
Journal of Criminal Law and Criminology
Volume 82
Issue 1 Spring Article 6

Spring 1991

Why Do I Like Broccoli
Maurice B. Jr. Cohill

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
Maurice B. Jr. Cohill, Why Do I Like Broccoli, 82 J. Crim. L. & Criminology 125 (1991-1992)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82/iss1/6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/91/8201-0125
THE JOURNAL OF CRIMINAL LAW & CRIMINOLOGY Vol. 82, No. 1
Copyright 0 1991 by Northwestern University, School of Law Prinled in U.S.A.

WHY DO I LIKE BROCCOLI?
(DE GUSTIBUS NON EST DISPUTANDUM)

MAURICE B. COHILL, JR.*

I. INTRODUCTION

The way in which a society treats its children-its young people-says
something about the future of a society, its beliefs, and the viability of
its beliefs. The way in which a society treats children who deviate from
the beliefs of that society, when those beliefs are expressed in laws,
says something about its humanity, its morality, its resilience, its ability
to be self-correcting.'

Having spent eleven years as a judge in the Juvenile Court of
Allegheny County (Pittsburgh), Pennsylvania, and having heard
some 25,000 delinquency, dependency, and neglect cases during
that time, I have developed a few notions, personal theories, and
ideas about delinquency and its causes and cures. These theories
were quite different from the ones I held going into the job.

Like most laymen, I felt that firm discipline was all that was
needed to straighten out delinquent kids. I soon concluded, how-
ever, that discipline was but a fraction of the total equation. I also
concluded shortly thereafter that we know very little about what
works because we have been too immersed in our caseloads to make
the necessary inquiry. In 1973, these conclusions prompted some
other judges and me, as members of the National Council of Juve-
nile and Family Court Judges ("National Council"), to establish the
National Center for Juvenile Justice ("National Center") in Pitts-
burgh, Pennsylvania, as the research arm of the National Council.

Most juvenile judges cannot tell you what their "success" rate is
with juveniles, primarily because "success" is ill-defined and varia-
bly measured. Some judges define success as keeping the juvenile

* ChiefJudge, United States District Court, Western District of Pennsylvania. The

author acknowledges the great assistance he received from Hunter Hurst, Director of
the National Center forJuvenile Justice, in preparing this paper. Mr. Hurst reviewed it,
made valid criticisms, and assisted in editing. The opinions expressed are those of the
author.

I National Council ofJuvenile and Family Court Judges, A Proposal for the Estab-

lishment of a National Center forJuvenileJustice (1973) (available through the author).

SMA URICE B. COHILL, JR.

from ever returning to juvenile court; others define it as avoiding
the necessity of institutional commitment. My goal was keeping the
delinquent from ever entering the adult criminal justice system.

How to accomplish these goals was (and is) the quintessential
question. Prior to 1973, little effort was made to search for the an-
swer. As judges, we decided that we had to do something to pro-
mote research in all areas of delinquency. That is why I am pleased
to review studies such as the three under consideration here.
Although I may not agree with all the conclusions or methodology,
it is encouraging to see how much research in these difficult areas is
being done throughout the United States. I hasten to add that the
three papers reviewed here are the results of the independent re-
search of their authors and have no connection with the National
Council or the National Center.

It would be presumptuous for me to fault any of the three stud-
ies as research because I am not a researcher. It would likewise be
inadvisable for me to explore the implications that these "studies
will have on society's understanding ofjuveniles and juvenile delin-
quency and how this new understanding will impact upon the social,
economic and legal concerns that form the foundation of society's
institutional response to juvenile delinquency.". That is what the ed-
itor asked me to do, but this charge includes some presumptions
that I'm not sure are valid. I'm not sure that this research gets to
the heart of the problem (I use the word "heart" advisedly), nor am
I sure that the researchers have gone beyond data which can easily
be given an empirical dimension.

II. GENERAL CRITICISMS

All three of the studies use "Social Control Theory" as a point
of departure for this postulate testing, but none of the researchers
control for the effect of strong social bonding with criminal parents.
No matter how "bad" parents may be, we judges have all seen the
attachment many children have for their parents when we decide
that they must be removed from the home. Moreover, if bonding
with a socially conforming "good" parent predicts non-delinquent
behavior, it is at least possible that strong bonds with criminal par-
ents will predict delinquent behavior.

Second, all three of the studies assume that the care-
taker/guardian was a significant socializer of children. This ten-
dency was especially pronounced for the Loeber et al.2 and

2 Loeber, Stouthamer-Loeber, Van Kammen & Farrington, Initiation, Escalation and
Desistance in Juvenile Offending and Their Correlates, 82J. GRIM. L. & CRIMINOLOGY 36 (1991).

126 [Vol. 82

COMMENTARY

Thornberry et al.3 analyses. In these two studies, care-
taker/guardian translated into "mothers or stepmothers" 95% of
the time. Fathers, paramours of the mothers or stepmothers, older
siblings, and grandparents were treated as if they were peripheral or
non-existent.

Third, none of the studies examined genetic, organic, and/or
biological variables, although Huizinga et al.4 purport to be collect-
ing unspecified biological data. Does the absence of this constella-
tion of data reflect unarticulated values of the researchers?

Finally, as noted earlier, I had the distinct impression that these
researchers were most interested in data that could easily be given
an empirical dimension. Wouldn't it be wonderful to have these re-
searchers' conclusions after they had lived with the subjects of the
research for a while, rather than intermittent interviewing, record-
ing, and then number crunching? Then, we might be able to see the
subjects as people, not unidimensional statistics.

III. SPECIFIC CRICISMS

The Huizinga et al. study seems to combine impulsivity and
hyperactivity into the same construct. Most students, of course,
would agree that lack of impulse control is what criminal behavior is
all about, and that certain kinds of hyperactivity may explain some
poor impulse control, but treating these variables as interchangea-
ble obscures understanding of what each contributes to the
equation.

Loeber et al. and Thornberry et al. both tend to talk about care-
takers rather than caregivers. Caretakers are everybody and nobody.
They may be the worker at the day care center or even the guard at
the jail, but these caretakers are not the child's mother and father.
The researchers seem to have assumed (and rather methodically at
that) that this generic character whom they have labelled "care-
taker" is all controlling in the socialization of children. The reser-
achers fail to give these individuals a human dimension (e.g.,
"Momma," "Poppa" or "Grandma") and to demonstrate what role
they actually play in the child's socialization.

Loeber's work provides insight into the correlates of initiation
and desistance of delinquent careers. However, it sheds no light on

3 Thornberry, Lizotte, Krohn, Farnworth &Jang, Testing Interactional Theory: An Ex-
amination of Reciprocal Causal Relationships Among Family, School, and Delinquency, 82 J. CRIM.
L. & CRIMINOLOGY 3 (1991).

4 Huizinga, Esbensen & Weiher, Are There Multiple Paths to Delinquency?, 82J. CRIM. L.
& CRIMINOLOGY 83 (1991).

1991]

MAURICE B. COHILL, JR.

the population that should concern us most-the children who be-
gin and then escalate their delinquent careers.

As a judge, I am not nearly as concerned about transient behav-
ior in children as I am about intractable criminal behavior. This
particular study would have had more potential for addressing criti-
cal policy issues if it had distinguished between the correlates of as-
saultive-type behavior and the correlates of deceptive-type behavior.
Deceptive types (thieves) constitute the overwhelming statistical ma-
jority of delinquents and adult offenders, but they have never been
the group that drives our crime policy from a political standpoint.

Assaultive behavior, although it constitutes only ten percent of
juvenile arrests, causes fear. Because it causes fear, assaultive be-
havior exerts a disproportionate weight on our prevention and con-
trol policies. As a result, the government spends most of its time
developing strategies to abate public fear of crime, rather than deal-
ing with underlying issues. Consequently, understanding the corre-
lates of different types of behavior is both essential and useful to
effective delinquency intervention and prevention. For example, if
aggressive behavior in a five-year-old is a correlate of later homi-
cide, then our policy of intervention in kindergarten should be quite
different than if aggressive behavior in a five-year-old is a correlate
of later shoplifting.

Thomberry et al.'s study is a valid inquiry, but may not be wel-
come news for those who believe that early intervention may nega-
tively label the child and serve as a secondary cause of delinquency.
I believed their thesis after my first few days in juvenile court-some
twenty-five years ago. Thornberry et al.'s final conclusion states "if
problems in the family, or school, or initial delinquency itself are left
unattended, a behavioral trajectory is established that increases con-
siderably the likelihood of a delinquent career." 5 They continued,
"However, if early problems are successfully treated, then the same
reciprocal quality of the system works to decrease the chances of
delinquency and increases the chances of conformity. For example,
successful family intervention should both reduce delinquency and
increase commitment to school "6 Frankly, I would have been
shocked had they reached any other conclusion.

IV. "You GOTrA HAVE HEART"

"You Gotta Have Heart" was one of the popular songs from the
Broadway show "Damn Yankees." One of the problems with the

5 Thornberry, supra note 3, at 32-33.
6 Id. at 33.

[Vol. 82

COMMENTARY

kinds of research projects published here is the tendency of nearly
all researchers (lawyers, too, I might add) to conduct research that is
basically one dimensional. Researchers and lawyers like to collect
documentation and data to which they can ascribe numbers. Some-
times the numbers may be misleading or of little help without know-
ing something about the child who is represented by the number.

When children, particularly delinquent children, are the subject
of a study, does anyone ever look beyond their schools and intra-
family relationships to their hearts, their characters, their ambi-
tions-those human qualities that are so important? Should not we
be looking for signs of sensitivity and how that may prove a pathway
to preventing and correcting delinquent propensities?

What I loved about juvenile court was the opportunity to see
those kids and their families. Even to see them interact in the artifi-
cial arena of the court was instructive. To mete out so-called justice
was rarely an easy task. I wrote an article once, tided "The Critics
Don't Look in Their Eyes."7 It was an attempt not only to answer
the critics who espoused the "lock 'em up and throw away the key"
philosophy but to counteract those who advocated removing status
offenders entirely from the courts-intentionally doing nothing
about truancy or incorrigible behavior.

My thesis was that it is easy for the critics to sit on Mount Olym-
pus, or in an ivory tower somewhere, and say that those kids should
all be removed from their own homes and either locked-up or
placed in foster homes, or-at the other extreme-that courts
should do nothing when children run from home or are truant from
school because juvenile court is simply a training ground for young
criminals. But when you are in the same room with them, you have
quite a different point of view-a living dimension that is absent
from most research papers. You quickly discover that these kids and
their families (such as they are) are people.

The Thornberry et aL paper, based on the Rochester Youth De-
velopment Study, takes a look at one of the conclusions I had
reached independently after a short time on the juvenile bench. I
found that two common factors in the lives of delinquent children
are: (i) a disruptive home life; and (ii) poor performance in school.
The authors conclude that bonding adolescents to society is impor-
tant; no single pathway to delinquency exists but a "complex causal
network suggest[s] the need for comprehensive, holistic treatment
strategies;" programs need to address all of these causal influences

7 Cohill, The Critics Don't Look in Their Eyes, Pittsburgh Press, Family Magazine (Nov.
9, 1975).

1991] 129

MAURICE B. COHILL, JR.

in a coherent package; intervention should start early; the educa-
tional arena is important; and, without intervention into family or
school problems, the likelihood of delinquency is increased.8

I cannot disagree with any of these conclusions.
The Loeber et al. paper on the Pittsburgh Youth Study consid-

ers a two-year follow-up of boys who were in grades one, four and
seven. The authors are careful to note that their conclusions are
tentative and should be followed by additional study. They estab-
lished "correlates of offending" and considered school factors, early
intervention versus late intervention, and prevention efforts aimed
at preventing delinquency and the escalation of delinquent conduct.
In a recent study of delinquent careers, Howard N. Snyder identi-
fied truancy as the offense of first referral that was most predictive of
subsequent court referrals for criminal law violations. 9 Neither
Loeber's nor Snyder's findings are news. We have known for years
that school failure, for whatever reason, is predictive of social fail-
ure, but we have not acted accordingly.

V. DE GUSTIBUS NON EST DISPUTANDUM

The father of my best friend used to say "De gustibus non est
disputandum" to us when we were boys arguing over whether some
food or style or book was "good" or not. The Latin expression cov-
ers that situation-"Goncerning taste, there's no disputing." It is
useless to argue about taste.

The President of these United States recently announced that
he doesn't like broccoli and, now that he is President, he isn't going
to eat it. Well, I happen to like broccoli. Why? Who knows? The
President and I could argue all day over why it does or doesn't taste
good, but neither would be able to change the other's viewpoint on
that score.

The causes of delinquency are a bit like that. Unless we can
somehow grasp the entire character of the child, especially the es-
sence of the heart, we will not proceed very far in shaping his devel-
opment or in treating him after the fact. Anyone who has dealt with
delinquent children knows as much. We have all sat and listened to
a child describe a sickeningly violent act as calmly as describing a
baseball game. The child ought to be crying. The court psycholo-
gist would tell you that the child's "affect" was "inappropriate."

8 Thornberry, supra note 3, at 32.

9 H. SNYDER, COURT CAREERS OFJUVENILE OFFENDERS (1988) (monograph prepared
for OJJDP).

[Vol. 82

COMMENTARY

But it seems to me that understanding the clinical dimensions of the
affect are only the tip of the iceberg.

We have to know how to affect that "affect." How do we get
through?

Alcohol has always gone hand-in-hand with delinquent behav-
ior (both child and adult). Over the past twenty years, drugs have
been added to the equation-both legal and illicit. Any substance
that relaxes your social conscience, that releases your internal social
controls, poses problems. You do things that you would not do
otherwise.

Some researchers see a link between heredity and behavior. 10

Numerous researchers believe that such a link exists with respect to
alcoholism and other dependencies. There may be merit to that
argument.

We also observe, or are aware, that seriously delinquent kids do
not learn from their experiences. Failure is the best teacher, but our
schools condemn failure. Is it possible that our teaching methods
are related to the inability of delinquent recidivists to learn from
their mistakes? Is it also possible that our large, curriculum-rich,
impersonal schools impede the development of sensitive, caring
qualities in our children?

I have alluded to the "heart" in this paper. I have meant it in
the sense of character, but does it not carry over to other aspects of
the heart?

Just as Herrnstein theorizes that there is a genetic link to crime
and delinquency, most cardiologists believe that there is a genetic
link to heart disease.

Just as we now have a much better arsenal of methods to com-
bat heart disease, I hope that social researchers in the field ofjuve-
nile delinquency will likewise develop better means of delinquency
intervention and prevention. No one answer exists, but research-
ers-such as those whose work we have considered here-will be in
a position to make great contributions, given sufficient time and
money.

Finally, I do not know the ages of the authors of the papers
reviewed here, nor do I know how much research money they will
be able to acquire. To continue research of the type conducted by
these researchers will require longevity and lots of money. If these
researchers can conduct these studies for the next thirty years or so,
and sustain their funding at adequate levels, they might learn some-
thing of lasting benefit to mankind.

10 See, e.g., Hermstein, The Individual Offender, 7 TODAY'S DELINQ. 5 (1988).

1991]

	Journal of Criminal Law and Criminology
	Spring 1991

	Why Do I Like Broccoli
	Maurice B. Jr. Cohill
	Recommended Citation

	Why Do I Like Broccoli

