
Journal of Criminal Law and Criminology
Volume 30
Issue 4 November-December Article 1

Winter 1939

Treatment of Persistent Offenders Outside of the
United States
N. S. Timashefe

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
N. S. Timashefe, Treatment of Persistent Offenders Outside of the United States, 30 Am. Inst. Crim. L. & Criminology 455
(1939-1940)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss4/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss4%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

THE TREATMENT OF PERSISTENT OFFENDERS
OUTSIDE OF THE UNITED STATES

N. S. TnASHEFF1

That the treatment of criminals should be individualized is
certainly one of the few propositions in practical criminology which
are accepted by almost everyone. How can the program of indi-
vidualization be carried out?

Within the general scope a number of concrete and practical
problems arise. Science has to investigate and to describe the
typical situations, especially the types of criminals necessitating
special treatment? Lawmakers have to provide for the measures
adequate to the particular situations. Judges, with the help of
experts and practical workers (for instance, of the probation offi-
cers) have to search for the correct diagnosis in every concrete
case and to prescribe the most appropriate treatment. Adminis-
trative agencies, under the supervision of judges and with the help
of persons mentioned, have to apply the prescribed treatment in a
manner which would make it the most effective.

Practical problems of the described type are many. Among
them, that of the treatment of persistent offenders will be studied
in this paper.

1Harvard University, Department of Sociology.
2 The objection is sometimes made that the treatment of offenders based on

classification is no longer individualized. This is an objection similar to that
.against the use to predictive tables; the reply should be the same: to individualize
the treatment does not mean to rely exclusively on the intuition and the common
sense of the judge (cf. S. Glueck, "Individualization and the use of predictive
devices," Journal Law, 23 (1932-1933), 76).

s Out of the extensive literature on the subject the following works should be
mentioned. F. Exner, Die Theorie der Sicherngvsittel, Berlin, 1914; W. Valsecchi, -
"Pene e provvedimente di sicurezza," Scuola positiva, 30 (1920); F M. Foltin, Die
chrois7h erheblich Gefaihrlichen mit besonderer Bericksichtigung ihrer Behandlung
im englischen Rech, Wien, -1927; . Fern, "Les mesures de sdcurit6 et les peines,"
Revue Internationale de Droit P~uau (later on quoted: R. .), 2 (1925); Q. Saldafia,
"Peines et mesures de sfcurit, ibid., 4 (1927); F. Flandrak, Die persanlidhen
Sicherungsmittel im Strafrecht und Strafoerfahren, Wien. 1932; B. V. A. R61ing,
De wetgeving tegen de zogenaande beroeps-em gewoontemisdadigern, Haag, 1933;
B. A. V. 61ling, "Grunds-tzliches zur Bekdmpfung des Gewohnheitsverbrecher-
tums," Monatsschrift Xfir Krintinalpsychologie und Strafrechtsreform (later on
quoted: M), 25 (1934); IL Henkel, "Das Sicherungsverfahren gegen Gemeinge-
fifrliche," Zeitschrift fir die gesammte Strafrechtswissenschaft (later on quoted:
Z.), 57 (1938).

[4551!

456 N. S. TIMASHEFF

The concept of persistent offenders is the creation of the socio-

logical school in criminology. In the early 1880's this school formu-
lated the following propositions: 1. Criminals are to be classified
into acute and chronic, and the latter subdivided into beginners
and- incorrigibles; 2. Segregation is the only sensible end of punish-
ment as regards incorrigible offenders.'

For the further development in Europe, the ideas of C.'Stooss
have been decisive.8 In his opinion, there are cases in which the
aim of punishment, reformation, cannot be attained; in such cases.
to which persistent criminality belongs, punishment must be re -
placed by another treatment, for which Stooss coined the term of
"measures of social security." These ideas were realized in the
Draft Penal Code for Switzerland (1893) which he completed under

commission of the Swiss federal government. This draft permitted
the court to replace punishment by indeterminate preventive deten-
tion, if the judge was convinced that punishment would not be
efficient and could not prevent recidivism.

Theoretically C. Stooss was wrong: reformation cannot be con-
sidered the end of punishment: it is only one of its possible ends.
Therefore from the impossibility of reformation it cannot be de-
duced that punishment should be replaced by something else. But
he was right in that reformatory punishment should be replaced by
another treatment as regard people who cannot be reformed. Very
soon preventive detention for persistent offenders became the major
point at issue in the criminological discussion. After long struggles
a kind of compromise was realized and an agreement reached. The
essence of the compromise was: if, in a concrete case, retribution

4F. Liszt, 'Der Zweckgedanke im Strafrecht," Z. 3 (1882), 33-43. Theoretically
the idea that there are incorrigible criminals might be contested. From the prac-
tical viewpoint it is unfortunately obvious that there are offenders who cannot be
reformed by the existing means of treatment. The problem has been recently
discussed by Rohden, "Gibt es unverbesserliche Verbrecher," M. 24 (1933) and
L. Verwaeck, "Gibt es Anhaltspunkte ffir die Unverbesserlichkeit des Verbrechers,"
ibid. 25 (1934).

5 Cf. C. Stooss, Der Geist der modernen Strafgesetzgebung, Wien, 1906; "Strafe
und sichernde Massnahme," Schwueizer Zeitschrift filr Strafrecht (later on
quoted: S. Z.), 19, 1905; "Zum schweizerischen Strafgesetzenwurf" ibid. 31 (1918);
'"Der Dualismus irf Strafrecht, ibid. 40, 1927; "Zur Natur der sichernden Masss-
nabmen, ibid. 44 (1931); "Die krin-inalpolitische Bedeutung der slchernden Maass-
nahmen, M. 19 (1928). The r6le of Stooss has been stressed by W. Mittermaier,
"Obelr die Entwickelung der Strafgesetzgebung seit dem Entwurfe Stooss," S. Z.
43 (1930).

0sThe general problem of the persistent offenders has been discussed at the
congresses of the International Criminological Association in Brussels in 1910 and
in Kopenhagen, 1913; at the international congresses of Criminal Law in Brussels
in 192N and In Paris in 1937; at the international penitentiary congresses in Prague,
1930, and in Berlin, 1935.

PERSISTENT OFFENDERS

is not needed, but protection of sociity against dangerous individ-
uals is necessary, measures of social security are to replace pun-
ishnent; if punishment based on retribution is needed, but is in-
sufficient from the viewpoint of social security, then measures of
social security are to be added to punishment. The latter is the
case with persistent offenders.

C. Stooss's draft has been important in another aspect too:
it gave a practical circumscription to the problem of persistent de-
linquency. It eliminated, from the specific treatment based on the
idea of segregation, not only juveniles and juvenile adults, but also:
1) mentally defective individuals; 2) habitual drunkards and 3)
social parasites whose revolt against society is not active (as that
of persistent offenders) but rather passive, i. e., vagrants, beggars,
prostitutes, "souteneurs," etc.' This delimitation of the category
of persistent offenders proved practical and hence has been followed
by positive law almost without exception. In this way the prob-
lem gradually became concrete enough to be solved in an almost
uniform way.

II.

As regards the practical application of the idea of segregating
persistent offenders France could claim the honor of having made
the first step by het law on "r&l6gation" of May 27, 1885.8 Norway
followed with the famous clause 65 of her criminal code of 1902,
which has been elaborated by Goetz, a fervent adept of the socio-
logical school. These laws applied the earlier pattern, that of Liszt:
persistent offenders should be punished in a mainer securing their
segregation- from society.9

7 Further development added another class of offenders to be treated in a
particular way-that of "hypersexuas" or of people habitually committmg sexual
offenses. For them the special treatment of sterilization seems to become the rule.

s The United States could have claimed the same honor for having created
the indeterminate sentence and adult reformatories. As yet, 1) the indeterminate
sentence is not a treatment but merely a technique to be applied to the per-
sistent but also to mentally deficient and to reformable offenders; 2) the end of
the measure was reformation and not durable segregation. In Europe the essence
of the American measures was misunderstood and many criminologists invoked
the American example in order to reenforce their arguments in favor of the
segregation of persistent offenders. Today European visitors to the United States
express the opinion that in this country the idea of individualization .has been
checked by the humanitarian idea. So, for instance, criticizing M. A. Elliott's
Conflicting Penal Theories in Statutory Law (Chicago, 1931) F. Exner, "Ameri-
kanische Strafgesetzgebung gegen Gewohnheitsverbrechertum," M. 25 (1934),
shows that Elliott identifies classic criminology with the severe treatment of
criminals and positive criminology with mild treatment; this testifies to a very
superficial understanding of the new ideas in criminology (440-1, footnote).

9 This is somewhat questionable as regards France: for rliUgation (transporta-

N. S. TIMASHEFF

On September 20, 1905, New South Wales enacted a "habitual
criminal act," thus actualizing a movement started by J. Evans,
director of the prison administration of the state of Victoria. This
was the earliest law of the compromise type; according to it, crim-
inals having committed at least three or four serious offences (es-
pecially described in law, which points out in which cases three and
in which four sentences are necessary) may be sentenced to the
normal punishment and, in addition to it, to detention "during His
Majesty's pleasure. '10

The same system was adopted by the British Prevention of
Crimes act of 1908, which introduced into English law preventive
detention. This detention is added to the normal punishment; the
term is fixed by the judge (within the limits of 5 and 10 years),
whereas, according to the governmental draft, detention had to
last "during His Majesty's pleasure.""

The British reform influenced continental legislators: hence
every draft criminal code comprised an analogous section on per-
sistent offenders. The*German draft of 1909 followed the system
applied in France and in Norway, and the Austrian draft of 1911
the compromise system of New South Wales and of Great Britain,
whereas the Swiss drafts of 1903 and 1908 continued to express
C. Stooss's original idea of replacing, for persistent offenders, pun-
ishment by preventive detention.1 2 In 1913 a new German lraft
was published which shifted to the compromise system.

For a certain time progress was checked by the war. After
the war the problem was again taken up. Switzerland (1918),
Germany (1919) and Austria (1922) published new drafts main-
taining their respective positions.' s In 1921 Italy made an attempt
to open a new way introducing the concept of "criminality by in-

tion from France to a colony and, commonly, hard labor there) is added to the
normal punishment, But French science recognizes the punitive character of the
measure. Cf. Garraud, Traitg thiorique et pratique du droit penal frangais, 2-e.
edition, Paris, 1898, voL II, 88-9.

10 Other Australian states followed: New Zealand on Oct. 29, 1906, Victoria on
Dec. 3, 1907, Tasmania on Apr. 13, 1907, South Australia in 1910, Queensland on
Dec. 3, 1914, West Australia on Dec. 24, 1918. Out of other parts of the British
Empire South Africa created a "habitual criminal act" in 1917.

"1 The act was obviously an application of the program of individualization,
for its other part created the extremely successful "Borstal system" for the
treatment of juvenile adults.

12 Concerning these drafts see F. Liszt, "Die sichernden Maassnahmen in den
drei Vorenwiirfen," Oesterreichische Zeitschrift fir Strafrecht, 1 (1910).

13 Concerning these and later drafts see F. Exner, "Die bessernden und sich-
ernden Maassnahmen hn deutschen Entwurf 1919," S. Z. 34 (1921) and C. Stooss,
"Die sichernden Maassnahmen des deutschen Strafgesetzentwurfs," ibid. 38 (1925).

PERSISTENT OFFENDERS 459

clination," a mitigation of the concept of born criminality coined
by Lombroso."

Later years brought rapid advance. On April 22, 1927, Sweden
enacted a special law concerning measures of social security against
dangerous offenders. She was followed by three dictatorships:
the Hungarian (law X of the year 1928), the Spanish (criminal
code of Sept. 8, 1928, repealed by the republican government on
April 15, 1931) and the Yugoslavian (criminal code of Jan. 27,
1929). On Feb. 27, 1929, Norway replaced clause 65 of her criminal
code by new statements. On June 25, 1929, Czechoslovakia and on
April 9, 1930, Belgium enacted special laws on dangerous offenders.
The Danish penal code of April 15, 1930, and the Polish penal code
of July 11, 1932, comprise corresponding sections. Finland joined
the movement with a special law of May 27, 1932. On Aug. 4,
1933, the Spanish republic gave to the new idea the most drastic
expression in a law which sometimes is called "a law on punish-
ment without crime.' 51 On Nov. 24, 1933, the new born German
dictatorship introduced into the old penal code of 1871 the pro-
visions of the drafts concerning persistent offenders. On June 16,
1937, Sweden replaced her law of 1927 by a new one which enlarged
the possibility of applying the new measure.'6

On Dec. 21, 1937, after 44 years of deliberation, the new Swiss
penal code was ratified by the federal assembly; the code comprises
a section concerning persistent offenders. The confirmation by
popular vote took place on July 3, 1938."

Draft penal codes not yet enacted, especially those of Greece
(1924) and France (1932), comprise sections concerning the treat-
ment of persistent offenders.'"

14 Concerning this draft see: A. Lenz, Ein Strafgesetzbuch ohne Schuld und
Strafe, Graz, 1922; La rdforme del la justice p6nale en Italie," S. Z. 33 (1920); Sh.
Glueck, 'Trinciples of a Rational Penal Code," Harvard Law Review, 41 (1927-
1928).

15 T. J. Asua, IX. 25 (1934), 86 f.
i6The majority of the laws mentioned above (until 1932) have been re-

printed in their original language, sometimes with a translation into English,
German, or French, in R5ling's "The wetgevin' . . . etc. Concerning the Ger-
man law of 1933 see F. Exner, 'Das System der sichernden und bessernden
Maassnahmen nach dem deutchen Gesetze," Z. 53 (1934) and 1. Mannheim, "The
German Prevention of Crime Act," Jou . Crim. Law, 26 (1935-1936). Concerning
the Spanish law of 1933 see L. J. Asua, loc. cit. Concerning the new Swedish law
see Z. 57 (1938), 539-40.

"TWithout awaiting the enactment of the federal penal code, the cantons of
St. Gallen o, Vaud, Thurgan, Glarus, and Hargan, had introduced the segregation
of persistent offenders.

-8 For the Greek drafts see Revue Pinitentiaire, 50 (1926), 1 and 153, and R. I.
13 (1936), 13; for the French draft-R. I. 9 (1932).

N. S. TIMASHEFF

In the meanwhile the movement has made progress outside
Europe too. The Mexican penal code of June 29, 1928, the
Chines penal code of Jan. 1, 1935, and the Cuban code of social
protection of Feb. 10, 1936, introduced the segregation of persistent
offenders. Draft penal codes of Argentina (1932) and Brazil (1933
and 1935) proceed in the same way.19

Summing up, it may be said: the special treatment of persis-
tent offenders which, some 15 years ago, was a rare exception, has
become a general rule; a modem penal code cannot be conceived
without corresponding stipulations. 2

0

Ill. -

The recent laws and draft laws concerning persistent offenders
are so similar to one another that their separate study would lead
to tiring repetitiousness. A comparative study might be more sug-
gestive, comprising the following problems: 1) Who is eligible
for the new treatment? 2) What is the essence of the treatment?
3) Who is responsible for the application of the new treatment?
4) What is the type of sentence and, in addition to this, what are
the terms to be served? 5) What are the conditions under which
the persistent offender can be released? 6) Who is responsible for
the release? Finally, 7) What is the juridical status of the released?

1. Who is eligible? The end of the treatment studied in this
paper is to eliminate criminals who proved to be incorrigible. The
first condition of eligibility is therefore the existence, in the life-
history of the criminal, of many reformatory treatments which did
not prevent him from committing new offences." Many laws. and
drafts give precision to this point, and mention the number of

19 For the Mexican code see M. 20, 21 and 22 (1929-1931) and R. I. 8 (1931);
it was repealed on Aug. 13, 1931; cf. M. 22 (1931), 750; for the Chinese code-M. 22
(1931) and X. I. 12 (1935); for the Argentine draft-Rivista di Criminologia (edited
in Buenos Ayres), 2 (1933); for the Brazilian drafts-S. Z. 51 (1937), 391 ff.

20 The develoiment in Russia cannot be followed in this paper, for in that
country the treatment of offenders was, during many years, based on completely
different principles which do nohaermit any comparison as regards special prob-
lems. During the last few years the country is rapidly returning to almost
"classie" forms of punitive treatment. Cf. my "Letter to the editor," Amer. Journ.
SociaoL, July, 1937, and my paper "Juvenile Delinquency in Soviet Russia" in
Prof. W. A. Lunden's Systematic Source Book on Juvenile Delinquency, Pitts-
burgh, 1938.

21 Spain (1933) forms an exception: people who display criminal tendency by
constant association with criminals can be submitted to the treatment foreseen
for incorrigible offenders. In Victoria and in Western Australia, in some cases,
criminals can be submitted to the special treatment for persistent offenders be-
ginning with the first offense.

PERSISTENT OFFENDERS 461

previous unsuccessful terms in penal institutions: at least two (Nor-
way 1902, Austria 1911, Czechoslovakia, Denmark,22 Germany 1933,
Sweden 1937); at least three (England, Hungary, Yugoslavia, Pol-
and, Finland) ,23 at least four (Sweden 1927 and Cuba), at least five
(Germany 1909 and 1919). In some cases the number of terms re-
quired depends on the atrocity of crimes committed: a smaller
number of more serious offences is considered equivalent to a larger
number of less serious ones (France 1885 and 1932, New South
Wales and all the later Austrian laws, Spain 1928 and 1933, Belgium,
Italy). A few legislations give a more elastic formula, using the term
"many" (Switzerland, Norway 1929).. Often a time-limit is fixed
by the legislator after which previous imprisonments lose their
symptomatic value: only terms served during the last five years
(Sweden, Hungary, Yugoslavia, Finland) or during the last ten
years (France, Italy) are to be taken into consideration; time spent
in prison is, of course, to be excluded.

All Australian laws, beginning with that of New Zealand, as
well as Austria 1911 and Germany, explicitly state that, for the
application of special measures designed for habitual offenders,
crimes committed outside the country are as relevant as crimes
committed in it.

Only rarely does the existence of this first condition suffice in
order to declare an individual eligible for segregation; it is so in
France and Belgium. Ordinarily the judge is directed to apply
segregation only if some additional symptoms are present. The idea
is always that of the probable insufficience of the normal treatment;
such is the simple formula applied by Switzerland, Austria, Sweden
and Norway 1929; England modifies it saying that the special treat-
ment should be expedient for the protection of the public. More
frequently the idea is expressed in a somewhat more complex form;
either the dangerousness of the criminal (i. e., the probability of
new offenses) is explicitly mentioned (Norway 1902, Austria 1911,
Denmark, Poland and Finland), or the fact that the criminal belongs
to the category of professional or habitual offenders is stressed
(Germany 1919 and 1933, Denmark, Hungary, Poland), or else the
inclination or the persistent tendency to crime must be present
(Switzerland, Spain, Italy). As can be seen from the enumeration,
two symptoms are sometimes mentioned by the same law; generally

22 One major sexual offense suffices.
23 One previous crime suffices, if the offender served at least 12 years in prison.

N. S. TIMASHF

it happens with dangerousness and the characterization of the crim-
inal as professional or habitual. Some legislators try still more to
help the judge in his difficult task and mention some additional
symptoms; such is the case in Norway 1902, England, Spain, Czecho-
slovakia and Italy. The nature of the crime, its motive, the general
conduct of the criminal ("criminal habits and mode of life," in
England), his means of existence, etc., are on the list.

Commonly there is a third condition: the newly committed
offence must be of a certain gravity. For instance, in England only
those offenders are eligible who have been sentenced, for the last
crime, to at least three years of penal servitude. Sweden and Fin-
land follow the British example. In all Australian laws, the newly
committed offence must belong to the number mentioned in a spe-
cial schedule. According to Sweden 1937, it suffices that the newly
committed offence could be punished with penal servitude. In
this and similar ways persistent offenders are discriminated from
social parasites. 2'

2. The type of the treatment. The treatment of persistent of-
fenders is 1) either aggravated punishment, or 2) a measure of
social security replacing punishment, or 3) a combination of punish-
ment and of a measure of social security, the latter being applied
after the former.

The first system is now of historical interest only. France ap-
plied it in 1885, but the draft of 1932 does not follow the law in
force. Norway 1902 introduced the system in positive law, but
practically did not apply it (Cf. below ch. IV); the law of 1929
belongs to another type. The first German draft (1909) acted in
the same manner as Norway 1902, but, since 1913, Germany has
shifted to the third system.

The second system is applied in some places, but presents
rather an exception: merely Hungary, Denmark, Sweden, and
Switzerland have accepted it. Dominance has been gained by the
third or compromise system.25

Practically the difference between the systems is not very large.
Special institutions for the detention of incorrigible offenders exist
only in a few countries; in others preventive detention is effected

24 Only France (185) (no longer in 1932), Czechoslovakia and Switzerland
seem to confuse both cases.

25Exceptionally law permits the judge to choose between adding preventive
detention to punishment or replacing punishment by detention. This is the case
In Victoria and in the German draft 1925. The later draft (1927) returned to the
compromise system; the motives (p. 45) explicitly say that this was done because
of the fear to undermine the idea of punishment.

PERSISTENT OFFENDERS 463

in prisons. Where special institutions exist, there is no great dif-
ference between them and prisons.26

The measure is generally called "preventive detention." New
South Wales and Southern Australia apply the term "confinement,"
other Australian states--the completely inappropriate term "re-
formatory prison."

3. Who applies the treatment? In the majority of cases the
segregation of peristent offenders is -ordered by the judge trying
the case. There are a few exceptions or, more exactly, additions
to this. According to the Australian draft 1911, the judge had to
sentence the criminal to normal punishment and to declare his
eligibility for segregation; after the criminal had served the term
of punishment, the same judge had to decide whether or not segre-
gation was still necessary.

A better way is shown by Sweden. In that country cases in
which preventive detention is legally possible are to be submitted
to a preliminary examination by a special committee of five, with
the public prosecutor as chairman and at least one judge and one
physician as members. Only if the advice of the committee is
positive, is the judge allowed to sentence the criminal to preventive
detention, but he is never forced to do so. The short lived Mexican
code made the appication of the measure dependent on the "su-
preme council of social defense."

4. The form of the sentence and the term to be served. To
the idea of the segregation of persistent offenders the indeterminate
sentence is appropriate: if one has been segregated because of his
dangerousness he must remain outside society as long as his dan-
gerousness lasts. A legal minimum (not maximum) is logically
consistent with the idea, especially if preventive detention replaces
punishment.

27

Only some legislators have been logical enough to introduce
the indeterminate sentence. In the application there is no minimum
in New South Wales, all later Australian laws, Spain 1928, Den-
mark, Germany. There is a legal minimum of two years in Italy
(three years if the criminal belongs to the number of professional
or habitual offenders, and four years if he is a criminal by in-

2lAs regards Italy cf F. AntolLse, "Pene e msure di sicurezza," Rivita
Itaiana di Diritto Penale, 5 (1933), 133-6 and N. Cantor, "'The New Prison Pro-
gram in Italy," Journ. Crim. Law, 26 (135-1936), 224-6. Concerning Germany, cf.
H. Mayr, '"ret Jahre Sicherungsverwahrung," M. 29 (1938), 22.

27 Otherwise the offender could be released earlier as compared with the case
where he would have got a normal sentence and would have been sent to prison
for a definite term If detention is added to imprisonment, this possibility, does
not exist.

464 N. S. TIMASHEFF

clination), of three years in Hungary (the judge being allowed to
increase the legal minimum in his sentence), Finland and in Switzer-
land, five years in France 1885, and Poland, and ten years in Aus-
tria 1911. In Sweden 1927 the prisoner was to be detained at
least two years after the expiration of the term imposed by the
judge; according to the recent law, the minimum is to be deter-
mined by the judge, but cannot be below five years.

Other legislators have deviated from the logical line. The
indeterminate sentence with a legal maximum was law in Norway
1902.28 Indeterminate sentences with legal maximum and mini-.
mum are applied in Czechoslovakia (1-5 years), Yugoslavia (5-10
years), and Spain 1933 (1-5 years) .2

Finally, several legislators apply to preventive detention the
system of determined sentence. These are England, where the
judge has to fix a term between 5 and 10 years; Belgium (between
5 and 10 years for minor cases; for major cases 10 or 20 years are
fixed by law), Norway 1929 (with the possibility of ulterior pro-
longation by the judge), France 1932 (5-15 years) and Vaud (1-10
years). The fixation is of course not absolutely definite, for con-
ditional release can in any case curtail the duration of the-measure.

5. Conditions of release. The logical inference from the es-
sence of the measure, as regards the possibility of release, is the
following: after the expiration of the legal minimum (if there is
any) or of the minimum fixed by the judge the detained must be
released if he no longer presents any (or any important) social
danger. This does not necessarily mean reformation, for within
the limits of the problem studied reformation can be merely a
happy, but rather improbable event. Yet it is known that, with
age, criminogenic tendencies decline.30 If, furthermore, the prisoner
could be reasonably expected to live a honest life (for instance, if
there is some job for him, or if his relatives present sufficient guar-
antees of support), an experimental release can be made.

The idea that persistent offenders should be released if they
ceased to be socially dangerous (and only in this case) is explicitly
expressed in Switzerland, England, Germany (since the draft of
1925), Sweden, and Italy. Other legislators revert to the accus-
tomed formula of reformation and order release for the criminal

28 This was 15 years or the trebled term of the punishment primarily fixed
by the judge.

29 There is the possibility of later prolongation by the judge.
30This has been brilliantly shown by Sh. and E. Glueck, Later Criminal

Careers, New York, 1937, 124 ff. The dangerousness does not decline as regards
mentally deficient people; this is one reason more to separate both problems
in theory and in practice.

PERSISTENT OFFENDERS 465

if he has been socially readjusted (i. e., reformed). This is the
case in France 1885 ("good conduct"), New South Wales and later
"Australian laws ("sufficiently reformed or other good reasons"),
early German drafts, Austria 1911 (at least two years of good

behavior in prison), France 1932 (if there are certain symptoms
of social readjustment). It is well known that practically social
readjustment is considered attained if the prisoner behaves well;
in this way the release of a dangerous offender is made dependent
on his institutional reformation, and this is of course unsatisfactory.

Several legislative enactments do not describe the conditions
of release, relying on the common sense and the tact of the agen-
cies responsible for release; this is the way of Norway, Denmark,
Belgium and Poland.

Statements are comprised in the laws of some countries which
impose on the agencies of release the duty to study periodically
the question of release. In Finland this has to happen every year,
in Spain 1928 and in Hungary every two years, in England, Bel-
gium and Germany every three years.

6. Who is responsible for release. In the majority of cases it is
the judge (of the trial or the judge of the area where the offender
is detained) who has to decide whether the offender should or should
not be released. This is the system applied in France, Italy (special
"surveillance judge"); Spain 1933, Germany 1933, Finland (prison
judge). In Hungary and in Belgium the judge is also competent,
but is allowed to act only after having received an application from
the detained and, in addition to this, the advice of a special board
(Hungary) or the request of the public prosecutor (Belgium). Ad-
ministrative agencies are competent in Norway (a special board,
with one judge as member), New South Wales and other Australian
states (the governor) ,3 England (the home-secretary, who is helped -

by advisory committees), Denmark (a special board in which at
least one judge, one psychiatrist and one social worker are acting),
Sweden (the same board which preliminarily investigates the cases).

7. The juridical status of the released. In the majority of
laws the release of persistent offenders is always conditional. In
England and in Austria 1911 it may be conditional or definite; the
released is placed undek special supervision in Switzerland, Aus-
tralian states, England, Hungary, Sweden, Belgium and Germany.
In New Zealand and Germany probation officers are to carry on

a' In New Zealand, Tasmania and Queensland the prisoner may apply for
release td a judge; the judge is to make an inquiry and, if the sufficient reforma-
tion of the detained is proved, is to recommend the governor to release the
prisoner.

466 N. S. TIMASHEFF

the supervision. In England, Western Australia, and Switzerland
special societies may be granted this function.

The period of probation lasts no longer than two years in New
Zealand and Queensland, two years in other Australian states,
three years in Hungary, five years in England and Finland, ten years
in Sweden; it is indetermined in Germany. The question of the
conditions to be carried out by the released is dealt with in many
details by Australian legislation. The recommitment of a licensed
prisoner to preventive detention may take place for the following
reasons: 1) if he fails to report to the competent agencies his
address and occupation; 2) if he leads a dishonest life; 3) if, being
in trouble with justice, he gives a false name or a false address;
4) if he is found to be associated with criminals; 5) if he is con-
victed for an indictable offence or for any offence punishable by
more than three months of imprisonment; in Western Australia,
instead of the last regulation, actual conviction to imprisonment
oveir one month is required.

Among European legislations, those of Finland, Sweden 1937
and Switzerland give precise indications. In all countries men-
tioned the released can be recommitted to the institution for pre-
ventive detention if he escapes supervision or counteracts the ad-
vices of the agency of supervision; in Finland and in Sweden he
may be recommitted, in the case also if he would again become
"dangerous." If he perpetrates a new offence, he may, and in cer-
tain cases must be, recommitted to detention; as an exception Swe-
den states that, in some cases, he should serve a term in prison
(the regime in prison being more severe than in institutions for
preventive detention).

A second release is not impossible. In Finland it can be
tried only ten years after the day of the recommitment.

If, during the period of probation, the released behaves well,
his release becomes final. Formulas vary: in the majority of Aus-
tralian states "he ceases to be a habitual offender"; in Victoria
"he shall be deemed to have suffered" the penalty; in Western
Australia, on the contrary, the sentence "is deemed to be annulled."

IV.

On the basis of the knowledge gained by comparative study,
a "standard law" on persistent offenders could be prepared. Yet
is this worth while? Does the new measure work sufficiently well
in order to be imitated and developed? The answer depends very
much on the results of the application.

PERSISTENT OFFENDERS 467

These results are to be estimated from a specific viewpoint.
The relative number of persistent offenders who behaved well
after release is not decisive (as it is concerning reformatory treat-
ment): for the reformation of persistent offenders is not expected,
and if cases of repeated criminal behavior of the released become
frequent this testifies only that the praxis of release is too lax and
should be strengthened.

Decisive are two points: 1) whether the new laws can be
enforced; in other words, whether they are applied in a sufficient
number of cases and in a sensible way? 2) whether the new laws
are followed by a decrease in the number of offences committed
by persistent offenders; in other words, whether the criminal pro-
fession is attained in its roots?

There are only a few data available, and this is natural, when
taking into consideration that the large majority of laws are less
than ten years old. As regards the first question, the early laws
have been complete failures. The French law of 1885 has been
applied rather frequently, but it is commonly recognized that the
conditions of "r&l6gation" were circumscribed in a *Vrong way, so
that the law has not reached the individuals to be segregated.3 2

In Norway, until 1924, the famous clause of the penal code of 1902
was applied in two cases only;33 this means that the law has en-
countered unanimous resistance. In England the preventive de-
tention has been applied only in 967 cases during twenty years
(1912-1932) ;8 this figure is extremely small if one takes into con-
sideration that, in 1929, English prisons comprised 2,325 offenders
having served more than 20 terms, 2,622 11-20 terms and 3,382 6-10
terms; almost all were eligible for preventive detention. It seems
that judges have been reluctant to apply the new measure which
was not sufficiently supported by public opinion.8 The prisoners
feel that their sentence to preventive detention is an unjust second
sentence for the crime which brought them-penal servitude37

In New South Wales, until June 30, 1928, 178 individuals (in-

32 Cf. Garraud, loc. cit., 124-6.
38 Z. 56 (1937), 258.
34 Later years have not produced any change in the situation: criminal statis-

tics for 1934 and 1935 show respectively, 22 and 31 cases of application.
8 L v. Hentig, tOber den Einfluss der Sicherungsverwahrung auf die englische

Kriminalitit, Z. 49 (1929). S. Hobhouse and A. Brockway, English Prisons To-dau,
London, 192% 443, stress "the legal difficulty in applying the definition of habitual
criminals to the case of particular men."

26Report of the departmental committee on persistent offenders, May, 1932,
published by His Majesty's Stationery Office, London, 1932.

S7 Quoted from F. Hauptvogel, 'Die Sicherungsverwahrung der Gewohnheits-
verbrecher in England und ihr Vollzug," Z. 51 (1931); the author refers to an
unpublished report.

468 N. S. TIMASHEFF

cluding one woman) were declared "habitual criminals." Out of

them 28 still served the definite term and 57 were in the indeter-
minate stage 8 In Victoria the number of detained, under the law
of 1906, was a little larger. There were 133 such people in prisons
on June 30, 1921, 183 in 1926, 303 in 1930.39 The increase of the
figure shows that gradually the law becomes more and more applied.

The Swedish law 1927 has been applied about 150 times; how-

ever, people expect that the new law will double that figure.4 0

In Norway the law of 1929 has been applied in 32, 84; 35, 30, 8 and

9 cases respectively in the years beginning with 1930. The decrease
is explained by the fact that the majority of persistent offenders
are now segregated, and also by the fact that the absence of special
institutions for the new treatment relegated it to the ordinary
prison, and that this is considered unjust by the- population and
has decreased the popularity of the law: 1

In Belgium, during the years 1931-1933, the law of 1930 has
been applied in 171 cases; 47 of the sentenced had already served
at least 10 terms in prisons; 24-at least 20 terms, 10-at least 30

terms.4 2 In Germany, the law on persistent offenders has been
vigorously applied. In 1934, 3935 individuals have been submitted
to the new treatment, and 1318 in 1935.' s The total number of
persistent offenders in Germany. was estimated (in 1927) about

8,500. 44 If the selection was correct, this would mean that about
half of them were already segregated.

As regards the effect of the new laws on the evolution of pro-

fessional criminality, it is reported that, in New South Wales, the
habitual criminal acts had a deterrent influence on persistent of-
fenders; they migrated to other parts of the Australian Common-
wealth and forced the corresponding governments to enact similar
laws.45 On the contrary, in Great Britain the deterrent effect did
not appear. This proposition can be corroborated in the following
way: 57% of the offenders sentenced to preventive detention have
been burglars. Yet the relative -number of burglars- has increased
from 6.90 (pro 100000) in 1899-1903 to 11.10 in 1925. Later on

8 The official Year-Book for New South Wales, 1938-9, 551.
29 Victoria Year-Book 1924-5, 311 and 1929-30, 108.
40 Z. 57 (1938), 540.
41 Z. 56 (1937), 259.
42 H. v. Hentig, Beharrungsverbrecher, S. Z. 49 (1935).
43 H. Georgie, Zum Vollzug der Sicherungsverwahrung in Deutschland, Z. 55

(1936) 613 ff.; M. Mayr, Die Sicherungsverwahrung in Siiddeutschland, M. 27
(1936); H. Mayr, Drei Jahre Sicherungsverwahrung, M. 29 (1938).

44 R. Heindl, Der Berufsverbrecher, Berlin, 1929, 194.
45 P. E. Aschrott and E. Kohlrausch, Reform des Strafrechts, Berlin, 1936, 162.
" H. v. Hentig, loc. cit., 64.

PERSISTENT OFFENDERS 469

it has slightly decreased again-to 8.90 in 1935.' 7 Of course, the
extremely rare application of the law could not have had any effect
on criminality, the number of eliminated individuals being too small.

The results of more recent laws cannot yet be estimated. But
the fact must be stressed that no country abolished the special
treatment of persistent offenders after having introduced it, that
some have already expanded their earlier laws (Spain and Sweden)
and that other countries are prepared to do so (Great Britain).
This is a reason to assume that everywhere the measure as such
is considered adequate to modern needs.

As regards the best forms of the application of the idea certain
points have to e clarified. The chief is the necessity of a com-
plete differentiation between prisons and institutions for the de-
tention of persistent offenders: prisons should be reformatories,
. e., institutions where attempts would be made to socially readjust

people treated, whereas institutions for preventive detention should
be organized according to simpler and less expensive patterns, se-
curing society from new evil deeds on the part of the inmates,
submitting them to discipline in the extent necessary to keep order
and procuring them as much work as desirable from the viewpoint
of decreasing the cost of detention. The segregation of the "vet-
erans of criminality" (an expression of C. Stooss) would largely
facilitate the task of the prison administration and increase the
chance of reforming those people who still can be reformed.

Indetermined sentence with legal minimum (sa-three years)
and with the direction to study the possibility of release every
two or three years is certainly the best solution. The treatment
should be applied by the judge, according to the advice of experts;
this would eliminate the application of the measure to mentally
defective people for whom special institutions are needed. The
release should take place only if the social dangerousness of the
offender could be considered extinguished. The licensed should
be supervised during a certain number of years.

The end of such a law would be to destroy the class of per-
sistent offenders. The future will show whether there is a kind of
horror vacui (in this case the place of the segregated would be
promptly occupied by other individuals), or whether (and this is
more probable) the breach of the specific tradition of the criminal
class would be of salutary effect.

47 This computation has been carried out on the basis of the Criminal Sta-
tistics for England and Wales, 1935.

	Journal of Criminal Law and Criminology
	Winter 1939

	Treatment of Persistent Offenders Outside of the United States
	N. S. Timashefe
	Recommended Citation

	Treatment of Persistent Offenders Outside of the United States

