
Journal of Criminal Law and Criminology

Volume 33 | Issue 1 Article 5

1942

What Constitutes Recidivism
Harry Willbach

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
Harry Willbach, What Constitutes Recidivism, 33 J. Crim. L. & Criminology 32 (1942-1943)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol33?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol33/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol33/iss1/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol33%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

WHAT CONSTITUTES RECIDIVISM

Harry Wilibach-

Recidivism has a variety of meanings which are frequently used
interchangeably with the result that statements or conclusions must
be carefully explained and qualified. Because of this, the findings
become vitiated and tend to create a morass which lacks clarity and
hinders progress.

In his report to the American Law Institute, Professor Sellin
states "Recidivism is unfortunately a term which lacks clear con-
notations."'2 He then proceeds to consider it from three different
aspects-prior commitment, prior conviction, and prior arrest.

Each of these definitions relates to different data and has dif-
ferent significance and implications.

This paper is intended to focus attention on these varying con-
cepts and to contribute toward agreement on one measure as the
basis of determining recidivism. It is hoped that such uniformity of
definition will then be accepted by all official bodies. There will
then no longer be different connotations, and the accumulated
material will be of assistance in research that will help in the devel-
opment of plans of treatment of offenders.

Prior Arrest

Recidivism based on prior arrest is usually thought of as meas-
uring the adjustment of the individual to social life as expressed
by the legislated penal or criminal law. However, it fails to do this
since the person arrested may not be convicted and in fact may not
have committed the offense. This definition would include not only
those who have violated laws but also the large number of persons
arrested because they were suspected of such violations. Studies
made of the relationship between arrests and convictions have shown
that very many charges are dropped or that the defendants are
acquitted. Because of this determination that so many arrests are
unfounded or unjustified it would obviously be unfair and unwar-
ranted to consider prior arrests as indicative of recidivism. Nor is
this the only problem presented. There would also be the need to
determine whether all arrests-felonies, misdemeanors and viola-
tion of ordinances-should be included or only some of these.

The definition of recidivism as based on prior arrest is unsatis-
factory because it includes many who were found to have been
innocent and who were wrongfully arrested. In addition it is con-

'The Capitol, Albany, N. Y., Division of Parole.
2Tho.rsten Sellin, The Criminality of Youth, p.70.

32

RECIDIVISM 33

trary to the doctrine of the penal law in that it would condemn and
injure persons who had been legally absolved of all guilt.

Prior Incarceration
The most widely used meaning of recidivist is one who had

previously been incarcerated. Its general acceptance is probably
based on the length of its usage. Before methods of identification
were introduced, it was recognized and known that the same names
and faces recurred in the correctional institutions. The report of
the New York State Prison for 1815 shows that out of a total of
295 persons received during that year, 23 were second and third
offenders.

3

In those early days each penal institution operated as a separate
agency, distinct and apart from all others, and was unconcerned with
what happened in other institutions or who were admitted there.
Each institution kept some record of those who passed through its
gates and reported how many of the inmates had previously been
incarcerated in it. The term recidivist therefore came to mean one
who came back to the same institution.

Many institutions, far too many, have become slaves of precedent
and still maintain the same system of record-keeping. This has
persisted, in spite of the rapid extension of the use of methods of
identification and the consolidation and exchange of such informa-
tion by city, state and federal bureaus.

Professor Warner in his report on Criminal Statistics for the
Wickersham Commission says in speaking of prison reports: "The
most common table on recidivism shows former commitments by
number. Former commitments refer sometimes to previous terms
in the institution in question and sometimes to terms served in it
or in other State penal institutions. '4

In the horse and buggy days, people were deeply rooted to a
particular soil and remained in the same locality for their entire
lives. Those were the days when transportation was difficult, time-
consuming, expensive, and hazardous. In those days all of a per-
son's incarcerations were in the same institution. Improved methods
and facilities of transportation have brought widely separated
places closer together. As a result, people are in a state of move-
ment-going and coming. Permanence of residence is no longer so
prevalent. A person's criminal activities are no longer confined and
restricted to one particular locality.

Warner's comment suggests that statistics of recidivism haVe
not kept pace with the change from an essentially agrarian economy
with its comparative fixed residence to an industrial economy in
which transportation became easier, less costly, speedier and safer.

3N. Y. Assembly Journal, 1816, p.132 .4National Commission on Law Observance and Enforcement, Report on
Criminal Statistics, 1931, p.83.

HARRY WILLBACH

Within more recent years there has been marked development
and wide extension of bureaus of identification. Numerous such
bureaus have been established and they are acting as clearing houses.
The major development in this field has been the federal bureau
which serves as a clearing house for all jurisdictions that co-operate
with it. All reporting units known to be interested in an individual
are advised of all recorded previous criminal involvement of that
individual.

Even this marked extension has failed to change institutional
record keeping from the routine adopted in the past. While the
institutions receive the complete criminal records of their inmates,
the published reports continue to ignore the fund of data thus made
available. They still persist in showing previous incarceration in
the particular institution and occasionally in other state penal
institutions.

If every person accused of a crime were incarcerated it might
then be valid to measure recidivism by the previous commitment
to a penal institution. However this is not the case and charges are
dismissed, the individual is often acquitted, and even if convicted
he might be fined, or placed on probation, or merely reprimanded.
This definition limits the meaning of recidivist only to those who
have had previous institutional experience-only a small fraction of
the total number arrested or even found guilty of crime.

If recidivism is to be based on prior incarceration, it has very
little value if this is restricted to apply only to the same institution.
Assuming however, that there is no such limitation and that prior
incarceration includes other penal institutions there is a further
problem which must be faced. This is as to whether any distinction
shall be made between juvenile institutions, reformatories, jails,
penitentiaries and prisons.

Generally only prisons are considered and other penal institu-
tions are disregarded. A notable exception to this is the Census
Bureau's table which shows previous commitments to jails only, to
juvenile institutions, to both jails and juvenile institutions, and to
prisons.

However, this definition cannot be accepted because it fails to
include those who were convicted but were not punished by incar-
ceration.

Convictions of crime are determinations made by competent
bodies (judges or juries) that there have been violations of laws
enacted to regulate the orderly conduct of affairs so that the in-
dividual and the group will be protected.

While crimes have been separated into various categories and
carry different punishments, they are all injurious to the well-being
of the group and they all indicate non-conformity to established
standards of "proper" action. This applies to the person who

RECIDIVISM

violates an ordinance by maintaining a health hazard, to the person
guilty of disorderly conduct, and to the individual who commits
homicide.

Prior Conviction

It is urged that a definition of recidivism that is based on previous
conviction has greater validity than the other two which have been
discussed. This would omit from consideration those who were
wrongfully arrested and would include all those found guilty of
crimes, whether they were incarcerated or were dealt with in some
other manner.

The report of the Attorney General's Survey of Release Pro-
cedures states "A recidivist, as the term is here used, is a person
who has served at least one period of incarceration Although
the number of prior convictions probably would be a more accurate
measure of recidivism than the number of previous commitments,
records of commitments are used because there is more complete
and reliable information for commitments than for convictions." 5

This apology for the continued use of commitments is not very
sound inasmuch as even the most ardent advocates of this measure
would not urge that it is complete. The 1938 report of the Bureau
of the Census on Prisoners states "Records of prior commitments to
local penal institutions are much less complete, as there are large
numbers of these institutions that do not clear fingerprint records
with either Federal or State bureaus of identification.",,

Surely every commitment is preceded by a conviction and if the
crime of commitment is known the crime of conviction is identical.
Certainly, then, the substitution of records of conviction for those
of commitment would be very easy.

Attention has previously been called to the increased use of
criminal identification and its extension. No longer is it restricted
to those received in institutions but it is used by police departments
and by courts. The result has been that criminal records are not
limited solely to commitments but also contain data relative to
arrests and convictions. This extension makes it possible to secure
adequate and complete records of convictions. There is no reason
to continue the definition of recidivist as one who had previously
been incarcerated.

It is appreciated that some jurisdictions may not report convic-
tions to the bureaus of identification. These laggards should not
control the procedure for the entire nation because they will probably
also be found to be deficient in reporting commitments. The path
to progress is not to tie procedure to the slowest or least co-operative
by using them as standards. Rather, it is to set a minimum above

!',Attorney General's Survey of Release Procedures, 1939, Vol. 2, p.388.
6Bureau of the Census. Prisoners in State and Federal Prisons, 1938, p.30.

HARRY WILLBACH

them and to attempt by education and persuasion to cause them to
effect the changes necessary to reach the standards that have been
established.

Include Felonies and Misdemeanors

It is necessary, however, that a determination be made as to what
crimes shall be included. There will of course be no question regard-
ing felonies. There may be some doubt relative to misdemeanors
and violations of public ordinances. This uncertainty arises out of
a hesitancy to include minor offenses. It is a well established fact
that many persons charged with felonies (and who perhaps- actually
committed felonies) are frequently convicted of misdemeanors.
Then too, the distinctions between misdemeanors and felonies are
arbitrary and are not constant. By legislative enactment some
felonies have been changed to misdemeanors while at other times
some of the latter have been changed to felonies. However, both
felonies and misdemeanors are crimes and differ only in the degree
of damage imputed to them by society. They both relate to acts
which injure individuals or threaten the safety or well-being of the
body politic. It is therefore advisable to include both of these as
criteria in determining recidivism.

Public ordinances fall into a separate and distinct category. They
are often temporary in the period of their enforcement and at times
are not even set down as guides for conduct. An illustration of this
are the many convictions for violations of the traffic or motor vehicle
laws. It would be most unfair to denote as a criminal one who is
convicted of such an infraction when the same act would be per-
mitted or condoned in another jurisdiction. The distinction is that
while felonies and misdemeanors do not bear the identical definitions
in all places they are nevertheless considered crimes almost uni-
versally. Public ordinances, on the other hand, vary from place to
place and even at different times in the same locality.

Three measures for determining recidivism have been examined.
Each of these uses a different unit. That measure based on arrests
has been shown to be extensive in that equal importance would be
placed on those resulting in dismissals as on those in which guilt is
established. It is not an index of lawlessness but rather indicates
the suspicion of anti-social conduct.

When recidivism is based on prior incarceration there are in-
cluded not all persons convicted but only that part of them that are
sentenced to penal institutions. The large number of persons who
are not committed but are fined, placed on probation or merely re-
buked are omitted. This measure is almost invariably employed but
it is too limited in scope. At best it is an indication of the effective-
ness or rather the ineffectiveness of the programs employed by the
institutions.

RECIDIVISM

A more accurate index of recidivism is based on prior conviction.
This measures the social adjustment of the individual. It excludes
those whose arrests were not followed by the establishment of guilt
and it includes all those found guilty whether they were committed
to institutions or dealt with in other ways.

It is urged that this definition can easily be substituted for that
heretofore employed-one who had been previously committed.
This substitution is now possible because of the increased use of
systems of identification and the existence of a national bureau
through which all records are cleared. Information which was
previously maintained exclusively by penal institutions is now
secured in the various stages of the criminal process and is made
available to all jurisdictions. The adoption of this unit for measur-
ing recidivism will give greater meaning to research designed to
show the composition of the criminal group and the recurring
transgressions of individuals.

QUESTIONS AND ANSWERS

Question: Is an officer justified in using force to bring to the station a person
who has been arrested for a traffic violation, when he tells tle officer
that he will not appear in court the next day as ordered?

Answer:
An officer has the right (as in this case) to make an arrest when the

offense is committed in his presence. That the officer permits the offender
to appear voluntarily in court the following day is a privilege accorded
to the offender, and not a right upon which he may insist. If, however, the
offender informs the officer that lie will not appear, notwithstanding the
privilege (which in fact is a release on his own recognizance), it is the duty
of the officer to put the arrest into actual effect by taking him into custody,
and bringing him to the station. The fact that it is a minor infraction makes
no difference so far as this particular question is concerned.

As regards the use of force to bring the offender to the station, the officer
is authorized by law to use only such force as in necessary and proper. What
that would be depends upon the circumstances of each particular case. The
officer should always be actuated by no other desire than to secure, legally
and in good faith, the submission of the offender to the restraint which his
violation of the law makes necessary. When that restraint can be procured
by mild force, then the use of mild force is the limit of the power of the
officer. A more liberal latitude is allowed if the offender uses force in his
resistance to arrest.

For an interesting account of the law of arrest see Chapter XII, "The
Law of Arrest" in Perkins' Elements of Police Science, in particular, pages
331-339.-John I. Howe.

	Journal of Criminal Law and Criminology
	1942

	What Constitutes Recidivism
	Harry Willbach
	Recommended Citation

	What Constitutes Recidivism

