
Journal of Criminal Law and Criminology
Volume 25
Issue 5 January-February Article 3

Winter 1935

Untermassfeld-An Experiment in Prison Education
Nathaniel Cantor

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
Nathaniel Cantor, Untermassfeld-An Experiment in Prison Education, 25 Am. Inst. Crim. L. & Criminology 721 (1934-1935)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss5/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss5%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

1UNTERMASSFELD-AN EXPERIMENT IN
PRISON EDUCAITON

NATHANIEL CANTOR

I. PROBLEMS

Generally one of three attitudes is shared with reference to con-
temporary penal administration. The academicians with their dogma
and theory construct neat and logical schemes which they think or
hope will be realized. The weary administrator dulled by a long
service of monotonous routine or calloused by an unbroken chain of
disappointments looks with scorn or indifference upon the unschooled
theoretician. Either position, shaped by habit and being extreme, is
easy to maintain. To combine theory and practice, vision and ex-
perience, requires revivified courage despite repeated defeat.

To face conditions as they are in German penal administration
(or in any country's penal system) and to work hopefully under ex-
isting limitations, inconsistencies and complexities requires so ex-
traordinary a leader that it is not surprising to find only a few in all
of Germany.

It seems to me one can critically judge what is being done only
by recognizing the actual conditions under which penal administration
must be carried on. Bearing this in mind I believe that the work in
the Convict-Prison of Untermassfeld, in the State of Thuringia, un-
der the leadership of Dr. Albert Krebs represented one of the fore-
most prison experiments on the European Continent.2

We must first ask ourselves what are the conditions which hamper
"effective" prison administration. The institution at Untermassfeld
is a Zuchthaus, a convict-prsion, to whicli the most serious "cases"
are sent. Most of the 260 inmates are recidivists. The average term
of imprisonment is five years. Fifty-five per cent of the prisoners
were convicted for offenses against property, 11 per cent for offenses

'Professor of Criminology, University of Buffalo; Fellow, 'Social Science
Research Council, 1933.2The writer spent January, 1933, at the prison closely studying as many
aspects of prison life as was possible. I wish to thank Dr. Lothar Frede, the
former head of the Thuringian penal system, for permission to enter the prison.
Director Krebs was ready to assist me in every way. It may be of interest to
note that the writer is the last student to describe the experiment at Unter-
massfeld as it was carried on before Dr. Krebs was asked to leave. The writer
alone is responsible for all observations.

[721]

NATHANIEL CANTOR

against the person, 10 per cent for specific sexual crimes, 6 per cent
for arson and 5 per cent for perjury. Twelve per cent of the men
are serving life-imprisonment sentences. The average age is 34.
Most of the prisoners have not completed elementary school. Few
have a definite trade, many are "feebleminded" and some are
"pathological."

The task, as officially stated in the orders of the Thuringian
Ministry of Justice, under the leadership of Dr. Frede, is so to shape
the lives of these people that upon release from prison they will be
able to lead orderly and socially useful lives. Well, I should like to
mention briefly a few of the many records I gathered at the prison.

"A. S." committed his first offense in 1894 at the age of 19. He was
sentenced to 2 years. From the time of his discharge until 1932 he had
committed an uninterrupted series of robberies and assaults. On August
17, 1932, he was sentenced for the 52nd time.

"M. G.," born in 1901, was sentenced for embezzlement in 1919. By
1928 he had completed his 20th sentence for robbery and larceny. He is
now serving a 5 year term for robbery.

"J. K.," born in 1902, had been previously convicted 16 times for for-
gery and extortion.

So run the majority of the cases. Such a group of adults, cal-
loused and embittered men, upon whom the home, school, church and
other social institutions have had no beneficent influence and upon
whom previous prison experience has probably exerted a maleficent
influence furnishes the human material which must be readjusted to
an orderly and socially useful life. No one knows in how far this is
possible. The facts sustaining such faith have as yet not been found.
What little we think we know does not support the belief that adult
emotional habits are easily altered. The specific determinants of the
individual crime careers are not clearly understood. To alter charac-
ter without clearly perceiving what is to be altered is not likely to
effect the desired change. Luck, the modern version of black magic,
may be bad as well as good but in no sense is it a substitute for sci-
ence. In the absence of fairly-well established principles of human
nature and conduct one must necessarily rely upon common sense
refined by the. experience of the prison pers6nnel. It is desirable,
However, that we do not confuse common sense, although presented
in a rather complicated terminology, with a science of penology.

Not understanding the causes of criminal behavior it is difficult
to persuade or convince legislators to alter the present codes of crim-
inal procedure making the individual and not the criminal act central

UNTERMASSFELD 723

in the disposition of the offender. A criminal code or a code of

criminal procedure shaped by present day psychologists and sociolo-

gists would lead to as many, if not more, difficulties as those which

exist in the current codes of Western Europe and America. Never-

theless, such changes must be made, perhaps, slowly.

Certainly, many provisions of the present German criminal law

are administered directly against the interests of sound penal ad-

ministration. One need but read the records of the recidivists to

recognize the sheer stupidity of the short-term sentence, the curse of

Germany's attempts at prisoners' reform. The case of "A.S." cited

above is typical. The average sentence for his first 20 offenses was

under 4 months. The lack of understanding in prison education re-

vealed by most of the German judges may be gathered from the

court's judgment in sentencing "A.S." for his 52nd offense.

"The robberies committed were trivial in value and economic need
was present. The door was not forced open but pushed and, hence, simple
and not more serious robbery (our distinction between degrees of an
offense) was committed. Since the several robberies were committed on
the same day they may be considered as one act. Ameliorating circum-
stances may be pleaded since no property was damaged and the value of
the stolen articles was small. Nevertheless the 3 months prison sentence
(the usual sentence for simple robbery) cannot be applied since the de-
fendant has such bad record. Hence, 8 months prison is the sentence of
the court."

Here is presented the typical "paragraph" judge of the German

criminal courts. He is applying the penal law which provides a spe-

cific term for a specific crime. The only facts, outside the charge and

the circumstances of its commission, which are considered are those

bearing upon the previous prison record of the defendant.3 To

modify personality traits of recidivists in 3, 6 or 9 months in a

prison environment which, at best, is highly artificial, iq simply
impossible.4

3In fairness one should add that some courts avail themselves of the aid
given by the Sozialgerichtshilfe, a court auxiliary analogous to our probation
service, which presents the social and family history of the defendant. Such
aid is asked fbr, however, in most unusual cases, chiefly, in juvenile delinquency
hearings.

4The legislators have recognized the need for a different point of view in
penal administration. For thirty years agitation has been carried on for a
Federal Law governing penal practice. But no radical changes have been in-
corporated in the proposed drafts for a new criminal code despite the obvious
fact that the criminal law will determine to whom the penal law shall be ap-
plied. The writer has discussed this point in detail in "Strafzweck und Straf-
vollzug," Monatsschriff fiir Kriminalpsychologie und Strafrechtsreform, Feb.,
1933, pp. 65-74.

NATHANIEL CANTOR

Psychological as well as procedural difficulties confront the prison
administrator. Cut off from family, friends, and freedom, the in-
dividual is thrust under the full force of the state's power. The
task of "strengthening the prisoner's will" so that he will not return
to crime after release is carried on in an atmosphere where rules and
regulations must be obeyed at every turn. Food, shelter, clothing,
and entertainment are provided the inmate. He is freed from the
major responsibilities which the civil population must assume. Even
the disagreeable task of finding work is removed. Not much room
for the exercise of the prisoner's "will" is left.

Theoretically the prisoner is to be given work for which he
shows aptitude or skill. In practice the relatively few who are skilled
have little opportunity to apply their talent and the majority of the
untrained are set to work making mats, learning shoemaking, car-
pentry or printing. just how, psychologically, prison labor of this
sort alters the emotional instability and "weak wills" of the inmates
is not clear to me.

Assuming that an encouraging remnant of the inmates is favor-
ably influenced by prison treatment and wants to change what happens
after release? Many of the prisoners at Untermassfeld who are to
be released in the near future have complained that they are now
living through the worst period of their five, ten or twelve year sen-
tence. Time and again an inmate pleaded with me, "What shall I
do after I'm out?" "Where shall I go?" To whom shall I turn?"
They are all poignantly aware of the hopelessness of finding work
or aid after their discharge. Their few marks will last a few days
or a week or two. And then, what?

The physical plant at Untermassfeld was not a favorable place
in which to introduce the "progressive grade system." The building
is an old castle built 1,000 years ago. One can appreciate the diffi-
culties involved in introducing electric light, heat, machinery, in alter-
ing the rooms, in building the necessary social and recreational rooms
for the various grades.5

It is in light of these scientific, administrative, legal and physical
obstacles and not only in terms of theoretical considerations that the
experiment at Untermassfeld, to which we now turn, should be
evaluated.

II. METHODS

"Individualization of treatment" requires classification and guid-
5Even to this day it has been impossible to install running water anywhere

within the prison.

UNTERMASSFELD

ance. Classification is made possible through the "grade system" and
guidance is provided for by the Fiirsorger or social worker. The
prisoners are divided into three classes or grades. Grade I is known as
the "Observation Group," grade II as the "Treatment Group," and
grade III as the "Protection Group." Each prisoner, upon entrance,
is placed in the first grade where, as a rule, he remains at least 6
months or if the sentence is not more than one year (the minimum
term for the convict-prison) 3 months. If the prisoner has conducted
himself "properly" for such period, i. e., shown by his conduct that
he is amenable to educative influence, the Director upon recommenda-
tion of the prison staff may promote him to the second grade where
he remains for at least one-half of the period of the remaining term.
Promotion to the third grade is conditional upon the prisoner's "suc-
cessful" participation in grade two. Here, too, promotion is recom-
mended by the staff conference as well as by the prisoner-officers of
grade III. Members of grades two and three may be demoted if
cause is shown.

Without going into detail it may be said that each group carries
certain privileges and responsibilities. The time alloted for sport,
exercise, music, discussion, instruction; the number of books allowed
to be drawn, the number of letters which may be received and sent,
the number of visits, participation in orchestra and choir, the reading
of newspapers or private subscription to them, the use of the social
rooms and the decoration of cells-all these privileges depend upon
group membership and individual conduct. They are in no sense
conferred primarily to lighten the lot of the inmate. These privileges
must be won. Each privilege is intended to develop the inmate either
morally, socially, intellectually or aesthetically.

The Grade System in itself cannot guarantee success. It is a
mechanism which facilitates educational effort. Its operation depends
upon the success with which the directing spirits can, through under-
standing and tact, enlist the cooperation of the inmates. The system
was deliberately made broad enough, and wide discretion given the
Director and Fiirsorger, to permit individualization of treatment, i. e.,
to permit of many exceptions.

Each grade has its own Ffirsorger. His activities are coextensive
with those of his group. His functions are investigatory, administra-
tive and advisory. This can be illustrated by describing several of
his duties. A recent arrival is called to his office by one of the guards.
The social worker invites the inmate to a seat. An informal discus-
sion is started. Any topic is seized upon which is likely to place the

726 NATHANIEL CANTOR

inmate at ease and establish a spirit of friendliness. Soon the dis-
cussion turns to the prisoner's family or home. There may be some
matter left undone by the prisoner which requires someones immedi-
ate attention. The social worker unobstrusively jots down a few
notes. The discussion may last 10 minutes or an hour or more. Later,
at a second meeting, the prisoner will be asked to write out answers
to a series of questions centering about his family, social, economic,
and educational backgrounds, his interests, health and his own inter-
pretation of the recent offense. The questionnaire is not of the "yes
or no" type but is framed so as to obtain narrative replies. Finally,
the prisoner is asked to write an autobiographical sketch. The pris-
oner's statements, of course, are not accepted upon their face value.
They are later checked by reference to the official legal records as
well as by communicating with social agencies located in the home
town of the prisoner. School teachers, former employers, the minister
or any official or friend who may throw light on the previous record
of the inmate is asked to furnish the requested information. The
questionnaire, the autobiographical sketch, the legal record, the sup-
plementary reports and the social worker's initial impressions are not
altogether relied upon to furnish a picture of the inmate's personality
-and perhaps-at once conclude that he is intractable and should
be excluded from the Grade System. 6 All this data is supplemented
by the subsequent observations of all prison officials.

The newcomer remains in isolation until a provisional judgment
of his personality is obtained. He is then assigned work "which, so
far as possible" fits in with his aptitudes. Following the close of the
day's work at 3:45 he returns to his cell to occupy himself with his
own interests such as reading, language study, stenography, drawing
or writing. Apart from group work and the religion assembly on
Sunday the members of group I are usually isolated.

The period of instruction for all groups is also placed after
working hours. The members of grade I whose isolation has
been somewhat modified are obliged to attend instruction at least
once a week. Four afternoons a week are reserved for this purpose
for the various members of the first grade. The groups are classified
according to their intelligence and interests. The content of instruc-
tion is not fixed. It depends upon the interests of each group. Since
the membership of these groups fluctuates, every hour of instruction

6This is the practice in some of the German states. At Untermassfeld apart
from those prisoners definitely pronounced mentally unvell the assumption is
made that every prisoner is educable "in some measure," if even only tem-
porarily; that no one should be denied the opportunity to change for the better.

UNTERMASSFELD 727

is complete in itself. The social worker, who is the instructor, dis-

cusses weekly events with these groups every Sunday morning. For

those members of grade I who are in isolation a prison paper contain-

ing outstanding events of the week is available.

The social worker censors the incoming and outgoing mail. He

also supervises the visits to the prisoner. The primary purpose is

not to safeguard the security of the institution (in which case the

prison guards could well serve) but to learn the problems of the

inmate.

The Fiirsorger occupies a unique position in the Thuringian penal

institutions and especially in Untermassfeld. Nowhere in Europe, so

far as I know, has this idea been so well developed. Through his
participation in all activities of prison life both from the official side
and the prisoner's point of view he-if anyone--is in ai position to
exert influence. The social worker attends all conferences relating
to promotion, assignment of work, granting or restricting privileges,
the issuing of books; he instructs the inmate, participates in their
sports, spends much of his time in the social room, or visits the in-
dividual isolated in his cell, assists the inmate in meeting his family
problems and in making contacts before and after his release. The

social worker's office situated on the same floor where the cells of
his group are to be found is open to the inmates at stated times.

Here, upon simple request, they may report to make complaints, put
in requests or ask for advice. No day passed but that I witnessed

dozens of prisoners making some kind of request of the several social
workers.7 Every denial of a request is accompanied by an explana-
tion of the decision. The prisoner may appeal from the social worker's
decision to the deputy warden who holds hearings once a week. An
appeal from the deputy warden to the Director may also be taken.

If the matter is urgent the prisoner may forthwith be led to the Di-
rector (warden)."

Grade I usually contains about 35-40 per cent of the prison

7Religious services play a minor role in Untermassfeld. The average at-
tendance at religious service is between 40-45. Most of the inmates who attend
come from the isolated members of the first grade. There are no resident
chaplains.

sThe prisoners in Thuringian institutions as in all of Germany's prisons
have the right at all times to put in writing any complaint they have to make
against officials or the violations of their rights. A copy of the prisoners' rights
is to be found in every cell. These complaints must be sent by the prison ad-
ministration to the higher officers in the several penal systems of the Reich.
They may finally reach the Ministry of Justice which has, in most instances,
final say in the matter.

728 NATHANIEL CANTOR

population, grade 11 about 50 per cent and grade III from 10-12
per cent.

An inmate of grade II has, for the first time, the opportunity
of wide group activity. This grade is not homogeneous as might be
expected. Some of the members are depressed, others feebleminded,
still others hypersensitive and some chronic complainers. One group
is composed of first offenders (perjury, manslaughter, sex offenders).
Another distinct group of grade II members is made up of the
recidivists, the "prison guests." The largest group contains those who
fluctuate between indifference and interest. They are easily influenced
by suggestion, easily led or misled. (Director Krebs had made plans
to subdivide grade II into two or three divisions providing a separate
social room for each one of the groups. Unfortunately he was un-
able to carry through this plan.)

Opportunity is granted small groups of grade II to discuss their
problems, work or interests with the social worker of that grade.
The questions are sometimes formulated by the social worker. These
discussions are carried to the larger group in the social room of grade
II and it often happens that other members are attracted to the
smaller group discussions.

Members of grade II are permitted, if competent, to join the
choir, orchestra or band. Hours are set aside for practice both in
ensemble and individually. On Sundays the members of grades II
and III attend a musical concert, address, or lecture in the large and
cheerful assembly room. I recall hearing a group of players from
the Cologne Conservatory play the Mendelssohn Trio for violin, cello
and piano and works of Schumann. Another Sunday one of the
Thuringian State Ministers presented an illustrated lecture on the
"Effects of the Versailles Treaty on Central European Boundaries."

Grade III is the self-governing group of the prison. It is a
highly selective group. Only those prisoners who have convincingly
proven that they intend to lead orderly lives after release or, at least,
give evidence that after a period in the third grade that end may be
expected are recommended for promotion. The official conference,
composed of the director, his assistant, the three social workers, the
inspector, the chief administrative officer, captain of the guards, the
prison physician and a representative of the Ministry of Justice as
well as representatives of the prisoners' self-governing group, makes
the recommendation. The prisoners' representatives are in a posiilon
to know many facts about the candidate which may have escaped
the attention of the prison officials.

UNTERMASSFELD

Promotions occur the first of every month and also on important
holidays. Membership in the self-government group is not com-
pulsory. (Only two inmates have refused to enter this group since
its inception over 10 years ago.) The candidate signs the Constitution
of the group. This act, celebrated by a special assembly of the group,
automatically confers the much sought-for membership. The occasion
is stressed to impress upon all the significance of this step forward.
The leader of the group, the director and Fiirsorger, are called upon
for brief comments. Music and group singing bring the occasion
to a close.

Membership in grade III brings the greatest number of privileges
and responsibilities. The idea of self-government in this prison de-
veloped in 1922-1923 when the social worker permitted members of
the third grade to choose their own representatives to take charge of
their handball tournaments. Gradually this idea of prisoner repre-
sentation extended to other activities. In 1923 the living quarters of
this group were separated from those of the other inmates. They
were given the third floor, a separate wing overlooking the river,
which flows past the institution, and the rich foothills of the Thur-
ingian Forest. On Nov. 14, 1923, the group elected its chairman and
executive committee of 3 by secret ballot. The Constitution went
into effect Dec. 1, 1923. The executive committee is responsible to
the group. The chairman is the intermediary between grade III and
the prison administration. He is responsible for the order of the
entire group.

The inmates had decorated and repainted their living quarters
and the large social room. One enters a cell upon the door of which
is written the name of the occupant. The folding bed is covered by
a neat curtain. A wardrobe, mirror, an electric light over a good
sized table upon which are books and writing materials, a chair,
pictures and plants complete the simple but neat and spotless furnish-
ings of the room. (Toilet facilities are found outside of the cells.)
Meals are had in the social room, four at a table. The inmates have
at their disposal a kitchenette where they may prepare food bought
in the canteen.

I spent many evenings in the social room listening to music,
describing American life to the men or playing chess and checkers.
Especially interesting was the discussion comparing penal administra-
tion in the various countries. Often the director could be seen with
a group of men around him either playing chess or discussing matters
of general interest. No guard is present anywhere in the living quar-

NATHANIEL CANTOR

ters of this group. In fact the cells as well as the principal entrance
to their quarters remain unlocked the entire day. No inmate, how-
ever, is permitted to enter any room but his own.

The canteen, run on a non-profit basis, is in charge of two rep-
resentatives of the third group and one of grade II. Only money
earned from prison work may be used in buying the various articles.

The regular Sunday trips of grade III afford another extraor-
dinary educational feature of Untermassfeld. The prisoners met
outside of the prison gate awaiting the Director. They had on their
oxford grey suits made in the prison's shop and for which they had
paid with money earned through their work. The Director, unarmed,
was the only official present. As soon as we left the limits of the
village the group broke up into smaller parties. For three hours we
walked through the unforgetably beautiful woods. My partner, the
leader of group III (serving a 15 year sentence for murder), and I,
having become detached from the main group had to trot for about
five minutes to catch up with them.

On another Sunday the Director inquired of the men where they
wished to go. The men suggested a "hike" to Grimmental, a farm
colony, 4 miles from the prison. (This farm belongs to the prison.
A small group of third grade prisoners who are soon to be released
live there in an open farm house. A farm foreman is in charge but
the men have free access to all parts of the farm. One could leave
at any time by merely walking away.) It happened to be the birthday
of one of the prisoners and the group thought it a splendid idea to go
over and offer their congratulations.

Another opportunity for inmate participation is granted through
the Prison Court which meets weekly. It is composed of the prison
staff and representatives of grades II and III. The charge is read
to the prisoner-defendant. He has the right to put in his defense and
may call witnesses. After -he is heard he is excused and the matter
thrown open for discussion. The representatives of the inmates are
heard first. They are able, often, to interpret the defendant's con-
duct from the point of view of the inmates. They are also able, later,
to contradict, if necessary, the defendant's complaints against the
arbitrary disposition of his affair. I was impressed by the fact that
in certain cases the inspector and captain of the guards were less
severe in their judgment than the prisoners' representatives while in
others the opposite was true. I remember, distinctly, the case of a
notorious prison-breaker who had escaped the week previously and
was to be tried by the Prison Court. He was asked by the director

UNTERMASSFELD 731

if he had anything to say. He quietly replied that he had not. He

was excused for a few minutes. In the discussion that followed the

captain of the guards thought that three instead of the four weeks
of isolation, the penalty provided for this attempt, was sufficient since

the defendant had injured his knee in the drop from the prison wall.

One prisoner-representative agreed. The other two recommended

the full punishment maintaining that the personal injury was irrel-
evant to the violation by the defendant and, secondly, such a breach

of confidence should be severely punished. The director, whose

judgment controls, called for the defendant. He asked him whether
he knew of the penalty for attempting to escape. The defendant
nodded his head. "That is all," said the director.9

The chief purpose of prison labor at Untermassfeld is to train
the inmate in some form of productive labor. In 1924 the Thuringian
Labor Society was incorporated. Its sole owner is the State of
Thuringia which furnishes the capital. The object of the company
is not to make money for the State but to obtain contracts from private
individuals or companies for work in the prison. It obtains contracts

for mat making, carton manufacturing, tailoring, printing, book-bind-
ing, cabinet-making and also markets the products of the large farm
lying outside of the prison. The hours of work from 6:30-3:45 are
continuous except for the pause 'from 11:10-12. On Saturday work
ends at 12:30 until Monday morning. The inmates are paid approxi-
mately 10 cents per day and may earn more (piece-work). Part of
this money may be spent by the prisoner and part is retained as a
fund for him when he is released.

III. THE DIREcToR

Unfortunately space does not permit a description of the details
of the prison organization and the varied activities of the inmates.
These brief comments of the major organization, it is hoped, give
the American student an idea of the experiment that has been car-
ried on at Untermassfeld. In the words of Dr. Krebs, "Through our

work in the past years the foremost thought has been to learn through
the individual case without losing sight of the general task. The
chief task is to discover a method in penal administration which brings

uts nearer to an educational goal." With this purpose in mind the
Fiirsorger type of official, self-government, Sunday walks, prisoner

9The reader should compare a type of administrator such as Dr. Krebs and
the type of prison guard such as is found in Untermassfeld with the types
described by Sinclair Lewis in Ann Vickers, pp. 285 ff.

NATHANIEL CANTOR

representation in the Prison Court, social rooms, and the Grade Sys-
tem have been developed at Untermassfeld.

The experiment at this institution, as I have witnessed it, is a
reflection of its director. It is no accident that the work at Unter-
massfeld is recognized throughout Germany and other European
countries.10 It seemed to me that no detail was unknown to Dr.
Krebs. At one moment he would be examining the repairs of a steam
cooker in the kitchen, at another, the dyes used in coloring the mats.
One evening he excused himself from the dinner-table. I learned
subsequently he had hastened to spend a few minutes with an inmate
whose birthday it was. Dr. Krebs is a frequent contributor to the
German penal and criminological journals. He has a manuscript
ready for publication on the 18th and 19th century development of
penal administration in Germany. He is completing a statistical study
of the effects of climate on the activities of the inmates. Most of his
vacations are spent in visiting the penal institutions of other European
countries. His own spirit has been taken over by many of the other
prison officials. The threadbare comment that the problems of prison
administration are problems in personnel may be truly appreciated at
Untermassfeld.

In Jan., 1933, the Thuringian Ministry of Justice for reasons
which need not now be discussed removed Dr. Krebs from the leader-
ship of his institution. Nothing worse, in my opinion, could have hap-
pened to check the progress of prison reform in Germany.'1

20 in the Archivio Di Anthropologia Criminale E Medicina Legale, Numero
5, 1930 (Torino), in an article, "Trattamento Individualizzato di Criminali in un
Penitenziario," pp. 1-28, Dr. Mario Carrara describes his impressions of and
pays a glowing and eloquent tribute to Dr. Krebs.

"'Since the above was written the progressive grade system of Germany
has been all but destroyed. For a brief description of the changes see the
writer's article, "Prison Reform in Germany-1933," Journal of Criminal Law
and Criminology, May-June, 1934, p. 84.

	Journal of Criminal Law and Criminology
	Winter 1935

	Untermassfeld-An Experiment in Prison Education
	Nathaniel Cantor
	Recommended Citation

	Untermassfeld-An Experiment in Prison Education

