existent. Furthermore, if the mind of the average indi-
vidual in a given society reacts adversely to the treatment given to the
criminal, that is, the individual feels that the hurtfulness of the treat-
ment is out of all proportion to the act committed so that his indig-
nation is aroused not against the act of the criminal but against the
acts of the social guardian, the deterrent effect of the treatment never
conies into play.la For the imaginative participation, of the one to be
deterred, in the suffering of the criminal becomes so keen as to arouse
the instinct of self-defense which promptly allies itself with the crim-
inal and against the guardian for the purpose of beating down or cir-
cum- enting the guardian. This defensive reaction may be so rdpid as

ilSaleilles, Individualization of Punishment, par. 11, par. 20.
ilaIbid, par. 33.

ASPECTS OF THE CRIMINAL LAW 95

to give the impression that thel individuals have been shocked into

action without experiencing any imaginative suffering at all. This will
probably be true of those individuals who are lacking in imaginative

intensity, but have a strong intellectual sensitivity to justice and who

may feel that the treatment is disproportionate to the criminal act.' l b

Normally, however, if the instinct of self-defense is not aroused and
the sense of justice is not violated, the treatment of the criminal can
be relied upon to act as a deterrent, to some extent at least.

The deterrent treatment of the criminal is, in modern legal sys-
tems, destructive, deprivitive or punitive.' 2

Destructive treatment of the criminal is present where all danger
from a possible recurrence of the acts of the criminal is made impos-
sible. This can be accomplished by destroying the criminal completely,
as by capital punishment; or by destroying that part of him which is
directly the instrument of the crime, as cutting of the hands of one
who maims another, or the sterilization of those who have been con-
victed of rape.

Deprivitive treatment is that treatment which .tales away from
the criminal the things he prizes. The severest form of deprivitive
treatment is life imprisonment. I put this under the heading of deprivi-
tive rather than destructive because there is always danger that the
criminal may escape from even the most c.osely guarded prison, and
the protection to society afforded by such imprisonment is not abso-
lute. "Life-termers" who escape are usually recidivists." Any im-
prisonment, however, is deprivitive because it takes away from the
criminal his freedom. In a similar way fines are deprivitive because
they take away the property of the criminal. A third form of deprivi-
tive treatment is present when the criminal is compelled to disgorge
that which his criminal act has helped him acquire. The return of
stolen goods is an excellent example of this tylpe of treatment. The
deterrent effect, of course, comes with the realization that such acts
are futile, as the activity goes for naught if one is "caught with the
goods."

11bJiudge M. A. Kavanaugh, The Adjustment of Penalties, VII Amer. Bar
Asso. Jour. 401.

"2See for example the Penal Code of North Dakota. Any penal code shows
the same thing. Dean Pound says, "Law secures interests by punishment, by
prevention, by specific redress and by substantial redress; and the will of man
has discovered no further possibilities of judicial action." The Limits of
Effective Legal Action, an address to the Pennsylvania Bar Association, June
27, 1916.

13Ferri. Criminal Sociology, page 129, par. 85. Cf. De Quiros, Modern
Theories of Criminality, page 169.

96 ALBERT LEVITT

Punitive treatment is that which produces physical and mental

pain. Corporal punishment, such as flogging, or mental suffering such

as is induced by putting a high-strung female criminal into a dark cell

overrun by rats, would be examples of punitive treatment.

The genuinely protective quality of deterrent forms of treatment

is open to considerable question. 4 It is a commonplace of criminology
that capital punishment does not decrease crime.1 One wonders con-

cerning the deterrent value of deprivitive measures when the relation

between vagabondage and crime is considered and recalls that vaga-
bonds will generally commit some less serious crime late in the fall so

that they can assure themselves of food and lodging during the winter
months with but little trouble to themselves.1 6 Punitive measures ap-
pear less efficacious when one remembers that criminals are usually

insensitive to pain and lacking in sympathetic imagination.' 7 But we

leave a fuller discussion of these matters for another occasion. Here

we are interested simply to mention the kinds of treatment which the

criminal law must note and consider.

In deterrent treatment of the criminal the emphasis is placed upon

the relation of the criminal to his acts, and the fact that society is to
be protected from the recurrence of similar acts.' But in reformative

treatment the emphasis is placed upon the relation of the criminal to
himself and the possibility of restoring him to a full participation in
societal activities and relationships.' 9 Not that the deterrent element
is, or can be, completely eliminated. The very fact that the criminal
is in the custody of the law and that the state finds it necessary to
superintend directly the activities of the criminal stamps the criminal
as one who is abnormal, and the other members of society are re-
strained, to some extent at least, from imitating his acts. No one likes
to be thought of as abnormal in any way. This is why the sick fight
against being sent to hospitals where mental cases only are treated, 20

and why in criminal causes the defense of insanity is never consented

14Ferri, Criminal Sociology, Part IV, chapter 5.
15Ibid. pages 530-32. Lombroso, Crime, etc., page 426. (Lombroso takes

issue with Ferri as to the value of capital punishment.)
' 6Ferri, ibid, page 261 et seq. Saleifles, Individualization of Punishment,

page 283.
"7Tarde, Penal Philosophy, page 64, page 257.
'sSee Notes 1, 2, 3, supra.
'gThis is the basis for the modern development of the system of probation,

indeterminate sentence, and the juvenile courts, and such like treatment of
delinquents.

20Cf. Gross, Criminal Psychology, page 25 et seq.

ASPECTS OF THE CRIMINAL LAW

to by the criminal excepting as a last resort..2 1 That one needs to be
controlled, or reformed, or watched in some peculiar fashion stigma-
tizes one at once. To avoid such stigmata persons will avoid, to some
extent, imitating criminal acts. So that reformative treatment is to a
varying degree deterrent. But reformative measures are essentially
curative. They are therepeutic, not coercive. They assume that the
criminal is suffering with some abnormality which can be eradicated;
that the criminal can be restored to societal usefulness; that his fear-
someness to society can be removed; that the protection to society
comes from the restoration of the -criminal to normality of thought and
action; that when the criminal has been reformed he will present no
source of danger to the community of which he may be a part.22

It is, therefore, obvious that reformative treatment can never be
destructive. Destructive treatment eliminates the criminal. Reforma-
tive treatment eliminates the dangerous characteristics and tendencies.
The two are logical contraries.

But reformative treatment may be deprivitive and punitive. Soli-
tary confinement on a bread and water diet for twenty-four hours may
be a salutary way of treating a juvenile delinquent. The deprivation
of physical freedom cuts off a vent for physical energy and its dis-
tractions and creates an opportunity for the delinquent to "think things
over," which is often all that the situation demands. The unsatisfied
hunger-pangs enforce whatever thinking the confinement may induce.

The efficacy of reformative treatment depends entirely upon the
adaptation of the means employed to the physio-psychological char-
acteristics of the criminal.23 This must never be forgotten. Improper
methods tend rather to intensify than to eradicate criminal tendencies.2 4

If a criminal is supernormally responsive to suggestion it is probably
wrong to parole him or place him on probation if he is thereby per-
mitted to return to an environment which reeks of viciousness and
immorality. 2 5 The chances that he will yield to destructive suggestions
are so great that the purpose of reformative methods is defeated. On
the other hand, imprisonment may be wrong if it places a normal per-
son into close, constant and continuous association with vicious per-
sons. 2 An example of this would be the imprisonment of a man.who

21Lombroso, Crime, etc., page 403.
22Lombroso, ibid. pages 385-433.
23Lombroso, ibid, 305 et seq.
24Ferri, Criminal Sociology, page 228 seq.
25Saleilles, The Individualization of Punishment, page 215 seq.
26Kavanaugh, The Adjustment of Penalties, VII Amer. Bar Asso. Jour. 401.

98 ALBERT LEVITT

in a fit of sudden rage kills his wife's paramour when he finds them
together in bed. Contact with hardened criminals does not permit the
normal restraining influences to operate. They are non-existent in the
average prison.27 Normal social pressure is removed and dangerous
social ideas are given an opportunity to impress themselves.2 8 This is
not a reformative thing. It is deformative and destructive. Then, too,
as I have already said, punitive measures applied to one who is sub-
normally sensitive to pain is ineffective. If the criminal is a hyper-
aresthetic phase of a dissociated personality, such as "Sally" was, in
the famous medical case reported by Dr. Morton J. Prince,2 9 no amount
of physical punishment has any effect whatsoever. It is the wrong
method of approach to that particular type of criminal.

The proper method of treatment will be psychical or physical.
Usually the criminal needs both types of treatment. 3

0 It is rare that
some physical defect which contributes to the dangerousness of the
criminal is not present.2 1 The physical and physical treatment will
be analytic and therapeutic. It is analytic in order that discovery may
be made of the evil characteristics which exist and are contributory to
criminality, and of the normalizing forces which may be utilized for
the rehabilitating of the criminal. It is therapeutic in order that 'the
reformation of the criminal may be brought about. The therapeutic
treatment can be applied only after there has been a thorough analy-
sis.3 2 It is for this reason that every court that deals with criminal
cases should have a psycho-pathological laboratory attached to it.33

Only the existence of such a laboratory can assure the judge that an
adequate physical and psycho-analytical examination has been made;
and it is only from the results of such a thorough analysis that it can

27Ibid.
28Ibid.
29D'r. J. Morton Prince, "The Dissociation of a Personality" (1906). Aiss

Bcauchamp, The Theory of the Psychogenesis of Multiple Personality, 15 Jour-
nal of Abnormal Psychology, 67 (1920). "Miss Beachamp" discusses her own
life as a dissociated personality in an interesting article in the Journal of
Abnormal Psychology for Oct.-Nov., 1908, and Dec.-Jan., 1909.

30A1 modern criminologists agree upon this. See the works in preceding
notes.

31Ibid.
2321ealey, Work of the Judge Baker Foundation, in "Harvey H. Baker,

Upbuilder of the Juvenile Court," page 12.3; "Pathological Lying, Accusation
and Swindling" (1917); "Mental Conflicts and Misconduct' (1921); "The
Individual Delinquent" (1920).

3301son, The Municipal Court of Chicago, 92 Central Law Jour. 81; the
Psychopathic Laboratory of the Municipal Court of Chicago, 92 Central Law
Journal 102; the Recent History of the Psychopathic Laboratory of the Municipal
Court of Chicago, 93 Central Law Journal 132.

ASPECTS OF THE CRIMINAL LAW 99

be ascertained what kind of therapeutic treatment should be em-
ployed. 4

Therapeutic treatment is mental or physical. It is mental when
various forms of suggestion are used like hypnotism, or personal con-

tacts with normal people, or the removal to environments where only
wholesome influences play upon the criminal. It is physical when
changes of alimentation are made, or when the economic background
of the crimifial is shifted, or when excisions are made of parts of the
physical organism of the criminal, such as the removal of tonsils, ade-
noids, foreign growths, or other physical malformations. Therapeutic
treatment may even be partially destructive of the person and person-
ality of the criminal, as, for example, when criminals who have un-
controllable impulses to rape are castrated or otherwise made sterile.
Such therapeutic treatment is strongly deterrent. I do not know of
any statistics bearing upon this matter, but I venture the opinion that
if castration were made the punishment for rape there would be a
diminution in the number of rapes committed. There is something
almost uncanny about the deterrent effect of a threat to render im-
potent the procreative instinct. Of course, those who commit rape
because of genuine irresistible impulses will not be deterred, but all
others will.

The second general question which the criminal law must consider
appertains to the criminal act. This act is accomplished; nothing can
wipe it out. The question is, therefore: What are the affective. quali-
ties of the criminal act and how can they be neutralized br utilized?
The affective qualities play upon the criminal, other members of so-
ciety and the state (if we look upon the state in this connection as
being those who are under the duty to detect and prevent crime).

The result of the act upon the criminal are physio-psychological.
The mere fact that the criminal has done the act predisposes him a
repetition of the act.35 A physiological change has taken place in his
brain-cortex. As the psychologists put it: "Every psychosis has its
neurosis. ' 3

" And though it does not follow that every neurosis will
have its psychosis interminably, still there is the psychological tendency
to make the neurosis expressive. The doing of the act is conducive to
its repetition.

The psychological affective qualities of the act may be liberative,

34Ibid.
35Pillsbury, Essential of Psychology, page 40.
36Ibid., also Woodworth, Psychology, page 57 et seq.; Angell, Psychology,

pages 40-56.

ALBERT LEVITT

inhibitive, creative or repetitive. The act may free the criminal from
the emotional stress which produced it. A man who kills another in a
blind rage "comes to" with a shock and wonders how he could have
acted as he did. The epileptic criminal is freed from the mental dis-
turbances and pressures which always precede the criminal activity.3 7

The otherwise normal delinquent is no longer under the impulsive
power of the "sex complex" or other "repression," the avoidance of
which drives him to the criminal act.38 This liberative quality may be,
of course, permanent or temporary. If it is permanent, then the law
need no longer consider it. The danger from the act through this
channel is gone and no protection is needed against a non-existent or
spent emotion. But if the emotion has only been temporarily ex-
pressed or aborted this affective quality of the act must be eradicated
by proper treatment.

The act may be inhibitive. That is, it may prevent normal thought
processes from functioning. The person who murders another, for
example, may become so obsessed with the thought that he can think
of nothing else. If he is of a religious turn of mind and believes in the
eternal damnation of all murderers, then not only is he infected with,
but he actually becomes, a "fixed idea."30 Nothing he can do will be
of any avail. The motives for action of any kind are gone. He ceases
to function in any way. All of his powers are inhibited. This inhibi-
tion is the direct result of the act. The reformative treatment of the
criminal must start with the removal of this fixed idea, while the
knowledge that the act has resulted in the establishment of this inhi-

bition will have some deterrent effect upon others.
The act may be creative. That is, it may start a series of activi-

ties which are lawless. For example: X is a mental defective. He
has been badgered by a group of boys. On his way he is teased by
Y. Hitherto when Y has teased him, or any of the other members of
the group to which Y belongs have teased him, X has wept and run
away. This time, however, X in a sudden fit of rage picks up a brick
and crushes Y's skull. Then,. seeing his success against Y, X deter-
mines to rid himself once and for all of the teasing by the other mem-
bers of the group. He therefore sets out to find the others and assaults
them. Iere the criminal act has destroyed the inhibitions of fear and
created the feeling of competency of mind and body which starts X

37Jacoby, The Unsound Mind and the Law, page 14.
3sSee the works on-psycho-analysis by Freud, Jung and Coriat. Dr. Win.

Healey has made extensive use of psycho-analysis in his work with juvenile
delinquents under the Baker Foundation in Boston, Mass. Cf. note 32, supra.

39,rames, Varieties of Religious Experience.

ASPECTS OF THE CRIMINAL LAW 101

off on a criminal rampage. I have put the case of a mental defective,
but such activities are not confined to mental defectives. Anyone who
has spent several months at a time in a mining or lumber camp can
recall that just such an event developed when there was someone who
for a long time had been the butt of the rough jokes of the lumbermen
or miners.

The act may be repetitive. The criminal may obtain such emo-
tional relief from the act that he continues to repeat that act for the
sake of the emotional satisfaction he experiences. When X stabs Y to
the heart, killing him instantly, and then continues to stab the dead
body we have such a repetitive act.

The effects of the criminal act upon the other members of society
are psychological. They are stimulative or repulsive. If the act
evokes imitation, it is stimulative. When newspapers "feature" a sui-
cide or a spectacular crime there follows usually a series of like crim-
inal act.4 0 Certain individuals are psychologically in such a state that
they are set off by knowledge of the original criminal act and they
imitate that act.41 There is an increasing number of juvenile delin-
quencies which are traceable either to newspaper headlines or the
"movies." Seeing the thing done, or learning that it has been done,
starts the imitative impulse and like crimes are committed.

Upon others, however, the criminal act may operate repulsively.
It may arouse aversions or shock the sense of justice so that all of the
impulses are against the commission of the act. A recent episode in a
police court shows the truth of this idea. Several young men were
arraigned on the charge of assault and rape. One of them pleaded not
guilty to both thi assault and the rape. He acknowledged he had in-
tended taking part in both, but insisted that ,the others had taken hold
of the woman first; that she had fainted, and the effect upon him of
the assault was to arouse his pity and sense of decency, and he had
gone to the rescue of the girl when the police, attracted by her former
screaming, broke in and arrested him. Here the repulsive power of the
criminal act was stronger than its stimulative power.

The affective quality of the criminal act upon the state is provoca-
tive. It initiates investigation and attempts at the apprehension and
conviction of the criminal. A crime that is peculiarly vicious or fright-
ful may evoke some special feelings of interest, but in the main the act
simply starts the apprehending and convicting machinery going. It has
a mechanical and not a psychological effect.

40Lombroso, Crime, etc., pages 209 et seq.
4'Ibid. Ross, Social Control, pages 156-57.

ALBERT LEVITT

It is at this point that all the problems of procedure emerge. A
discussion of these problems I shall leave for another time. It is
enough here to note that it is the act which gives the occasion for the
operation of criminal proceedings. This does not mean that the act
determines the kind and quality of the proceedings. Far from it.
They are really to be determined by the social interest in the suppres-
sion or reformation of the criminal and the protection of the state.
But the criminal act sets the criminal procedure in motion.

Not only the criminal and his act but also the consequences of the
act must be considered by the law. By consequences I mean the re-
sults of the act. Some of these we have considered when discussing
the act itself. But these flowed almost directly from the act, as, for
example, the liberative effect of assault. But there are other conse-
quences which are secondary. That is, there may be external results
from which other external or internal results may come. For example:
X kills Y. The act of killing has its effects, which are in truth conse-
quences of the act, but the act of killing results in having a dead body.
of Y in existence. The death of Y, which is the outcome of the kill-
ing, will also influence the criminal and society. It is these latter re-
sults which I wish to call consequences, so as to distinguish them from
the results which flow directly from the act itself.

The first great consequence is that the victim of the criminal
act has been deprived of his life or has been injured as to person or
property. This means that the state has failed to fulfill its function of
protecting its members. As a consequence of this the victim loses his
respect for law and voicing this loss results in the spread of disrespect
for law and a consequent increase of lawlessness. 4- Dangerous ele-
ments in society, feeling that the restraining force of law and order is
weak, proceed to take advantage of its weakness and crime increases.
This is what is really meant when it is said that "a crime wave" exists.
Self-respecting and ordinarily law-abiding citizens, fearful that they
will not be protected by their protecting agency, the state, decide to
take protecting measures themselves.4 3 If such measures are in the
nature of carrying defensive arms, and such carrying is forbidden by
law, the consequence of the original crime is that law-abiding citizens
become criminals in the attempt to avoid becoming victims of crimes
similar to the original crime. That is, the failure to protect society
from criminal acts leads to an increase of criminal acts on the part of
those who would ordinarily not be criminals. The stabilizing effect of

42Lombroso, Crime, etc., pages 212-225.
43Ibid.

ASPECTS OF THE CRIMINAL LAW 103

the legal ordering of society is gone. Primitive methods of self-help
are revived at least temporarily. They remain until the state makes its
protecting powers apparent and effective again. Such apparent effec-
tiveness will be regained only if criminal procedure is impartial, swift
and certain in its results 4 4 A crime wave shows that the criminal
procedure is inadequate to fulfill the function of the state as the pro-
tector of the social organization. The criminal act, then, has as a con-
sequence the spreading of information that the protecting agencies are
insufficient. The criminal law must take cognizance of this conse-
quence and counteract it. This means that criminal surveys of all
communities must be undertaken in order that more effective methods
for the protection of society will be devised. Seeing the law in action
determines whether the law on the statute books is effective.4 The
character of the recurring activities of those who had been convicted
of crimes, punished and returned to societal relationships will indicate
whether the deterrent and reformative measures adopted are sufficient
for their purposes. It is here that the value of such methods as pro-
bation, indeterminate sentence, suspended sentence, and parole can be
ascertained. The value and effectiveness of the psychopathic clinic is
here determined. The criminal law is vitally concerned with such
matters. They are part of the social aspects of crimes. It, therefore,
becomes most obvious that the criminal law does not consist merely of
certain sections of criminal codes or certain rules of the common law.
All things connected with whatever causes crime and with whatever will
aid in preventing or destroying crime is a part of the criminal law.
To label investigations into the causes and prevention of crime as
sociology, or philosophy, or psychology, or economics, and by thus
labeling them exclude them from the domain of the criminal law, is
both silly and futile.46 The function of the criminal law is to protect
society. If such protection cannot be given unless the criminal law
is sociological, psychological, philosophical and economic in nature,
then the criminal law must develop that nature. Those who deal with
the criminal law in any capacity, be it as lawyer, judge or prison war-
den, must look upon the criminal lav as a method of social engineering
fof the purpose of protecting society.47 A knowledge of the criminal
code and the ability to distinguish with technical finesse one crime from
another is useful knowledge; but it is not all the knowledge which is

44R. H. Smith, Cleveland's Crime Survey, 5 Journal of the American Judi-
cature Society, 68, 69.45Pound, Law in Books and Law in Action, 44 Amer. Law Rev. 12-36.

46Pound, Future of the Criminal Law, 21 Columbia Law Rev. 1.
47Pound, A Theory of Social Interests, 15 Proceedings of the American

Sociological Society, May, 1921.

104 ALBERT LEVITT

requisite for an adequate understanding and administration of the

criminal law. Inadequate information means inadequate methods of
protection and this means failure to fulfill the purpose for which the

criminal law was devised.

The societal aspects of the criminal law are economic, sociological,

psychological and philosophic. The criminal law must be administered
with due regard to these aspects. The state can fulfill its function of
protecting society only when it understands the nature of societal

aspects of the criminal law and administers it accordingly."

48Pound, The Future of the Criminal Law, 21 Columbia Law Rev. 1.

	Journal of Criminal Law and Criminology
	1922

	Some Societal Aspects of the Criminal Law
	Albert Levitt
	Recommended Citation

	Some Societal Aspects of the Criminal Law

