
Journal of Criminal Law and Criminology
Volume 31
Issue 3 September-October Article 4

Fall 1940

The Function of a Research Department in an
Institution for Delinquents
Walter Webster Argow

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
Walter Webster Argow, The Function of a Research Department in an Institution for Delinquents, 31 Am. Inst. Crim. L. &
Criminology 280 (1940-1941)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31/iss3/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

THE FUNCTION OF A RESEARCH DEPARTMENT IN AN
INSTITUTION FOR DELINQUENTS1

Walter Webster Argow2

... the test of the survival of a field of
treatment of human behavior ills is wheth-
er or not its methods are moving in the
direction of science."-Harry M. Shuliman.

Criminological research, Michael and
Adler inform us,3 is in a sorry con-
dition. In the first place, research pre-
supposes a scientific point of view; and
they say that criminology has not yet
achieved its science-hood. And in the
second place, what has been done is of
limited use because of the haphazard
choice of the field of inquiry and the
resultant discoordination and non-ap-
plicability of the findings. To this may
also be added the charge that the idea
of research is so misunderstood or mis-
used in its practical application in the
field that what passes for research may
better be defined as either statistical
record keeping or administrative press
agentry. In spite of this admittedly
sorry condition there has grown up in
some quarters a definite feeling of need
for the clear, cold inquisition of the
scientist. Some states have begun to
set up research departments in con-
nection with their correctional machin-
ery to assay the products being turned
out. Such is the case, for example, with
New York. In 1932 there was set in
operation a new institution for the
treatment of delinquent boys. It was
unique in that it "made a beginning

' Paper presented to the research division of
the Eastern Sociological Society Conference in
Asbury Park, N. J., April 22, 1939.

2Formerly clinic research associate, N. Y.
State Training School for Boys, Warwick, N. Y.
(The views expressed in this paper are not to
be understood as official statements of the
School Administration.) Now instructor in

toward the University idea in deain-9
with the problem of delinquency when
it invited the Columbia [University]
Medical Center to organize a treatment
and research department in the ...

School."4 It was to be a "laboratory
for the study of [adolescent] behavior
with particular reference to the prob-

lem of modifying anti-social conduct."

For the first few years most effort was

spent in building an "organization for

day-to-day service and treatment."
Later with an enlarged personnel it

was possible to devote more time to

pure research activity.

In line with these new developments

it is the purpose of this study to sur-

vey the trends of research in correc-

tional schools in general, to point the

way toward coordination of study and

also to indicate methods of initiating

research activity. We shall leave to

the coming field of Sociometry the task
of evaluating the departments them-

selves.

The primary task of research

Research and the need for proper
equipment do not have to be sold to

Criminology, New York University.
3Michael and Adler, Crime, Law, and Social

Science (12) Chapter I. See also Alinsky, "Phil-
osophical Implications of the Individualistic Ap-
proach in Criminology" (1) p. 170.

4 Quotations from the unpublished "Protocol
for Research in Delinquency" (6).

[280 1

THE FUNCTION OF A RESEARCH DEPARTMENT

institutions of higher learning for the
simple reason that they are founded on
the idea of scientific inquiry and eval-

uation. Neither does Industry have to

be convinced of its value; and of late,
Business has become aware of the
wisdom of seeing into the future by
means of analyzing the past. But
Public Service administrations are
slower to accept the experimental ap-
proach, and most correctional admin-
istrators seem likewise hesitant. For,
rooted deeply in the punitive philoso-
phy of treatment, and held strictly re-
sponsible by a fearful and prejudiced
public for the safe incarceration of of-
fenders, they have little interest in the
detailed individuo-centric approach of
the hospital, let alone the time-consum-
ing and apparently useless exploration
of long range research.5 It is thus the
first task of research to explain to the
"powers that be" the meaning of the

concept of individual differences and
its application to correction: that the
changeless practice of incarceration for
all and understanding for none is a
serious waste of economic and human
resources-leaving cries of "injustice"
and damnification to the moralists and

the reformers.

The second task of the institutional
criminologist is that of justification.
One in research soon discovers that he

5 "A state agency, created for the purpose of
administering the penalties defined by law and
assessed by courts, is the executor of a public
trust. Its work is rendered particularly difficult
by the fact that the public mind as expressed in
the law seems, paradoxically as it may sound, to
be striving for goals which appear to be dia-
metrically opposed, the goal of retributive pun-
ishment and that of rational correction or refor-
mation. The aim of penal treatment must be
well defined in the mind of the public adminis-
trator, however, if his work is to be generally

is in a field of operation dominated by
the "practical" approach. He is very
quickly made to see that his studies are
considered boondoggling unless he can
show results in terms of dollars or ef-
fort saved. Although this may give
him a good training in the utilitarian
evaluation of his work, it may require
additional labor of a nature which
those who are steeped in the research
point of view find burdensome.6

The next task is even more trying
than the last. Once the worker has
completed his study he must submit his
findings to the administration. Should
these cast an unsavory reflection on the
personnel-and if they are not objec-
tive about it-he is likely to find ill-
will hampering his further efforts. The
task here is one of simplification, of
breaking down his conclusions into
their simplest steps so that comprehen-
sion may be followed by assimilation
and (fond hope!) change.

Void makes a fourth point, stated as
a caution rather than a task.

"[Research] seeks primarily to describe
and compare various types of treatment
applied to the various types of men in
the hope that it may be possible to con-
trol certain conditions for set periods of
time and to hold constant certain factors
in ways that tentative judgments may be
made with reference to their respective
merits or demerits.-The research func-
tion is to stand impersonally on the side-

effective." Thorsten Sellin, "Penological Re-
search in a State Welfare Department" (14) p.
391.

6 "In a correctional system such research must
first of all be utilitarian and chiefly concerned
with the practical application of its results to
penal treatment. It should be conducted for the
deliberate purpose of suggesting means, however
tentative, for solving the many problems in hu-
man relations which face the correctional
worker." Ibid., p. 392.

WALTER WEBSTER ARGOW

lines and compare the various methods
that may be applied by means of spe-
cialized technical devices and the most
careful application of scientific methods.
In order to do this it is an essential pre-
requisite that the research worker him-
self be not too vitally concerned with the
type of treatment applied. He must be
technically familiar with the methods and
objectives of the treatment attempted,
but it must in no case be his treatment
in the sense that his personality becomes
involved in the need for justifying his
own good sense in prescribing it. In
such a situation research would be im-
possible."-,

These, briefly, are the primary tasks

of a research worker. As to the direc-

tion and the area of his studies, we

shall assume these are left somewhat

to his trained judgment, but they will

probably be influenced greatly by the

needs and demands of the institu-

tion. In general, study will be focussed.

on two main areas: the inmate and his

treatment, and the special problems

concerned with each, to be considered

next.

The fields of study

There are two ways of seeking out

the fields of study of an institutional

research department. One is to inquire

from a professional staff-member in

each institution just what is being done,

and the other is to scan the current

literature for reports by institution

7 G. B. Vold, "Training of the Criminologist"
(16) p. 188.

s For lists of current and past research projects
being carried on, the reader is referred to: the
"Criminological Research Bulletin" (15), edited
by Thorsten Sellin; the "Report of the committee
on survey of Crime, Criminal Law, and Criminal
Procedure of the Association of American Law
Schools" (9); "1940 Research Census of So-
ciologists" (21); the Crime and Delinquency
sections of Psychology Abstracts (13); Kuhlman's
Guide to Material on Crime and Justice (31);
Culver's Bibliography of Crime und Criminal
Justice (7); and Michael and Adler's Crime, Law,

staff-members. There are disadvantages
in both methods: in the first, it is
doubtful that one would get sufficiently
comparable aiswers because of the
variety of activities one finds classed
as research in various places; and in
the second, there may be much legiti-
mate research being carried on which
is not reported on outside of a local bul-
letin. For this study the first method
was employed, and the results from the
survey of institutions is reported in the
Appendix." Now, the divisions of re-
search activity:

1. Research concerning the inmate
Much has been written by crimin-

ologists concerning the personality, per-
sonal living conditions, etc. of crimin-
als per se in their attempts to under-
stand them and to discover an etiology
of crime. In an institution organized
along casework lines this topic is usu-

ally handled by the Diagnostic Clinic,
which tries to ferret out the cause of
the anti-social conduct in each case.
This is followed by the Classification
Committee, who digests the clinic's re-
port and then attempts to prescribe the
remedial treatment or "classify" the
case.9 Usually this is where most in-
stitutional research-service stops, but
the Research Division should now step
in to carry the study on into two more

and Social Science (12). For a report on the
trends of criminological research in Russia, see
Berman and Burgess' "Development of Crim-
inological Research in the Soviet Union" (3).

9 Several attempts have been made to describe
and classify the various inmate types from a
treatment standpoint. Well known, for instance,
is the SCAMP (situational, custodial, anti-social,
medical, personality) classification once used at
the Norfolk (Mass.) Prison Colony, which how-
ever still leaves much to be desired. The juvenile
field is still meagerly supplied with information
of this kind. This still remains one of the major
problems of criminological research.

THE FUNCTION OF A RESEARCH DEPARTMENT

areas, namely, the establishment of
syndromes of behavior, and the deter-
mination of the various causative, pre-
cipitating and concomitant factors and
their coefficients of effectiveness. Sel-
lin also suggests that one of the early
tasks of the research department is "to
discover, if possible, which prisoners
are corrigible"'10 , and therefore scien-
tifically worthy of treatment effort.
From the case work point of view, Re-
search might also carry the study on
by an evaluation of the effectiveness
of treatment prescribed by the Com-
mittee.

Of course, the Research depart-
ment's activities will follow a variety
of approaches and therefore should be
staffed by experts trained in various
fields such as psychology, psychiatry,
neurology, medicine, sociology, social
work, education, etc. It is extremely
unlikely, however, that any one institu-
tion could afford such a staff. (The
Warwick plan, it will be remembered,
was based on offering the School as a
"laboratory" for the use of a Univer-
sity faculty, thus diminishing the need
for extensive full-time staffing.) It is
suggested, therefore, that a department
with a limited personnel be built
around a clinical sociologist or social
psychologist as coordinator, and enlist
the part-time services of such operating
staff members as psychiatrists, psy-
chologists, educators and social case-
workers.
2. Research concerning treatment

Most hospitals-at least mental hos-

10 Sellin, op. cit. (14) p. 391. Dr. H. D. Williams
in a paper entitled "Institutional Treatment and
Aftercare of Juvenile Delinquents" (17) also
points out that the institution worker, as does

pitals-have long recognized the need
for a research department to devise
and test new methods of treatment.
This is distinctly not the case with cor-
rectional institutions. As the closest
thing to it, there might be considered
the prognostication tables which aim at
predicting success on parole and so in-
dicate tlie type of factors, personal as
well as environmental, that coincide
with successful correction or "adjust-
ment." The Children's Bureau study
of the treatment of 751 delinquent
boys" is a lonely example of the type
of treatment-research which could be
undertaken. However, investigation is
made difficult because penologists are
still struggling to formulate a satisfac-

tory definition of what constitutes
"good adjustment." Surely that which

is accepted by the prognosticators,
i.e., abstinence from further criminal
behavior during the period of parole,
is hardly adequate for the scientist
seeking objective data. A more cie-

fensible procedure would be that fol-
lowed in the aforementioned Children's
Bureau study, which involved a break-
down of the concept into consideration
of types of adjustment such as employ-
ment, economic, social, etc. Each case
was rated individually by a field agent
and then checked over by a supervisor.
The results disclosed a significant va-
riation between the types of adjust-
ment.

Inextricably boundup withtreatment-
research is the task of designing and
testing apparatus. In the correctional

the physician, should realize that there are some
cases which must be classed as "inoperable."

"1 "Institutional Treatment of Delinquent
Boys," part two (10). See Chap. 7.

WALTER WEBSTER ARGOW

school this is difficult because most of

the "apparatus" used is not of a mate-

rial nature. As Sellin points out:

"Penal treatment must always remain
chiefly a function of personal relations
between the prisoner and those regarded
by him as in authority, from the lowly
guard to the lofty warden or commis-
sioner. The institution with the finest
physical embellishments may be a men-
ace to the public welfare, if the personal
relations to which I have referred, and
which are the only real vehicles of cor-
rective treatment, are such that they are
destructive instead of restorative in their
effects."

12

In this regard, studies of the qualifi-

cations of various non-professional staff

members such as work supervisors and

cottage parents (in schools for young

delinquents) would be immensely val-

uable to administrators and civil serv-

ice boards alike. Very little has been

done to define what constitutes a
"good" supervisor or teacher.18

One more type of treatment-re-

search is the evaluation of procedures

employed. As pointed out previously

this frequently precipitates a strain on

personnel relations. However, if the

research department is organized at the

outset with the understanding that it is

above (in the sense that it is impartial)

the confines of any one service depart-

ment, and is established not as a detec-

tive agency or efficiency department

but as an assay office, much hard feel-

ings may thereby be avoided, or at

least, minimized. It should also be

12 Sellin, op. cit. (14) p. 394. Italics ours.
13 The writer attempted in his master's thesis,

The Educational Approach to the Control of
Crime (2) p. 87, to find the criteria of a "good
correctional education advisor" and finally ended
unsatisfactorily with the following:

1. Have something to teach.
2. Be able to vivify facts.
3. Be able to think vicariously.

understood that it is not the specific

function of this department, as Vold

indicates, to examine " . . . specialized

treatment procedures from the point

of view of offering what is 'best' to the

caseworkers, or supplying the adminis-

trator with the latest information on

a subject. . . ."4 The former should

come under the heading of professional

training; and the latter, administrative

assistance. However, the researchist

may be the best man available for these

tasks and also he may find it wiser not

to refuse requests unless they are suf-

ficiently burdensome to hinder his own

work.

Operating requirements of a
research department

There are a certain few minimum

requirements for the professional oper-

ation of a research department which,

when stated flatly, sound simple and

obvious but are all too frequently

slighted, or omitted entirely. It is the
type of thing which is usually taken

for granted in a university, but in the

practical environment of the institu-

tion, frequently must be fought over

and justified down to the last budgetted
nickel.

The first requirement, assuming that
the institution has signified its intention

of undertaking research by providing

a personnel for the job, is an equip-

4. Be willing to be forgotten.
5. Strike a balance between sentimentality

and professionalism in his point of view.
6. Be neither a dictator nor over-indulgent in

his program.
7. Be neither blusterous nor wheedling in his

approach."
1 Vold, op. cit. (16) p. 187.

THE FUNCTION OF A RESEARCH DEPARTMENT

ped laboratory. Under this heading,

for example, would come such equip-

ment as a medical-chemical laboratory,
psychologist's testing room, psychia-

trist's and social worker's interviewing
rooms, teacher's test class, and game

and special activities rooms. In a cor-

rectional school these suffer serious
under-or mal-equipment, if they are
present at all. Whether or not there

will be sufficient staff members to use

them to their fullest advantage is a

question the institution should already
have considered and answered.

Second is the clinical library. This

is still a primary requirement of a re-
search staff. In it should be, in addition

to the standzrd works on various scien-
tific subjects, a growing file of appro-

priate periodicals and a continually
expanding collection of reprints, special

reports and other selected professional
documents. The potential value of such
an aggregation of written matter is

however directly dependent upon its

classification system and reference cata-
logue.1 3 Too often such expensive and

valuable collections are allowed either
to gather dust as a formidable pile in an

unused corner or to dwindle away into
the private libraries of a changing per-

sonnel. A part-time librarian seems
essential to even small collections as
he at least acts as a magnetic force for

all incoming material. It should also be
his job to see that the long-desired

pamphlets are actually sent for and

kept handy.

Third is a study-office, or "ivory

15 We are now attempting to devise a classifica-
tion system suited to our special needs and which
is also simple enough to be followed by the staff
without special guidance. A report will be forth

tower," wherein those who are em-
barking on or continuing research ac-
tivity can find the peace and quiet nec-
essary for creative concentration. If the
research is carried on part-time with
service duties, a "place apart" in which
to keep one's material, analyze it, and
write a report, and which moreover
breaks the association with routine
activity, may improve the quality and
hasten the completion of the study.
Parenthetically, Dr. Eric Kent Clarke,
formerly of the New oYrk State In-
dustrial School, believes that the two
cannot be combined successfully:

"Research cannot be mixed with service,
for the pressure of the latter invariably
eliminates the continuity of the former.
This demands a separate staff, free from
service duties, yet which is allied suffi-;
ciently to the service unit so that the
study may not lose sight of the human
element and degenerate into a statistical
study of unrelated facts that have little
meaning.""6

Fourth, to be considered in conjunc-
tion with the above, is time off from
service duty in which to pursue the
research project. Often the operating
schedules of the professional staff are
so heavy that research is either let
slip by or done inadequately .in odd
or overtime moments. The sloppy
state of criminological research may be
laid partly to this condition.

Last is the extension of this time off
to include attendance at scientific and
professional .gatherings at which the.
researchist may have the opportunity
of review and exchange of ideas and
problems in the field of his study. This

coming after it has been more thoroughly tested.
,6 Etic Kent Clarke, "The Function of a Psy-

chiatric Clinic in a School for Juvenile Delin-
quents" (5) p. 15.

WALTER WEBSTER ARGOW

should also include field trips and
visits to other institutions for similar
reasons.

Altogether these requirements rep-
resent the specifications of a research
department considered on the profes-
sional level to which it is entitled and
also must measure up. Elementary as
they may sound to some, it is surpris-
ing to discover on surveying the field
how few institutions have, or even
seem to desire, the most fundamental
of them. Purposely omitted were con-
sideration of the specifications of a
researchist and methods of staffing a
research department. The latter prob-
lem will be considered next.

Methods of staffing the department

The basic problem, institution ad-
ministrators tell us, is not that of con-
ducting a research department prop-
erly, but of getting the necessary staff
and funds for one in the first place.
To continue with Dr. Clarke's state-
ment above:

"For years to come, the State can take
little responsibility for the development
of sufficient service.
"Consequently research must come
through channels that are independently
financed, coordinated as a vital part of
this service unit, and free to go into all
the factors that merge to create the ex-
pensive luxury of maintaining correc-
tional schools for delinquents."

But where are these channels of in-
dependent financing? One is that sug-
gested in the previously quoted "Pro-
tocol by the Clinic Staff for Research
in Delinquency":

17 Warwick State School Clinic, op. cit. (6) p. 2 .
is Vold, op. cit. (16) p. 1M6. A similar plan is

that devised by the "Council for Clinical Train-
ing of Theological Students," a private organi-
zation of psychiatrists and specially-trained min-

'It is proposed that a . . . University
Committee on Research in Delinquency,
with representatives from the different
faculties with interest in this problem,
be formed to consider plans for graduate
apprenticeship or interneship. and re-
search at Warwick... . In the adminis-
tration of this project, it is proposed that
the University Committee be coordinat-
ed with a committee for the institution
consisting of the department heads of
the different divisions at Warwick . . .11

The underwriting of the expense was to

be worked out jointly by the University

and the School, the former probably

offering a small monthly stipend and

the latter supplying maintenance. Such

a system would bring together, for their

mutual benefit, the eager student in

search of a tangible problem and the

neglected field of service sadly in need

of trained investigators.

The second plan is that suggested

by Vold: "Research workers in the

various social and physical sciences

could be placed as internes in correc-

tional institutions. The device sugges-

ted is the post-doctoral fellowships and

grants-in-aid of the Social Science Re-

search Council."18

Still another plan is that suggested

by the fourth item in the last section,

which is the part-time use of the pro-

fessionally trained members of the staff

as research people in their various fields.
In this case there should be a full-time

coordinator of research to plan out a
program, coordinate the projects, and

in general to assist by centralizing the

findings and preparing them for use.

isters, which pays a small stipend to selected the-
ological students who work for three to nine
months under chaplains in certain mental hos-
pitals and correctional institutions as part of
their training for the ministry or chaplaincy.

THE FUNCTION OF A RESEARCH DEPARTMENT

This is probably the simplest way to
initiate research activity.

Far better, however, would be the
mobilization of scientists and enlight-
ened administrators in a group effort to
convince state correctional departments

of the need for the establishment of
a recognized institutional or bureau
research department; 19 arguing, as does
Dr. Karl Bowman in his 1937 Super-

intendent's report on Bellevue Psychia-

tric Hospital:
"The primary function of every hospital
-and also every institution for the 'so-
cially ill'-is the care and treatment of
patients, but intimately linked up with
this are two other functions, that of
research and that of teaching. It is uni-
versally agreed that hospitals which are
teaching centers and research centers
develop a higher standard and the
presence of an eager body of critical
students and of various research proj-
ects results in more careful and ade-
quate care of the patients. Further-
more, hospitals which are centers for
research and teaching attract the best
physicians to the staff and enable the
hospital to secure a better personnel
than would otherwise be the case. * * *
It is time that our states and munici-
palities realize that it is good economy
to subsidize research to determine
methdds of prevention and cure of men-
tal [and social] disorders."20

Likewise, it is time our states stopped
this expensive procedure of merely
recording the maintenance in, and
passage through, our institutions of
delinquents, juvenile and adult, and
began spending their funds to find out
why they are. there.

19 It is the plan in some states, notably New
Jersey and California, to have the majority of
research work in the various state institutions
organized and administered by a research divi-
sion within the state department of institutions
and agencies. One objection has been found in

Suanmmary

In summation, then, the functioning
of a research department in a correc-
tional institution involves first the rec-
ognition of these three primary tasks
of the workers: (1) selling the need
for study of the individual differences
of inmates; (2) justifying their efforts
to those who do not have the research
point of view or necessary background;
(3) interpreting and explaining their

findings to those with whom they are
concerned that they may initiate the
suggested changes.

Second, the field of study includes
problems in the case analysis and class-
ification of the individual inmate, and
survey, development, and evaluation of
treatment techniques and apparatus.

Third, the operating requirenients of
a research department functioning on
a professional level include: an equip-
ped research laboratory, a clinical li-
brary, a study room or office, and time
off from service duties to carry on re-
search and to attend conferences and
field trips concerning the problem.

Fourth, the devices of staffing these
departments include the use of the in-
stitution as the formal field work area
for university graduate students in
fields allied to criminology, the provi-
sion by private research foundations of
interneships in criminology, the crea-
tion of the position of research coor-
dinator linked up with the part-time
employment of the professional staff on

the tendency this has to make the research
worker appear as a hired detective or "outsider"
to the operating staff. It does, however, make for
a better coordinated program of research.

20 Karl Bowman, Superintendent's Annual Re-
port, Bellevue Psychiatric Hospital (4) p. 37.

WALTER WEBSTER ARGOW

research projects, and the establish-
ment of a staffed research division in
the institution's organization or in the
state department.

Finally, this brief sojourn into the
field of institutional criminological re-
search indicates that there should be
a persistent effort on the part of the
more progressive people in the field to
convince correctional administrators
that only through well planned and in-
tensive research can we progress to
defensible theories of causation and ef-
fective treatment techniques.

APPENDIX

Report of the Survey of Research Activity
On January 8, 1939, letters were sent to 112 state

training schools for delinquents selected from
the 1938 list published by the American Prison
Association.2 This form letter, carrying the
signature of Supt. H. D. Williams. inquired:

1. "What are the titles, or statements of any
research problems which you have under-
taken recently or are about to begin?

2. Who are the people (names and positions)
who are working on these?

3. Do you have a research division as part of
your institutional set-up?

4. Is it a part of a division on records and
statistics?

5. If neither, in what way are research
studies handled?

6. What is your feeling about the feasi-
bility of research in a correctional insti-
tution?

7. Have you any comments or suggestions to
make on how a research department may
be set up if it is not already provided for in
the institutional plan?

8. Would you advocate a central clearing
house for reporting research studies un-
dertaken?"

As to be expected, replies straggled in over a
period of six weeks and then practically ceased.
However, the answers received justified the ef-
fort. Except in a few cases the responses showed
a warm appreciation for research, but for these
few research should either have been specifically
defined or called by a less elegant name.

The following results are based upon the re-
plies received up until February 20, 1939:

112 (sent)
A. Number replying to question-

naire 46, or about 41%
B. Number carrying on some re-

search work 18, or about 39%
(of those replying)

2i State and National Correctional Institutions

C. How research work is handled:
1. By special division in the school 2
2. By state department extension service.. 5
3. By part-time-regular staff 11
4. By visitors (not staff members) 7

D. Types of projects undertaken:
1. Diagnostic and therapeutic in school 12
2. Aimed at revealing basic principles 5
3. Not related to school activity 2

E. Opinion of research work:
1. W orthwhile 27
2. Of limited use 5
3. Of little or no use to school 2

F. Recommend clearinghouse of research topics:
I. As a function of U. S. Children's Bureau 5
2. As a division of the National Association

of Training Schools 1
3. As a state department function 6
4. Unspecified 13

G. Suggested system of staffingresearch division:
1. Division in institution 7
2. Part-time use of staff 4
3. Solicit aid from colleges 8
4. Resident fellows in research 3
5. No method suggested 10

H. Research projects listed:
1. "Sociometrical study of social stability,"

by Miss Helen Jennings. N. Y. State Train-
ing School for Girls. Hudson, N. Y.

2. "Is there discrimination against the col-
ored girl?" by Mrs. Jean Watkins, Girls'
Industrial School, Delaware. Ohio.

3. "Backgrounds of 300 colored admissions,"
same author, same place.

4. "Their yesterdays," by Mrs. Faye Burns.
same place.

5. "Ohio Juvenile Courts," same author,
same place.

6. "Vocational Guidance and State Industrial
Schools," by Leo Blane (M.A. thesis, Ohio
State Univ.), same place.

7. "Collected admission, parole, and back-
ground statistics," by Prof. Henry Jed-
deloh (0. S. U.), same place.

8. "Cross-sectional institution population
study," by Miss Myrtle Mason and Mrs.
H. J. Sims, Mississippi Industrial and
Training School, Columbia.

9. "Cottage life in Indiana Boys' School,"
by Martin Burmeister. Indiana Boys'
School, Plainfield.

10. "Neighborhood influences on boys admit-
ted from Bedford, Indiana," by Lowell
Turner, same place.

11. "Utilization of vocational training after
placement," same author, same place.

12. "Cases sent to Indiana University Hospital
from the Indiana Boys' School." same
author, same place.

1938 (18).

THE FUNCTION OF A RESEARCH DEPARTMENT

13. "Neighborhood influences on boys admit-
ted from West Indianapolis," by Lowell
Good, same place.

14. "Effect of eye correction on reported be-
havior problems," by 0. J. Breidenbaugh,
same place.

15. "Rate of admissions from all cities in In-
diana, 1928-1938," same author, same place.

16. "Effect of health on general institutional
adjustment," same author and Donald
Hadden, same place.

17. "Comparison of scores on Stenquist Me-
chanical Assembling Test and Stanford
Revision of Binet Test," by Maurice 0.
Hunt, same place.

18. "Study of disciplinary program, its sea-
sonal trends and effect of administrative
changes," same author, same place.

19. "Neighborhood influences on boys admit-
ted from Greencastle," by Fred Kreuger,
same place.

20. "Reading interests of inmates of state in-
stitutions," by Dr. Grace Arthur, Child
Guidance Clinic, St. Paul, Home School
for Girls, Sauk Center, Minn.

21. "Contributing factors in delinquency," by
Dr. L R. Oberchain, State Training School
for Girls, Birmingham, Ala.

22. "Comparative study of home conditions of
100 inmates," by a staff member, same
place.

23. "Survey of 450 boys past 21," by 0. H.
Peterson, Utah State Industrial School,
Ogden.

24. "Evaluation of treatment of girls below
10." by a staff member. Long Lane Farm,
Middletown, Conn.

25. "Factors influencing delinquency," by
Dept. of Child Welfare staff member. State
Training School for Girls, Geneva. Ill

26. "Study of placements for the past 5 years,"
by a staff member, Industrial School for
Boys, Beaumont, Va.

27. "Histories of 800 boys committed by fed-
eral courts," by J. J. Zamites, National
Training School for Boys, Washington,
D.C.

28. "Coefficients of accuracy of certain tests
in use," by G. E. Partridge. F. G. Piercy,
J. A. Pratt, Maryland Training School for
Boys, Loch Raven.

29. "One thousand boys until 21 1928-1938."
by staff members, Lyman School for Boys,
Westboro, Mass.

30. List of 35 studies made by Bureau of
Juvenile Research in various state institu-
tions, Claremont, Calif.

31. "Comprehensive Case Index Card and
Catalogue," by the Clinic Staff, State
Training School for Boys, Warwick.

32. "Validation of the Pintner Personality
Test for a delinquent population," by Wim.
Kogan, same place.

33. "Study of employment while on parole,"
by social service department, same place.

34. "Public Attitudes toward various cause
and treatment notions," by W. W. Argow,

- same place.

35. "Case studies of sex variance," by the
clinic staff, same place.

36. "Relation of parole and discharge to age
and intelligence," by Schachne Isaacs,
same place.

37. "Evolution and Persistence of Groups in
a Psychiatric Observation Ward for Boys,"
by Dr. R. L. Jenkins (and Dr. F. J.
Curran), same place.

38. "A Psychometric picture of delinquent
boys," by Daniel Clarke, same place.

Finally, certain schools are notable for their
attempts to implement a research program, Those
people who are interested in this field will prob-
ably find contact with the following institutions
fruitful:
Indiana Boys' School, Plainfield

.... Mr. 0. J. Breidenbaugh
Bureau of Juvenile Research, Claremont, Calif.

...D r . N o r m a n F e n to n
Girls' Industrial School, Delaware, Ohio

....................... Mrs. Rose Beatty, Supt.
State Industrial and Agricultural -School,

Industry, N. Y Mr. Clinton Areson, Supt.
State Training School for Boys, Warwick, N. Y.

............................... Dr. R. L. Jenkins

Bibliography

1. Alinsky, Saul, "Philosophical Im-
plications of the Individualistic
Approach in Criminology." Pro-

ceedings of the American Prison
Association, N. Y.: 1937 pp. 156-
71.

2. Argow, W. W., The Educational
Approach to the Control of Crime.

Unpublished master's thesis, Yale
Univ., 1937.

3. Berman, N. and Burgess, E. W.,
"The Development of Criminologi-

cal Research in the Soviet Union."

WALTER WEBSTER ARGOW

American Sociological Review, II,
2, p. 213.

4. Bowman, Karl, Superintendent's
Annual Report. Bellevue Psychia-
tric Hospital, New York City, 1937.

5. Clarke, Eric Kent, "The Function
of a Psychiatric Clinic in a School
for Juvenile Delinquents." Social
Welfare Bulletin (N. Y. State Dept.
of Soc. Welfare) May-June, 1934.

6. Clinic Staff of the Warwick (N. Y.)
Training School for Boys, Protocol
for Research in Delinquency. Un-
published mimeographed copy.

7. Culver, D. C., Bibliography of
Crime and Criminal Justice. 1927-
31. N. Y.: Wils.on Co., 1934. (2 vol.).

8. Fenton, Norman, The Delinquent
Boy and the Correctional School.
Claremont, Calif.: Claremont Col-
leges Guidance Center, 1935.

9. Hall, Jerome (chairman), "Report
of the Committee on Survey of
Crimes, Criminal Law, and Crim-
inal procedures of the Association
of American Law Schools," Jour-
nal of Criminal Law and Crimin-
ology, XXIX, 4, pp. 562-579.

10. "Institutional Treatment of Delin-
quent Boys, part two," Wash.,
D. C.: Govt. Printing office, Chil-
dren's Bur. Publication #230, 1936.

11. Kuhlman, A. F., A Guide to Mate-
rial on Crime and Justice, N. Y.:
Wilson Co., 1929.

12. Michael, Jerome & Adler, Mor-
timer, Crime, Law and Social Sci-
ence. N. Y.: Harcourt, Brace and
Co., 1933.

13. Psychological Abstracts, Sections
on Crime and Delinquency.

14. Sellin, Thorsten. "Penological Re-
search in a State Welfare Depart-
ment." Social Service Review, VI
(Sept. 1932) pp. 390-396.

15. Sellin, Thorsten and Shalloo, J. P.,
"Criminological Research Bulletin
No. VII." Journal of Criminal Law
and Criminology, XXVIII, 4, pp.
495-525.

16. Vold, G. B., "Training of the Crim-
inologist." Journal of Criminal
Law and Criminology, XXVII
(1936) 2, pp. 180-188.

17. Williams, H. D., "Institutional
Treatment and Aftercare of Juve-
nile Delinquents." (mimeographed
copy from author. Warwick State
School.)

18. American Prison Ass'n., State and
National Correctional Institutions.
N. Y.: A.P.A., July, 1938.

19. Montesor, Walter, Organization for
Treatment. State School Press,
Warwick, N. Y.: 1939.

20. Shulman, H. M., "Research as an
Aid to Probation Treatment." Pro-
lxation, XVI, 3, p. 33.

21. "Report of 1940 Research Census."
American Sociological Review, 5,
5, pp. 640-42.

	Journal of Criminal Law and Criminology
	Fall 1940

	The Function of a Research Department in an Institution for Delinquents
	Walter Webster Argow
	Recommended Citation

	Function of a Research Department in an Institution for Delinquents, The

