
Journal of Criminal Law and Criminology
Volume 29
Issue 2 July-August Article 5

Summer 1938

Superstitious Nature of Delinquent and Non-
Delinquent Boys
Arthur John Ter Keurst

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
Arthur John Ter Keurst, Superstitious Nature of Delinquent and Non-Delinquent Boys, 29 Am. Inst. Crim. L. & Criminology 226
(1938-1939)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29/iss2/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

SUPERSTITIOUS NATURE OF DELINQUENT
AND NON-DELINQUENT BOYS'

ARTHUR JOHN TEE KEURST'

No study has been published concerning the differences between
delinquents and non-delinquents in respect to the acceptance of
superstitions. The purpose of the present article is to present data
to show what, if any, differences exist in the superstitiousness of
the two groups. It is not the purpose to ascertain what bearing, if
any, such differences may have upon social maladjustment. Nor
do we attempt to determine the causes of these differences. The
work may have some value as suggesting, from one angle, the
liability of an individual's being affected by his psychologic en-
vironment.

Definition of Superstition

The popular usage of the term superstition has associated it
with belief in black cats, broken mirrors, four-leaf clovers and the
like. Such an interpretation may be partly correct. A superstition
may be described as belonging to the fringe of our system of be-
liefs, chiefly in the non-scientific field. Emphasis on the scientific
method, has moved these fringes into more and more remote areas.

According to the definition, a system of beliefs subject to
changes brought about by the material and intellectual progress of
mankind will scarcely ever be totally free from superstition. The
savage or semi-barbarian, whose beliefs may seem absurd to the
Western mind, may have also a few superstitions growing up with
his system of belief but not exactly part of it. Likewise the sophis-
ticated may consider as superstitious some practices and viewpoints
which form an integral part of the belief of the multitude.

Rose and Lesser support the definition of a superstition as
given above. Rose concludes:

We may now perhaps attempt to define superstition as the accep-
tance of beliefs or practices groundless in themselves and inconsistent
with the degree of enlightenment reached by the community in which

1 Abstract of an M. A. thesis in the School of Education in Northwestern
University.

2Professor of Education, College of Emporia, Emporia, Kansas.
one lives.

[226]

SUPERSTITIOUS NATURE

To identify it, for example, with false belief or practice would be
quite misleading. For in the first place, the field in which superstitions
are generally to be found, the magico-religious, is the very one in which
the standard of truth and falsehood is most subjective and fluctuating;
in the second place, a custom or belief, religious or not, which is false
may nevertheless be accepted at some places or times by men of en-
lightened intellect and conscience.

To adhere irrationally to these (false) premises after having their
falsity clearly demonstrated might indeed be called superstitious.3

Lesser implies a similar interpretation to the term by defining
a superstition as a "belief or practice which is isolated from a
system of references.4 Consequently a superstition is more than a
belief in certain stereotyped practices. It is faith in practices and
viewpoints that are moving out of the more integrated system of
beliefs.

Related Studies

Nearly all of the related studies on superstitions have defined
the term as implying beliefs about black cats and the like. The
studies of Conklin,5 Fisher,- Wagner,' Lundeen and Caldwell,8

Maller and Lundeen,9 and Caldwell and Lundeen,0 were chiefly
about the incidence of belief in the type of superstitions described
above. As suggested in the preceding section, beliefs of this type
are, according to the author's opinion, so far removed from the
constellation of beliefs of most people that the results of these
studies were not conclusive and significant to the problem of super-
stitiousness.

The other group of studies that may be considered as being

3Herbert Jennings Rose, "Superstition," Encyclopedia Britannica, 14th ed.,
Vol. 21, p. 577.

4 Alexander Lesser, "Superstition," Joursal of Piilosophy, XXVIH (November,
1931), 17-28.

5E. S. Conklin, "Superstitious Beliefs and Practices Among College Stu-
dents," American Journal of Psychology, XXX (January, 1919), 83-102.

CT. R. Fisher, "The Prevalence of Superstitious Beliefs," pp. 1-51. Unpub-
lished Master's thesis, New York University, 1926.

7 M. E. Wagner, "Superstitions and Their Social and Psychological Correla-
tions Among College Students," Journal of Educational Sociology, II (September,
1928), 26-36.

8'G. E. Lundeen and 0. W. Caldwell, "A Study of Unfounded Beliefs of
High School Seniors," Journal of Educational Research, XXlI (November, 1930),
257-273.

9 J. B. Maller and G. E. Lundeen, "Superstition and Emotional Adjustment,"
Journal of Educational Research, XXVHI (April, 1934), 592-615.

10 0. W. Caldwell and G. E. Lundeen, "Further Study of Unfounded Beliefs
Among Junior High School Pupils," Teachers College Record, XXXVI (October,
1934), 35-53.

ARTHUR JOHN TER KEURST

related to the present one investigated the incidence of unfounded
beliefs, chiefly misconcepts about natural science. The studies by
Gilliland," Lehman and Fenton,12 Caldwell and Lundeen," 1

" and
Valentine"5 measured the decrease in the acceptance of un-
founded beliefs by means of courses of study. The general and very
obvious conclusions of these studies were that a course of instruction
dealing with specific questions of the nature of unfounded or mis-
taken beliefs was a potent means for the correction of erroneous
viewpoints.

Method and Technique

The items in the Check List of Beliefs which represent the
superstitions presented to our subjects measured the decrease in
the acceptance of unfounded beliefs by means of courses in science.
The general and very obvious conclusions of these studies were that
a course of instruction dealing with specific questions of the nature
of unfounded or mistaken beliefs was a potent means for the cor-
rection of erroneous viewpoints.

Method and Technique

The items in the Check List of Beliefs below were in the
main collected from two related sources. First, many items were
obtained from the literature read by certain religious groups. The
chief source of items, however, was a number of people whom the
author considered to be unlettered. These beliefs collected from
various sources constituted a list of two hundred items. This list
was submitted to seven specialists in psychology who were asked
to rate each belief on a five-point scale of significance to personality
adjustment. The divisions of this scale were Very Significant, Sig-
nificant, Fairly Significant, Little Significant and Insignificant.
For statistical convenience, each of these scale divisions was
weighted 4, 3, 2, 1, and 0, respectively. After the items that had

i A. R. Gilliland, "A Study of the Superstitions of College Students," Journal
of Abnormal and Social Psychology, XXIV (January-March, 1930), 472-479.

12H. C. Lehman and N. Fenton, "Prevalence of Certain Misconceptions and
Superstitions Before and After a Course in Psychology," Education, L (April,
1930), 485-494.

230. W. Caldwell and G. E. Lundeen, "What Can Be Done Regarding Un-
founded Beliefs?" School and Society, XXXV (May, 1932), 780-686.

14 O. W. Caldwell and G. E. Lundeen, An Experimental Study of Superstitions
and Other Unfounded Beliefs, pp. 1-138. New York: Teachers College, Columbia
University, 1932.

15 W. L. Valentine, "Common Misconceptions of College Students," Journal
of Applied Psychology, XX (December, 1936), 633-657.

SUPERSTITIOUS NATURE 229

a combined weight of 10 and below had been discarded, ninety-two
items were selected to constitute the Check List of Beliefs. The
rating of each item is presented as a part of the data in Table II.
The mean rating of the items was 12.90, meaning that on an average
the items in the Check List of Beliefs were rated as being Fairly
Significant to the problem of personality adjustment.

Since the acceptance of all beliefs cannot be indicated by a
categorical affirmative or a negative symbol, a certainty scale was
employed to denote the degree of acceptance. The instructions to
the subjects were "How certain are you of each item?" The five-
point scale divisions were designated as Very Certain, Almost Cer-
tain, Fairly Certain, Uncertain, and Impossible. Examples were
included to illustrate the degree of certainty to be used with each
scale division. The respective examples were: "Water freezes
when the temperature of the surrounding air is less than 32 de-
grees," "Bright children usually receive better grades in school
than do dull children," "In spite of the widespread use of auto-
mobiles, trains will continue to carry passengers for some time,"
"Other planets, besides the Earth, are inhabited by people," and
"Apples grow after they are picked from the tree." It was assumed
that a subject would check those beliefs in the Uncertain or Im-
possible columns by which he was not influenced and also would
indicate his degree of acceptance of the other beliefs by the use of
the remaining three columns.

As a check on the subject's cooperation, "blinds" were em-
ployed to ascertain whether the boy read the various items. An
example of a "blind" was "Snow is white." Every paper that did
not have all the "blinds" checked in the Very Certain column was
rejected,

After the Check List of Beliefs had been constructed, it was
administered in March, 1935, to 95 delinquent boys in the School
for Boys, St. Charles, Illinois, and to 78 boys in grade nine in
Evanston Township High School, Evanston, Illinois. According to
the data presented in Table I, the delinquent boys as a group were
a year and a half older than the non-delinquent group. No data
in terms of grade levels were available with respect to the educa-
tional progress of the delinquent boys. According to the statement
of the director of the school, however, nearly all of the boys were
working at levels that were described as being below that of grade
nine. Consequently the delinquent group may be described as a
scholastically retarded group while the non-delinquents may be

ARTHUR JOHN TER KEURST

TABLE I

The Chronological Ages of Ninety-Five Delinquent and Seventy-Eight
Non-Delinquent Boys Who Checked the Items in the

CHECK LIST or BELIEFS

Age in Years Delinquent Boys Non-Delinquent Boys

Twelve I -
Thirteen 3 16
Fourteen 12 35
Fifteen 15 22
Sixteen 36 4
Seventeen 23 1
Eighteen 3
Nineteen 2
Total 95 78
Mean 16.34 14.84
S. D. 1.25 .80

considered to be more or less normal with respect to age-grade

attainment.

Quantitative Differences

Although the subjects were asked to indicate their belief in

the certainty of the various items by means of a five-point scale,

we, for the purpose of convenience, have brought together in Table

II only the points: Very Certain, Almost Certain and Fairly Cer-

tain. It was assumed that the subjects checking in any one of these

three columns were at least fairly certain of the possibility of the

belief expressed in the item. As described above, the weighted

rating of each item with respect to its significance to personality

adjustment is presented also in Table II.

TABLE II

The Number and Percentage of Ninety-Five Delinquent Boys and
Seventy-Eight Non-Delinquent Boys Who Were at Least Fairly

Certain About the Certainty of Ninety-Two Superstitions,
Which Are Presented With Their Weighted Rating With

Respect to Significance to Personality Adjustnent

Non-
Delinquent Delinquent Rat-

Item No. %o No. 7 ing

1. Conscience is a voice within you that -
accuses you when you have done
wrong 89 93.45 69 88.32 11

SUPERSTITIOUS NATURE 231

Non-
Delinquent Delinquent Rat-

Item No. 7o No. 7o ing

2. A person is often guided by an "inner"
voice which no one else hears 82 86.10

3. Thinking unclean or filthy thoughts
causes feeblemindedness 79 82.95

4. Angels keep guard over good children.79 82.95
5. Nature or Fate helps to bring criminals

to justice 76 79.80
6. If we had enough will power, we could

overcome any difficulty 75 78.75
7. A deceitful person cannot look directly

at you 69 72.45
8. All our deeds are written by the angels

in record books which will be opened
on the Judgment Day 69 72.45

9. Sinful people suffer more accidents
than good people do 66 69.30

10. The wrong doers will usually be un-
lucky 65 68.25

11. Spirits sometimes advise people by
means of dreams 65 68.25

12. The devil is more apt to tempt you
when you are alone than when you are
with others 63 66.15

13. No matter what we may try, we shall
fill those positions in life marked out
for us 62 65.10

14. The United States has been entirely on
the side of the right in every war in
which she participated............... 61 64.05

15. Honest business cannot be successful
where dishonest business has taken
place 58 60.90

16. When a person is converted at a reli-
gious meeting, he immediately receives
new habits 57 59.85

17. An "inner" voice tells you what life
work you shall pursue 56 58.80

18. Everything the history books say is
true and correct 56 58.80

19. The opinions of large city newspapers,
like the Chicago Tribune, are usually
correct 54 56.70

20. The curses of some people can come
true 53 55.65

21. Cards and poker chips are instruments
of the devil 53 55.65

48 62.40 16

36 46.80 15
33 42.24 13

41 54.66 11

45 56.41 12

27 35.10 I

17 21.78 11

16 20.48

17 21:79

24 31.20 16

18 23.04 14

25 32.50 13

16 20.80 13

20 25.64 11

9 11.52 11

20 25.64 16

38 48.64 12

25 32.05 12

26 33.33 11

1:3 16.64 11

232 ARTHUR JOHN TER KEURST

Non-
Delinquent Delinquent Rat-

Item No. %0 No. %0 ing

22. The good will never lack bread 53 55.65
23. The devil forces you to steal or tell

lies against your will 53 55.65
24. The person who tells lies in court after

he has sworn to tell the truth will never -

find peace or happiness 52 54.60
25. The ghosts of the murdered can become

visible to the murderers and remain
invisible to others 49 51.45

26. Members of secret societies plot against
non-members 49 51.45

27. People do not need to learn to love the
members of their families as they need
to learn to love their friends 48 50.40

28. Charms which the priest has blessed
will bring good luck 47 49.35

29. Non-Christian religions do not contain
a single good teaching 47 49.35

30. Making the sign of the cross will keep
evil spirits away 47 49.35

31. If you stand on a high place and you
think you hear someone telling you to
jump down, it is the devil 47 49.35

32. If we could read them correctly, "signs"
in Nature would foretell or predict fu-
ture events as wars and famines 46 48.30

33. Women are by nature purer and better
than men 44 46.20

34. The Jews are persecuted because at the
trial of Christ they said, "His blood be
upon us and our children" 44 46.20

35. Good people will have better luck with
their crops than people who are not so
good 43 45.26

36. An educated person can read your
thoughts by merely looking at you 43 45.26

37. Some crops, like potatoes yield more
if they are planted during certain
phases of the moon 42 44.10

38. If a person had enough faith, he could
work miracles even in this day 42 44.10

39. Everything that the minister says from
the pulpit is true 42 44.10

40. The white settlers were justified in tak-
ing the land away from the Indians
without paying for it 41 43.05

12 15.36 11

14 17.95 18

29 37.12 11

16 20.48 14

25 32.05 12

18 23.40 12

13 16.90 11

9 11.66 11

12 15.37 13

7 9.18 19

9 11.53 13

12 15.36 12

18 23.40 15

16 20.80 12

16 20.48 1

20 25.60 11

13 16.90 11

18 23.04 12

9 11.52 13

SUPERSTITIOUS NATURE 233

Non-
Delinquent Delinquent Rat-

Item No. 7o No. 9 ing

41. Trying to be very happy "wil keep
away bad luck 41 43.05

42. If someone feels that someone is pres-
ent when no one is visible angels are
near 39 40.95

43. If we -had the right kind of eyes, we
could see evil spirits who are trying to
lead us astray 38 39.85

44. Socialists are not as patriotic as demo-
crats or republicans 37 38.95

45. Mankind is bad and sinful by nature..36 37.80
46. Making fun of a dead neighbor will

result in bad luck 36 37.80
47. Wars cannot be prevented because the

spirit of the times seems to force people
to war 36 37.80

48. Refusing to take the first job you can
get will prevent you from getting an-
other job for a long time 35 36.75

49. Some people can predict future events
by means of cards or tea-leaves 35 36.75-

50. Mothers do not need to learn how to
care for their children because Nature
teaches them how to care for their
children 34 35.70

51. If one has too much laughter and fun,
he will have misfortune 34 35.70

52. The devil can cause animals to work
mischief 33 34.65

53. If a person feels that his sins are for-
given, he can do no wrong 32 33.60

54. After man sinned, Nature was cursed
and refused to produce as much food
as formerly 31 32.55

55. An insane person is possessed by the
devil 31 32.55

56. The look on the face of a dying person
can tell us the state of his future life. .30 31.50

57. We can tell our future by the lines in
our hands 30 31.50

58. Crop failures and panics are caused by
the sins of the people 30 31.50

59. Persons who can hypnotize are ser-
vants of the devil 29 30.45

12 15.38 12

8 10.58 17

8 10.24 14

12 15.36 13
19 24.32 15

10 13.20 11

20 25.64 11

11 14.30 11

12 15.36

21 26.66 18

5 6.40 14

13 16.64 13

4 5.28 17

11 14.10 14

11 14.10 17

6 7.69 11

9 11.52 11

13 -16.64 14

10 12.80 15

234 ARTHUR JOHN TER KEURST

Non-
Delinquent Delinquent Rat-

Item No. % No. %o ing

60. One's fortunes are more or less deter-
mined by the star under which he is
born; so we can learn our future by
studying the stars 28 29.40

61. The good and bright children frequent-
ly die young 27 28.35

62. If your doctor gives you medicine and
you do not believe it will help you,
then it won't help you 27 28.35

63. If you believe that a law is unfair, you
need not obey it 25 26.25

64. A marriage performed in Lent will be
unlucky 25 26.25

65. Some people have the power to bring
bad luck to undertaking with which
they may be connected although they
do not intend to do so 25 26.25

66. Many airplane and bus wrecks occur
because some of the travelers are
wicked 24 25.20

67. The ghosts of people whom you have
wronged will continue to torment you
in life and death 23 24.15

68. When good children have difficulty with
their lessons, they are guided by an-
gels 22 23.10

69. This depression is an indication that
the world will soon come to an end... 21 22.05

70. The ability or power of one person can
be given to another by the laying on of
hands or by giving articles of clothing.21 22.05

71. When things go wrong in your work,
it is a sign others are plotting against
you 21 22.05

72. The Jews are trying to gain control of
this country by plotting together and
favoring their own people 21 22.05

73. Refusing to raise as much food as it is
possible to raise will cause crop fail-
ures 20 21.00

74. Going to church every Sunday will off-
set "shady" business practices during
the week 20 21.00

75. If a mysterious knocking is heard at
night and no one is visible, death will
follow shortly 19 19.95

7 9.10 11

10 12.82 11

12 15.84 11

2 2.56 11

6 7.68 12

9 11.70 13

8 10.24 12

2 2.60 18

8 10.40 15

3 3.84 14

1 1.28 15

6 7.92 22

9 fl.88 12

6 7.92 11

15 19.50 15

3 3.84 12

SUPERSTITIOUS NATURE 235

Non-
Delinquent Delinquent Rat-

Item No. % No. % ing

76. If you dream that you will have bad
luck, you will have good luck; if you
dream that you will have good luck,
bad luck will follow 19 19.95

77. The ghosts of the wicked often return
to visit the scenes of their wickedness .19 19.95

78. A person who cannot look a cat in the
eye is guilty of a wrong 18 18.90

79. The ghosts of evil men cannot find
peace so they wander around at night.18 18.90

80. A falling star indicates the death of a
famous person 16 16.80

81. People can gain advice about the fu-
ture by attending spiritualistic meet-
ings where they can talk with the
spirits of the dead 16 16.80

82. When you dream of the death of a liv-
ing person he will die in the near
future 14 14.70

83. People should be in bed during the
early hours of the morning because at
that time evil spirits roam around 13 13.65

84. If you use a certain pen or pencil in
an examination and get a good grade, it
is necessary to use the same pen or
pencil in every examination to get a
good grade 12 12.60

85. If you receive a chain letter and do
not send it on, you will have bad luck.12 12.60

86. If a bird flies into your house, a death
will follow within a year 12 12.60

87. People can get an answer to a question
by opening the Bible at any place. The
first passage that is read will be the
answer to the question 11: 11.55

88. Whatever a fortune-teller says to you
will come true 11 11.55

89. Joining a church different from the one
your parents attend greatly affects your
chances of going to heaven 10 10.50

90. Any disease can be cured by believing
you are not sick 10 10.50

91. If you put a garment on wrong-side
out in the morning you should leave it
that way or you will have bad luck.... 7 7.35

3 3.84 12

6 7.68 15

2 2.60 11

2 2.60 11

3 3.96 11

2 2.56 15

3 3.84 11

0 0.00 13

0 0.00 11

5 6.40 11

1 1.30 11

3 3.90 15

0 0.00 12

5 6.40 12

4 5.12

0 0.00 - 11

236 ARTHUR JOHN TER KEURST

Non-
Delinquent Delinquent Rat-

Item No. 7o No. % ing

92. If you cross your fingers after telling
lies, the lie will not count against you. 3 3.15 2 2.56 15

Mean 38 39.40 14 17.75
S. D 18 21.00 11 14.80

Without a doubt the delinquent boys were more superstitious
than the non-delinquent group. The mean percentages of accep-
tance, being 39.40 per cent and 17.75 per cent for the delinquent
and non-delinquent group respectively, indicated that the delin-
quent boys were fairly certain of twice the number of beliefs that
were held by the non-delinquent group. Consequently, it may be
concluded that a significant quantitative difference existed between
the superstitiousness of the two groups of boys.

The assertion that beliefs about stereotypes, about black cats
and the like were generally known but not practiced seemed to be
justified by the experience with the Check List of Beliefs. It may
be noted that 'the beliefs involving the crossing of fingers, the"
wearing of garments, and the like were accepted by relatively few
subjects. On the other hand, beliefs concerning the animistic role
of Nature, evil spirits, and the like were accepted by a relatively
large percentage of subjects. Results like these justified the pre-
vious observation that a new interpretation of the term superstition
was necessary.

Qualitative Differences Between the Superstitiousness of
Delinquent and Non-Delinquent Boys

In the preceding section it was pointed out that a wide quan-
titative difference existed between delinquent and non-delinquent
boys in the acceptance of superstitions. The question arises
whether or not qualitative differences also existed. In other words,
as there was a difference in the number of superstitions accepted,
was there also a difference in kind?

A very convenient technique for determining these differences
in kind was by examination of Table II. By rearranging the per-
centages in the column headed Non-Delinquent in a decreasing
order of acceptance, as was done in the other colunm, the differ-
ences in kind can become evident. The arbitrary standard of a
difference in rank of twenty was used to indicate qualitative differ-

SUPERSTITIOUS NATURE 237

ences. For example, if among the delinquent group a belief ranked
tenth and among the non-delinquent group thirtieth, a qualitative
difference was assumed. By the use of this method, the following
beliefs ranged significantly higher among the delinquent group than
the non-delinquent group:

1. Sinfpl people suffer more accidents than good peqple do.
2. The devil is more apt to tempt you when you are alone

than when you are with others.
3. The United States was entirely on the side of the right in

every war in which she participated.
4. When a person is converted at a religious meeting, he im-

mediately receives new habits.
5. Making the sign of the cross will keep evil spirits away.
6. Cards and poker chips are instruments of the devil.

.7. Charms which the priest has blessed will bring good luck.
8. If you stand on a high place and you think you hear some-

one telling you to jump down, it is the devil.
9. Refusing to take the first job you can get will prevent you

from getting another job for a long time.
!0. Non-Christian religions do not contain a single good teach-

ing.
11. The white settlers were justified in taking away the

land from the Indians without paying for it.
12. If we had the right kind of eyes, we could see evil spirits

who are trying to lead us astray.
13. An insane person is possessed by the devil.
14. If you believe that a law is unfair, you need not obey it.

By the use of the same technique, the non-delinquent boys
ranked significantly higher than the delinquent boys the following
beliefs:

1. The curses of some people come true.
2. Members of secret societies plot against non-members.
3. Everything the history books say is true and correct.
4. Mankind is bad and sinful by nature.
5. Mothers do not need to learn how to care for their children

because Nature teaches them how.
6. W~ixs cannot be prevented because the spirit of the times

seems to force people to war.
7. Crop failures and panics are caused by the sins of the

people.

ARTHUR JOHN TER KEURST

8. If the doctor gives you medicine and you do not believe it
will help wou, then it won't help you.

9. Going to church every Sunday will offset "shady" business
practices during the week.

With the exception of the superstitions listed above, which
constituted twenty-five per cent of the total number submitted, no
significant qualitative differences were found. The delinquent boys
differed from the non-delinquent ones by accepting more readily
those beliefs that involve evil spirits and techniques for obtaining
protection from them. It was obviously unknown whether or not
this difference was caused by the type of religious training to which
the delinquents may have been subjected or whether or not it was
symptomatic of the cultural environments in which these boys were
reared. Another point of interest was that the delinquents ranked
significantly higher than the other group those superstitions that
involve the right of property and obedience to law. The poverty-
stricken environment of the delinquent group was rather well re-
flected in the belief concerning job-getting. Undoubtedly the de-
pression years among poverty-stricken groups made job-getting such
a difficult task that the boys from such a culture were very sus-
ceptible to a superstition concerning the ability or opportunity to
obtain employment.

Every one of the superstitions ranked significantly higher by
the non-delinquent boys were accepted by a higher percentage of
delinquent boys than by the non-delinquents. If this observation
is kept in mind, it may be said that the non-delinquent group did
not differ as much from the other group in the acceptance of certain
social observations about secret societies, wars, medicine, church-
going, motherhood, and depressions as in the acceptance of the
other superstitions. In conclusion, it may be stated that few quali-
tative differences existed between the two groups. The chief dif-
ference that did exist, however, was that the delinquents were more
apt to accept those beliefs about evil spirits and how to guard
against them.

Differences Between the Individual Score on the CHECK LIST OF

BELIEFS Among Delinquent and Non-Delinquent Boys

Another technique for the presentation of the differences be-
tween the two groups of boys studied was the comparison of the
individual scores of the two groups. For the purposes of statistical

SUPERSTITIOUS NATURE 239

convenience the responses in the columns Very Certain, Almost

Certain, Fairly Certain, Uncertain and Impossible were weighted

4, 3, 2, 1, and 0 respectively. Additional of the weighted scores for

the five columns resulted in the total score for each individual.
The scores *ere tabulated in Table III.

TABLE III

The Scores of Ninety-Five Delinquent Boys and
Seventy-Eight Non-Delinquent Boys on

THE CHmcK LiST op BEaErls

DelinquentScores

300-
275-299
250-274
225"249
200-224
175-199
150-174
125-149
100-124

75-99
50-74
25-49
0-24

Total
Mean
S.D.

Non-Delinquent

5
15
20
21
15

8
8
1

95
149.25
46.00

12
31
15

8
78
66.50
24.75

The use of the individual scores on the Check List of Beliefs agreed
with the mean percentage of acceptance, presented in a preceding
section, that the delinquent boys had accepted twice as many super-
stitions as the non-delinquent boys.

The technique used to determine the reliability of the differ-
D

ence was the one described by Garrett. The was cal-
S.D. diff.

culated to be 16.96. Garrett concludes:

It is customary to take a of 3 as indicative of complete
S.D. diff.

reliability, since -3 S.D. includes practically all of the cases in the
D

240 ARTHUR JOHN TER KEURST

"distribution of differences" below the mean. A greater than
S.D. diff.

3 is to be taken as indicating just so much added responsibility.16

A result of 16.96 indicated that the quantitative differences
between delinquents and non-delinquents was statistically reliable.

Conclusion

Although a brief study such as this obviously cannot deter-
mine whether the greater degree of superstitiousness found among
the delinquent boys had any bearing on their social maladjustment,
it was emphasized that a significant quantitative difference existed"
between delinquent and non-delinquent boys in the acceptance of
superstitious beliefs. The differences in the kind of superstitions
accepted were rather insignificant in comparison with the differ-
ences in the degree of acceptance as found among the two groups.
Since such wide differences were found, it is suggested that further
study be made of superstitious beliefs as defined in the present
article.

l6Henry E. Garrett, Statistics in Psychology and Education, p. 133. New
York: Longmans, Green and Co., 1926.

	Journal of Criminal Law and Criminology
	Summer 1938

	Superstitious Nature of Delinquent and Non-Delinquent Boys
	Arthur John Ter Keurst
	Recommended Citation

	Superstitious Nature of Delinquent and Non-Delinquent Boys

