
Journal of Criminal Law and Criminology
Volume 53
Issue 4 December, Article 8

Winter 1962

Why the Negro Carries Weapons
Leroy G. Schultz

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 Comment 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
Leroy G. Schultz, Why the Negro Carries Weapons, 53 J. Crim. L. Criminology & Police Sci. 476 (1962)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol53/iss4/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol53%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

WHY THE NEGRO CARRIES WEAPONS

LEROY G. SCHULTZ*

The Negro in the lower socio-economic group is
traditionally viewed as a weapons carrier by law-
enforcement personnel, on the basis of their day-to-
day experience, and by laymen through humor and
jokes which stereotype the Negro as a "Rastus"
wielding a razor. Are such attitudes justified? Does
the Negro's weapons carrying rate exceed that of
the White? What types of weapons do Negroes
prefer, and where do they carry them? Are there
any differences among Negro weapons carriers in
such factors as age, social class, education, occupa-
tion, criminal record, and the area in which they
were born and raised? Why do Negroes carry
weapons?

Arrest statistics are still the best known index
for measuring the incidence of crime. On a national
basis the arrest ratio of the Negro weapons carrier
has been consistently ten times that of the White
for the past 27 years.' In St. Louis there were 803
arrests for weapons carrying for all races in 1958, of
which 511 or approximately 63% were Negroes;2

yet Negroes constituted no more than 30% of the
population of St. Louis for that year.' It could not
be determined to what extent this large difference
between Negro and White arrests was attributable
to the Negro's greater liability to arrest. This re-
port will not be concerned with those only arrested,
but those both arrested and convicted of the
offense. Conviction of carrying a concealed weapon
is a felony in Missouri, and a weapon is defined as
"any kind of firearm, bowie knife, springback,
razor, metal knucks, billy, sword, cane, dirk,
dagger, slingshot or other similar deadly
weapons.

4

* The author is Probation and Parole Officer for the
Circuit Court for Criminal Causes in St. Louis,
Missouri. Among his recent articles are Interviewing the
Sex Offender's Victim, 50 J. CRnt. L., C. & P.S. 448
(1960), and The Spouse Assaulter, 6 J. Soc. THERAPY
103 (1960).

1 11 FBI, UNIORxM CRIMEX REPORTS FOR THE:
UNITED STATES 1-41 (No. 4, 1940); 21 id. 1-51 (No. 2,
1950); 28 id. (No. 2, 1958).

2 BD. OF POLICE COMSSIONERS, CITY OF ST. Louis,
Mo., ANNUAL REPORT (1958).

Letter from M. Leo Bohanon, Executive Director,
Urban League of St. Louis, Inc., May 23, 1960.

1 Mo. REv. STAT. §564.610 (1949).

PRIOR DATA

A review of some of the previous literature re-
veals that little has been written on the Negro as a
weapons carrier, other than to suggest his prone-
ness to carry them.5 An analysis of this material
suggests that the motivations for carrying weapons
can be grouped into three classes. These are: (1)
the Negro carries a weapon out of a "tradition," 6

or out of "habit, 7 (2) he carries a weapon because
it represents a desired symbol of masculinity s or
the phallus, 9 and (3) he carries a weapon because it
gives "security""° or because he feels "unprepared"
without it." All these motivations are perhaps of
some significance, particularly the third one; how-
ever, they do not cover all the motivations for
carrying weapons, as this report will indicate.
Moreover, it is difficult to believe that the Negro
commits a felony out of "tradition" or "habit,"
and that female weapons carriers need masculine
symbols. What types of situations in the Negro's
life create a need for "security" handled by
weapons carrying?

TIIE SAMPLE

Arrest figures for the ten years preceding 1958
indicate that 1958 is not an atypical year. Of the
total 803 arrests for weapons carrying in 1958, 108
defendants either were found guilty or pleaded
so." This wide difference between arrest and con-
viction can be attributed, in large measure, to im-

5 See, e.g., DAvis & DOLLARD, CHILDREN OF BON-
DAGE 80 (1940); LEWIS, BLACKWAYS OF KENT 213
(1955); Johnson, The Negro in Crime, 217 ANNALS 103
(1941); Moses, Differentials in the Crime Rate Between
Negroes and Whites, Based on Comparisons of Four
Socio-economically Equated Areas, 12 Am. Soc. REv. 419
(1947); DOLLARD, CASTE AND CLASS IN A SOUTHERN

TowN 271-72 (1949); POWDERmAEKR, AFTER FREEDOM
169-70 (1939); C. S. JOHNSON, SHADOW OF THE PLAN-
TATION 190-91 (1934).

6 REcKLEs, TH CRIME PROBLEM 64 (1955).
7 WOLFGANG, PATTERNS OF CRIMINAL HoMICIDE 334

(1958).
8

BREARLEY, HOmIcmES IN THE U.S. 73 (1932).
9 MacNamara, What Can Be Done To Control the

Availability of Firearms and the Illicit Sale of Narcotics?
in YOUTH AND CRIM 146-55 (F. Cohen ed. 1955).

"0 Moses, supra note 5.
It LEWIS, op. cit. supra note 5.
"2B. OF POLICE COMnSSIONERS, op. Cit. supra

note 2.

COMMENTS AND RESEARCH REPORTS

proper searches of persons and their autos which
invalidated the arrest.

Of the 108 cases of convicted weapons carriers,
70 were referred for pre-sentence investigation.
These 70 cases consisted of 50 Negroes and 20
Whites, and it is the former group that this report
deals with. All 50 cases were adults (over age 17).
Under the above conditions it is unknown to what
extent the sample is truly representative of the
weapons carrying universe of the Negro, but it may
be fairly representative of those found in courts.

THE METHOD

The method employed in gathering data for this
report consisted of a series of interviews with each
weapons carrier and a review of information con-
tained in the police reports, the prosecution
records, and the records of the Probation and
Parole office. Interviews of each individual range
in numberfrom two to 12, depending on how long it
took to establish the necessary rapport and to
gather the needed data. The interviews were held
only after probation, parole, or incarceration
status had been officially determined, to avoid or
offset to a reasonable degree any fear that the
offenders' answers to questions would be used
against them. After several interviews were com-
pleted a reasonable degree of trust and confidence
was established, and questions could be directed
to the motivation for carrying a weapon. In almost
all instances, when the motivation given by the
offender was probed, challenged, and evaluated, it
turned out quite different from that indicated in
the police reports. On the basis of the offenders'
statements to the arresting officers the explana-
tions for weapons carrying fell into three cate-
gories: (1) the offender had just purchased or found
the weapon a short time prior to arrest, (2) the
offender didn't know how the weapon got on his
person or in his car, and (3) the offender needed a
weapon for protection, with "protection" never de-
fined. As the Table indicates, all but the third
category are superficial excuses. Most of the police
officers apparently took the offender at his word,

TABLE
REASONS FOR CARRYING WEAPONS (N-50)

Group 1. Use in Employment 2%
Group 2. To Commit Property Crime 4%
Group 3. To Use in Gang-Fight 6%
Group 4. To Force Payment of Debt 8%
Group 5. To Commit Crime Against Person 10%
Group 6. Anticipating Attack 70%

and it is recognized that the police are not respon-
sible for determining motivation for offense.

THE FINDINGS

The accompanying Table indicates in percent-
ages the various motivations which the 50 offenders
described during the individual interviews. It will
be noted that no offender was motivated to carry
weapons out of fear of inter-racial violence. A large
percentage of Negroes arrested in the 1960 New
Orleans integration riots were found to be carrying
weapons, but no such problems of overt violence
occurred in St. Louis in 1958. No Negro indicated
he carried a weapon because he feared brutality
from police officers of any race, or that he was
ignorant of the law against carrying concealed
weapons.

Each of the motivations listed in the Table will
be discussed separately.

Employzent

Only one offender (2%) gave this reason. His
employer verified that the weapon was a tool
needed on the job, and the offender had been
arrested while on his lunch hour with the weapon in
his pocket.

To Commit A Property Crime

Two offenders (4%) admitted being arrested
while attempting a burglary or robbery. Both were
young males, under age 30, lower-class, born and
reared in large middle-west urban areas, where
they had completed at least two years of high
school. Both were married. They were unemployed
at the time of the offense.

These men indicated they felt a weapon was
essential to their planned offense. The weapons
were long-bladed knives carried in an accessible
location. The men indicated that the weapon was
useful as a means of forcing a victim to give up his
money or property, or as protection against an un-
anticipated person within the premises they in-
tended to burglarize. The knife was also felt useful
to gain entrance by manipulating latches, removing
putty from windows, cutting through screens, etc.

The prior criminal records of these men consisted
only of property offenses (seven burglaries), with
no crimes against the person. It is this group, along
with groups three and, four of the Table, that the
framers of the weapons statuteswereprimarily con-
cerned about.

19621

COMMENTS AND RESEARCH REPORTS

Use in Gangfight

Three offenders (6%) gave as their reason for
carrying weapons the need of it in gang fights and
disputes. All in this group were young males, born
and reared in large urban slums in the middle-west,
who had dropped out of school early despite normal
intelligence. All were unemployed at the time of
arrest and spent a considerable part of their time
on street corners or in pool hallst candy stores, or
youth centers.

All had been arrested for loitering in the early
morning hours and on being searched were found
to be carrying loaded pistols concealed in their
waistbands. None of this group had an adult
criminal record; juvenile court data were unavail-
able. This group would probably have been much
larger had youths under age 17 been included.13

The group admitted of recent gang fights, disputes,
and grudges and anticipated that violence could
erupt at any time. These fights were not of the big
"rumble" type such as occur in the formal gang
warfare of large eastern cities, as the gangs were
loosely and spontaneously formed and usually of
short duration. St. Louis has no real delinquent
gang problems comparable to the eastern United
States, and no such weapons as zipguns, walking
canes, chains, or umbrellas have appeared here as
in the east.

4

The group tended to carry weapons as symbols of
toughness and adult masculinity. It consisted of
adolescents who neither went to school nor were
employed, to whom society reacted as neither child
nor adult. That they aspired towards adulthood
was also evidenced by their beginning mustaches,
tatoos depicting symbols and words of violence
and sex, and similar symbols worn on jackets. Also
of significance was that this group had spent a
large part of their developmental years- in matri
centrichomes, with emancipation at approximately
age 14 directly into the streets, where their
socialization continued.

To Force Payment of a Debt

Four offenders (8%) said they had carried
weapons to force payment of a debt. They were all
poorly educated and middle-aged. All had been
born and reared in the southern United States,
migrating to St. Louis in their early twenties. All

13 Wattenberg & Moir, A Phenomenon in Search of a
Cause, 48 J. Cam. L., C. & P.S. 54 (1957).

14 N.Y. CITY YOUTH BD., REACHING THE FIGHTING
GANG 89-90 (1960).

had poor employment records and rather constant
financial difficulties.

The group's prior criminal record was restricted
to five crimes of violence of an inter-personal
nature. The reason for arrest in all cases was peace
disturbance, and all were found to be carrying
loaded guns in their pockets or purses. Each
offender had been arrested at the borrower's home,
where a verbal request for a return of the borrowed
money was buttressed with the display of a gun.
He had asked the borrower for the owed amount,
prior to the peace disturbance, in a polite way. It
was after this method failed and financial pressures
mounted that the offender attempted to force pay-
ment at gunpoint. He felt that the loanee had the
money to repay but wanted to escape repayment,
and the offender felt that displaying a weapon
would convey just how desperate he was.

All the loans had been made with a definite time
period, with no interest charged. No receipts or
IOU's were involved. The loans ranged from $25
to $100 and were to meet urgent needs of friends
and relatives. When the loaner needed money to
meet his own financial problems and was refused
payment he became quite angry and threatened
violence unless repaid. None had thought of the
services of a lawyer as a solution to his problems.

To Commit Crime Against the Person

Five offenders (10%) gave as their reason for
carrying weapons the intention of shooting another
person. This group fell between the ages of 25 and
35, had completed the eighth grade, and had un-
skilled, low paying employment. All had been born
and reated in the deep South, migrating to St.
Louis while in their early twenties. Two cases had
no prior criminal record, but the remainder had
three charges of peace disturbance and one of
assault with intent to kill, all involving spouses.
All chose the loaded gun carried in pocket, waist-
band, or purse, and one carried a razor as well.

In all five cases, the reason for the arrest was dis-
turbing the jeace, reported to police by the offend-
er's spouse. In each instance offender intended to
shoot the spouse and/or the spouse's new lover.
Each had been drinking immediately prior to the
offense. Marital discord and sexual jealousy char-
acterized the lives of this group, and such activity
at this social level can quickly lead to physical
violence or homicides.'5 Aplarently the only factor

15 Bullock, Urban Homicide in Theory and Fact, 45
J. CRn. L., C. & P.S. 565 (1955); Wolfgang, Husband-

[Vol. 53

COMMENTS AND RESEARCH REPORTS

that prevented the'peace disturbance from devel-
oping into an assault or homicide was quick police
intervention.

Anticipating Attack

By "anticipating attack" this group referred to
the perception or feeling that one lives in an en--
vironment where one is likely to be attacked by
another Negro, at any time, with or without ob-
servable provocation. On the surface such a
motivation may appear as just another rationaliza-
tion given to the police, but it resisted probing and
challenging, and the subjects remained steadfast
under repeated questioning and interviews about
their motivation. Self defense is a recurrent theme
in literature dealing with the lower class Negro
over the past quarter century. This group voiced a
chronic concern about being attacked and the need
for self-defense and assumed automatically that
others in their environment Were also carrying
weapons, or if not actually carrying weapons,
"acted as if they were." Under these conditions
what determines who is the aggressor or the victim
in altercations, disputes, and fights is usually de-
pendent on who uses his weapon first. One may be
the aggressor in one dispute and the victim in
another. Many in this group spent their leisure
time in places and in situations where violence is
common. They frequented crowded taverns and
dance halls, engaged in alley gambling, or were in-
volved with other men's paramours. In such situa-
tions, a slight jostle or moderate remark can initiate
a dispute involving weapons. The provocation or
precipitating agents may appear so minor as to
escape observation by a middle class person.

This group was by far the largest, accounting for
35 offenders (70%) of the total group studied. Of
this group 80% fell past the age of 26 years, and
only 10% had completed the eighth grade. A total
of 20% had no formal schooling and were illiterate.
All were lower class and employed in poor paying
jobs of a seasonal nature, with 4% on small pen-
sions.

Of this group 70% were arrested for carrying
concealed weapons while disturbing the peace.
Choice of weapons was the loaded pistol in 68 % of
the cases, the razor in only 6%. The re-
mainder were carrying knives "in the ready." This
involves inserting a match stick or other device

Wife Homicide, 2 J. Soc. THERAPY 263-71 (1956);
Schultz, The Spouse Assaulter, 6 J. Soc. TERAPYz
103-11 (1960). See also DOLLARD, op. cit. supra note 5,
at ch. 13, entitled Aggression Within the Negro Group.

near the pivotal end of the blade to prevent the
blade from closing completely. When the knife is
drawn out in this position, the blade catches on the
pants pocket and comes out instantly ready for use.

Thirty-one percent of this group had no prior
criminal record, while the remainder had a total of
35 convictions, of which 7 % were property crimes.
The remaining 28 convictions ranged from peace
disturbance through aggravated assault to homi-
cide; three of the group had been previously con-
victed of carrying concealed weapons.

One of the major findings concerning this group
was that 90% had been born and reared in the deep
South. This group had migrated to St. Louis while
in their early twenties and had spent a good deal
of their formative socialization period in the rural
plantation share-cropping areas of the South.
Negroes have been migrating out of the South for
many years in large numbers,"6 and St. Louis is
second only to Memphis as a main "gateway."'17 It
is estimated by a reliable source that 100 Negroes
enter St. Louis each week from the southern
states.8

Much has been written, pro and con, on the re-
lationship between migration and crime. Some
studies indicate that in northern urban areas the
southern born Negro migrant accounts for sig-
nificantly more crimes than the native born
Negro,19 and one study further indicates that the
southern born Negro migrant has a higher homicide
rate than the native born Negro.2' There was no
indication that the process of migration itself
caused weapons carrying as far as this group was
concerned, as 90% admitted habitually carrying
weapons while in the South before migrating. Most
of the group did indicate that carrying weapons as
protection against attack was even more necessary
in St. Louis than in the areas from which they
migrated. This group's attitude can be summed up
in the words of one offender: "I'd rather be caught
by an officer with a weapon than to ever be caught
by some of the folks on my street, without it."

'M MACLACHLAN & FLOYD, ThIs CHANGING SOUTH

(1956).
17 Rubin, Migration Patterns of Negroes Fromn a Rural

N.W. Mississippi Community, 39 SOCIAL FORCEs 59-60
(1960).
1s Bohanon, supra note 3.
19 Fox & Volkakis, The Negro Offender in the Northern

Industrial Area, 46 J. CR S. L., C. & P.S. 641 (1956);.
SPIRE, NEGRO CRTM (Comp. Psych. Monographs No.
81, 1940).

20 SELLING, MURDER, RIOT AND STATISTICAL STUDIES
(Scien. Reports of Psych. Clinic, Recorders Court,
Detroit, Mich., No. 2, 1944).

COMMENTS AND RESEARCH REPORTS

The remainder of this report will be concerned
primarily with this largest group.

SELF-PROTECTION AS SOCIAL DEViATION

It has become a truism in criminology that cul-
tural factors exert strong influence on the form and
type of various offenses. It is the contention here,
on the basis of the data and the previous literature,
that the offense of weapons carrying reflects some
of the major stress and tensions of the social life in
the sub-culture of the lower class Negro. On the
basis of the interviews and the previous literature
several factors are felt to be significantly related
to the Negro as a weapons carrier who anticipates
attack. These factors include the following: (1)
Negro crime type, rate and location, (2) lower class
patterns of violence, (3) chronic feelings of mis-
trust and suspicion, (4) problems in urban adjust-
ment, and (5) lack of legal protection.

Negro Crime

The lower class Negro is arrested predominantly
for highly visible crimes involving overt aggression
and violence, particularly for the crimes of aggra-
vated assault and homicide.2' Negroes make up
only some 10% of the total United States popula-
tion, but account for some 60% of all arrests for
crimes of force or threat of force in urban areas.22

Of the total group carrying weapons because of
anticipating attack, 90% -were migrants from the
South, which is the section of the United States
having the highest rate of crimes of violence.H The
form that aggressivity takes is in large part de-
termined by the social class and culture in which
the individual was socialized.H The group discussed
here would probably fall into the lower-lower class
in Warner's Scale describing the Negro sub-
culture.25 This class teaches its children to strike
out with fist or weapon, that it is highly advan-
tageous to be the first to do so, and that such physi-

2 1 Hentig, The Criminality of the Negro, 30 J. CRim.
L. & C. 662 (1940); MYRDAL, AN AMERICAN DILEMMA
976 (1944).

2 TAPPAN, CRIME, JUSTICE AND CORRECTION 202
(1960).

23 PORTERFIELD & TALBERT, CRIME, SUICIDE AND
SOCIAL VEL-BEING 40-56 (1948). See also, Crime in
Southern Cities, in VANCE & DEMmRATH, THE URBAN
SOUTH 180-200 (1954).24

HENRY & SHORT, SUICIDE AND HoMICmE (1954);
Gold, Suicide, Homicide and the Socialization of Aggres-
sion, 63 Am. J. Soc. 651 (1958); Falk, The Role of Social
Class Differences and Horizontal Mobility in the Etiology
of Aggression, 33 J. ED. SOC. (1959).

25 WARNER, SOCIAL CLASS IN AMERICA 15 (1960).

cal aggression and violence are socially approved
and an "expected concomitant of certain stimuli. -6

Patterns of Violence

Crimes of violence, particularly assaults and
homicide, tend to be concentrated in small but well
known "trouble spots" within certain police dis-
tricts.M In St. Louis these "trouble spots" turn out
to be, for the most part, the segregated, highly dis-
organized areas inhabited by the newly arrived
Negro migrant. These areas are characterized by
poor, defective housing mixed with industry and
business, and social cohesion is at a minimum. The
neighborhood residents are highly transient; people
do not get to know each other very well, and pri-
mary and secondary group behavioral control
appear lacking.

The neighborhood of the weapons carrier is
further characterized by a fear-and-force climate,
a "tough culture,"2 or a "sub-culture of vio-
lence," 29 in which many patterns of crime develop
as a result of the dose interaction of persons and
groups with one another and as learned ways of
behaving in conflict situations. Group 6 in the
Table manifested little belief in the basic goodness
of man or in the value of discussion in the settle-
ment of disputes. Differences tend to be settled
by direct action on a personal face-to-face basis.
This group seemed to feel that although one lacks
full control of his life, nevertheless he has a right to
control the area of survival, and his subculture
supports this right.

Mistrust and Suspicion

The generalized mistrust, suspicion, and exag-
gerated ideas of personal rights of the Negro are
very well documented in the literature.30 The lower
class Negro's personality is described as very sensi-

2 6
WOLFGANG, PATTERNS OF CRIMINAL HOMCIDE

329 (1958).
21 Bullock, supra note 15; Harlan, Five-hundred

Homicides, 40 J. Cans. L. & C. 736 (1950); Lottier,
Distribution of Criminal Offenses in Metropolitan
Regions, 29 3. CRIm. L. & C. 37 (1938).

2 J. &. J. M. Aresenian, Tough and Easy Cidtures, 11
PSYCHIATRY 383 (1948).

29 Wolfgang, A Sociological Analysis of Criminal
Homicide, 25 Fed. Prob. 54-55 (No. 1, 1961).

30
KARON, THE NEGRO PERSONALITY (1958);

KARDINER & OVESEY, THE MARE: op OPPRESSION
(1951); LEwis, op. cit. supra note 5; THE EIGHTH
GENERATION (Rohrer & Edmonson ed. 1960); SOME
NOTES ON NEGRO CiR (Atlanta Univ., Atlanta Ga.,
Pub. No. 9, 1904); Caldwell, Personality Trends in the
Youthful Male Offender, 49 J. CaRn. L., C. & P.S. 405
(1959).

[Vol. 53

COMMENTS AND RESEARCH REPORTS

tive and touchy, with a marked tendency to avoid
being taken advantage of, and with death wishes
frankly verbalized. He feels that one may be forced
to tolerate offensive behavior by the ingroup, but
that one need not "take anything" from a fellow
outgroup member. This group indicated that they
had learned that to mistrust others has survival
value, and that one is justified in anticipating
attack and violence from others. They tended to
act on the basis of their inferences about the
probable behavior of others towards them. A term
suggested to describe these personality characteris-
tics is pseudo-paranoia. 3'

Urban Adjustment

The rural Negro migrant coming to the St.
Louis urban area encounters adjustment problems
and of course does not immediately lose his south-
ern heritage on arrival.n As compared with the
northern Negro, the rural southern Negro expresses
aggression more freely and has less respect for life
and law. He encounters a major source of difficulty
in urban adjustment, because of the different social
and behavioral norms and expectations, requiring
him to respect the property and personal rights and
the peace of others, despite crowded living and
impersonality. Old group ties have been broken
and new ties have not yet formed. Close living can
generate tensions which result in aggressive acts,
and the reaction to such acts is usually quick
counter-aggression. Under these conditions it isn't
long before the new migrant interprets the city as a
somewhat dangerous place to live.

Lack of Legal Protection

Another factor related to the Negro's carrying
weapons is his feeling that inadequate protection
is available through police and courts, and that
consequently he must protect himself and settle his
own disputes. In the South, White court policy,
with its leniency in Negro inter-racial crimes,3
encourages the Negro to take the lav into his own

31 T TH EIGHTH GENERATION, op. cit. supra note 30,
at 153.

3 Frazier, The Cultural Background of Southern
Negroes, in INSTITUTE Or CULTURAL PATTERNS Or
NEwcoMRas 1-14 (Welfare Coun. Met. Chicago, 1958);
HANDLiN, THE NEwcoMi1s ch. 4 (1959); Omari,
Factors Association With the Urban Adjustment of
Rural Southern Migrants, 35 SOCIL FORCES 47 (1956);
MYRDAL, op. cit. supra note 21.

- For one study pointing to evidence of such leniency,
see Bullock, Significance of the Racial Factor in the
Length of Prison Sentences, 52 J. CRms. L., C. & P.S.
411 (1961).

hands.34 The formal machinery of justice takes care
of Negro grievances much less satisfactorily than
of the Whites, compelling the Negro to enforce his
own law with fellow Negroes. H1is environment can
be considered a kind of frontier where the law is
weak and each person must defend himself. In St.
Louis there is considerable difference in court treat-
ment in cases of homicide, depending on whether a
Negro kills a Negro or a White,35 with lighter sen-
tences for inter-Negro homicides.

The important element here is that the group
considered its police protection inadequate,
whether in fact it was or not. When police, courts,
and prosecution fail to hold minorities responsible
for their offenses, as is apparently true in St.
Louis,36 resentments felt about the ingroup can be
more freely expressed upon members of one's out-
group, tending to magnify the psychology of dis-
placement. It may be that the rate at which the
lower class Negro carries weapons is directly pro-
portional to the amount of police protection he
feels he has in his neighborhoodK

CONCLUSION

The small size of the Negro weapons carrying
sample restricts the drawing of inferences from the
statistical and case material to any great extent.
This group of 50 cases cannot be considered a truly
representative sample of the weapons carrying
universe of the Negro for obvious reasons. What
impressions can be derived relate only to the
sample studied. These impressions about the Negro
weapons carriers, despite different motivations for
carrying them, include:

(1) Weapons carriers come from all ages (17 to
75), and this offense is not predominantly one of
youth or the delinquent.

(2) The Negro weapons carrier is of the lower-
class, is poorly educated, performs unskilled -or
semi-skilled work, and is a resident of the deprived
areas of St. Louis. The upper class Negro considers
weapons carrying as strictly a lower class trait.3n

Powdermaker, The Channeling of Negro Aggression
by the Cultural Process, in PERSONALITY IN NATURE,
SocIETY AND CULTRE 473-84 (Kluchkoln & Murry
ed. 1950); MYRDAL, op. cit. supra note 21, at 976;
DOLLARD, op. cit. supra note 5, at 271-74.

- Newsom, Court Treatment of Intra and Inter-
Racial Homicide in St. Louis (unpublished Ph.D.
thesis, Sociology Dep't, Washington University, St.
Louis, Mo., 1956).

36 Mo. STATE ADvISORY Comm., REPORT TO THE
CoMassIoN ON Cvii RIGHTS 353 (1961).

1 KEPHART, RACIAL FACTORS AND LAW ENFORCE-
MENT 67 (1957).

3 DRAKE & CAYTON, BLACK METROPOLIS 561 (1945).

19621

COMMENTS AND RE EARCH REPORTS

(3) The Negro weapons carrier is primarily a
migrant from the rural South.

(4) Most weapons carriers have prior criminal
records with stable patterns of crimes of violence
against the person, rather than property offenses.
This finding reinforces a previous study in St.
Louis.39

(5) The Negro is not to any appreciable degree a
razor carrier. Chief choice of weapon (86;) was
the loaded gun concealed in the pocket.

(6) In St. Louis the police need reasonable
grounds to make an arrest before a search of the
person can be made. By far the major offense lead-
ing to such a search was peace disturbance (76%
of the cases), usually involving intoxication of the
offender and/or victim, and physical violence or
threats thereof. However, the offense of peace dis-
turbance is one of the most misleading in police
nomenclature; it can include anything from waking
ones neighbors through noise to serious assaults
that fall just short of homicide.

How many Negroes carry weapons cannot be de-
termined, but the number appears higher than
police records would indicate. It is also unknown
why other Negroes, subjected to the same condi-
tions as were the 50 in this study, chose other
methods of handling self defense. It is further un-
known whether weapons carrying constitutes a
sub- or contra-cultural behavioral norm for a large
percentage of lower class Negroes, or if it is in
keeping with local mores, but certainly the offense
clashes with the legal requirements of the larger
society as manifested by its institutions of police
and courts and its values, i.e., the enforcement of
the weapons laws.

If weapons carrying represents a norm for this
group, the individual is less likely to have question
or conflict about it than if his feeling and function-
ing were at variance with his reference group. The
Negro slum area develops a special cultural climate
favorable to the carrying of weapons. The central
feature of such a culture is its support of behavior
which is often openly hostile and inconsistent with
the norms of the conventional society and its expec-
tations. Such behavior is difficult to influence by
the usual police, court, and correctional policies.
It appears futile to offer correctional treatment,
particularly that of an individual-psychological
nature, to weapons carriers in Group 6, when they

3 Peterson, Pittman & O'Neal, Slabiliies in De-
viance: A Study of Assaidlhe and Noon-Assaultire
Offenders, 53 J. CraM. L., C. & P.S. 44 (1962).

ultimately return to the very culture that gives rise
to, and reinforces, the need for this form of de-
viancy.

The usual correctional programs of probation,
prison, and parole are better equipped to cope with
Groups 1 through 5 in the Table. Group 6, con-
sisting of 70% of the total group studied, used a
deviant method (weapons carrying) to achieve
what is considered a normal goal (self protection).
Thus 70% were carrying weapons for what is not
usually thought of as a criminal purpose or use.
This finding strongly suggests that the weapons
laws are not the crime prevention panaceas that the
legislators of the 1920 and 1930 period assumed
them to be.40

It appears that society has four alternatives to
the weapons carrying situation with reference to
Group 6.

(1) It can legitimize weapons carrying. This is
acceptable only to gun and hunting clubs and some
civil liberties groups, but tends to violate the values
and ideals of the larger society.

(2) Society can legitimize the carrying of
weapons for only purely defensive purposes. The
Model Penal Code has suggested this solution by
defining weapons as "anything readily capable of
lethal use and possessed under circumstances not
manifestly appropriate for lawful uses which it
may have." 4 Certainly one's self protection in
areas of violence is lawful if not an obligation. The
Code purposely leaves open the possibility of the
weapons carrier persuading police, prosecutor, or
court that the weapon was carried for self defense
onlv.H This raises the question of how properly to
define "self defense."

(3) Society can choose to place large numbers of
police in areas where crimes of inter-personal
violence are highest. This, over a long period, may
afford some protection to area residents, but is
supplementary and provides a small degree of re-
straint or control over the rate and form of anti-
social behavior. Most altercations involving the
group who "anticipated attack" are so spon-
taneous, and the participants so emotionally
involved, that they, in most cases, would probably
be oblivious to their surroundings, including the
police officers.

(4) Society can develop agencies and services

40 BEMAN, OUTLAWING THE PISTOL (1926); MCADOO,
WHEN THE COURT TAEES A R cEss 93-133 (1924).

"i MODEL PENAL CODE §5.06 (Tent. Draft. No. 13,
1961).

42 Id., §5.06, comment at p. 70.

[Vol. 53

COMMENTS AND RESEARCH REPORTS

dedicated to protecting the integrity of sub-com-
munities and individuals within them, calling for
maximum contributions from local and city wide
resources to the slum areas. The larger con-
ventional society must offer more opportunity,
better schooling, and social services in its effort to
rectify the value conflicts and major differences
between itself and the Negro slum.

Each society has the crimes it creates, condones,
or fails to prevent. There appears a need to clarify
and improve the host of ways in which the larger
society objects to and suppresses crime, the
methods by which values and personal controls are
developed and modified, and the manner in which
society teaches its members to respond to the
chosen values and behavioral norms.

	Journal of Criminal Law and Criminology
	Winter 1962

	Why the Negro Carries Weapons
	Leroy G. Schultz
	Recommended Citation

	Why the Negro Carries Weapons

