1

THE OCCASIONAL CRIMINALS

What is Crime?
1. “Crime is an act punishable by law; usually considered an evil act.”
2. “Crime is the breach of rules or laws for which some governing authority (via mechanisms such as police power) may ultimately prescribe a conviction.”
Types of Crimes

The Federal Bureau of Investigation collects crime data from local law-enforcement agencies under the following definitions.

Aggravated Assault
An unlawful attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually accompanied by the use of a weapon or by means likely to produce death or great bodily harm.

Arson
Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Assault (simple)
To knowingly or recklessly cause or attempt to cause physical harm to another, but without use of a weapon.

Burglary
Unlawful entry of a structure to commit a felony or a theft.

Disorderly Conduct
Any unlawful breach of the peace.

Driving under the Influence
Driving or operating any vehicle while drunk or under the influence of liquor or narcotics.

Drug Abuse Violations
Violations of state and local laws relating to the unlawful possession, sale, use, growing, manufacturing, and making of narcotic drugs, including opium or cocaine and their derivatives (morphine, heroin, codeine); marijuana; synthetic narcotics (Demerol, methadone); and dangerous non-narcotic drugs (barbiturates, Benzedrine)

Drunkenness
Offenses relating to drunkenness or intoxication, not including “driving under the influence”

Embezzlement
The misappropriation or misapplication of money or property entrusted to one’s care, custody, or control.
Forgery and Counterfeiting
Making, altering, uttering, or possessing, with intent to defraud; anything false that resembles that which is true (e.g. a document or monetary note)

Fraud
Converting or obtaining money or property by false pretense, including confidence games and the use of bad checks

Gambling
Promoting, permitting, or engaging in illegal gambling

Hate Crime
Also called bias crime, a criminal offense committed against a person, property, or society that is motivated, in whole or in part, by the offender’s bias against a race, religion, ethnic/national origin group, or sexual-orientation group

Larceny-Theft
Unlawful taking of property from the possession or constructive possession of another; includes shoplifting, pocket picking, purse snatching, thefts from motor vehicles, thefts of motor vehicle parts and accessories, and bicycle thefts

Liquor Law Violations
Violations of laws or ordinances prohibiting the manufacture, sale, transporting, furnishing, or possessing of intoxicating liquor

Manslaughter by Negligence
The death of a person through another person or organization’s act of gross negligence

Motor Vehicle Theft
Theft or attempted theft of a motor vehicle

Murder and Non-negligent Manslaughter
Willful (non-negligent) killing of one human being by another

Non-forcible Rape
Unlawful but unforced sexual conduct; includes the crimes of incest and statutory rape

Offenses against the Family and Children
Nonsupport, neglect, desertion, or abuse of family and children

Prostitution and Commercialized Vice
Sex offenses of a commercialized nature, such as prostitution, procuring, or transporting women for immoral purposes

Rape
Carnal knowledge of a person, forcibly and against that person’s will; in non-forcible rape, the victim is incapable of giving consent because of a temporary or permanent mental or physical incapacity or because of his/her youth

Robbery
Taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear

Sex Offenses
Statutory rape and offenses against chastity, common decency, morals, and the like, including voyeurism, forcible sodomy, and forcible fondling

Stolen Property
Buying, Receiving, Possessing: Knowingly buying, receiving, and possessing stolen property

Vandalism
Willful or malicious destruction, injury, disfigurement, or defacement of any public or private property, real or personal, without consent of the owner or persons having custody or control

Weapons Law Violations
Violation of laws or ordinances dealing with regulatory weapons offenses, including unlawful manufacturing, selling, or possession of deadly weapons; carrying deadly weapons, concealed or openly; and furnishing deadly weapons to minors

The occasional criminals
The occasional criminal only performs the act if the opportunity occurs in his/her routine of daily life. For example someone is walking by a car & it happens to be unlocked & the person notices they might take their car stereo, etc.
Those whose criminal acts were due to external circumstances and who were driven to commit crimes because of a special passion.
· Most crime committed by amateurs whose acts are unskilled, and unplanned
· Occasional crime occurs when there is a situational inducement
· Frequency of occasional crime varies according to age, class, race, and gender
· Occasional criminals have little group support for the crimes
There is a class of occasional criminals, who do not exhibit, or who exhibit in slighter degrees, the anatomical, physiological, and psychological characteristics which constitute the type described by Lombroso as “the criminal man.”
There are occasional criminals who commit the offences characteristic of habitual criminality, such as homicides, robberies, rapes, etc., so there are born criminals who sometimes commit crimes out of their ordinary course.

Occasional criminals, who without any inborn and active tendency to crime lapse into crime at an early age through the temptation of their personal condition, and of their physical and social environment, and who do not lapse into it, or do not relapse, if these temptations disappear.

Thus they commit those crimes and offences which do not indicate natural criminality, or else crimes and offences against person or property, but under personal and social conditions altogether different from those in which they are committed by born and habitual criminals.

There is no doubt that, even with the occasional criminal, some of the causes which lead him into crime belong to the anthropological class; for external causes would not suffice without individual predispositions. For instance, during a scarcity or a hard winter, not all of those who experience privation have recourse to theft, but some prefer to endure want, however undeserved, without ceasing to be honest, whilst others are at the utmost driven to beg their food; and amongst those who yield to the suggestion of crime, some stop short at simple theft, whilst others go as far as robbery with violence. Of millions of property and theft related crimes are done by occasional criminals.

An occasional thief

An individual’s decision to steal is spontaneous, un-planned.
Criminologists suspect that the great majority of economic crimes are the work of amateur criminals whose decision to steal is spontaneous and whose acts are unskilled, unplanned, and haphazard. Occasional property crime occurs when there is an opportunity or situational inducement to commit crime. Upper-class has the opportunity to engage in the more lucrative business- related crimes. The lower-class has opportunity to commit crime and short-run inducements. Occasional criminals will deny any connection to a criminal life-style and instead view their transgressions as being out of character. Whereas with the occasional criminal the moral sense is almost normal, but inability to realize beforehand the consequences of his act causes him to yield to external influences.
The forms of occasional criminality, which are determined by these ordinary temptations, are also determined by age, sex, poverty, worldly influences, and influences of moral environment, alcoholism, personal surroundings, and imitation. Tarde has ably demonstrated the persistent influence of these conditions on the actions of men.
For thefts, again, whilst occasional simple thefts are largely the effect of social and economical conditions. For slight offences by occasional criminals, strict indemnification will, on the one hand, avoid the disadvantages of short terms of imprisonment, and will, on the other hand, be much more efficacious and sensible than an assured provision of food and shelter, for a few days or weeks, in the State prisons.
Occasional criminals or criminaloids, whose crimes are explained primarily by opportunity, although they too have innate traits that predispose them to criminality.
Lombroso referenced the insane criminal, the criminaloid, and the habitual criminal all as “occasional criminals”. His classification of the insane criminal (idiots, imbeciles, paranoiacs, epileptics, alcoholics, etc.) came by way of his assertion that this type of criminal was a result of brain deficiency. Lombroso differentiated the atavistic or born criminal from the insane criminal through his proposition that the insane criminal, was not born criminal. Instead, due to the deficiency/alteration of the brain (which disturbs their moral nature and subsequently inhibits their ability to discern between right and wrong) the insane criminal becomes criminal at any point in their life (Lombroso-Ferrero, 1911, p. 74).

Of the criminaloid, the largest group of occasional criminals, Lombroso hypothesized that they were only slightly less predisposed to criminality. He asserted that the opportunity to commit crime and environmental factors was the most important element in their etiology and that although they had innate traits and a touch of degeneracy, their organic tendency was much less than that of the born criminal.

The habitual criminal is the third group of occasional criminals. Here Lombroso asserts that “the habitual criminal was born without serious anomalies or tendencies in his constitution that would predispose him to crime” (Mannheim, 1972, p. 253). Therefore, the habitual criminal came closest to a “normal” criminal. “Poor education and training from parents, the school and community at an early age cause these individuals to fall into the primitive tendency towards evil” (Mannheim, 1972, p. 253). The associations of criminals, such as members of organized crime, play a role in drawing habitual criminals into crime. Lombroso makes the claim that the habitual criminal’s upbringing and associations drove them into criminal activity.

The broadest and most inclusive category and include four types.
The Pseudocriminal
Individuals who become criminals by mere accident e.g. killing in self-defense. These criminals are also called Judicial Criminals.
Criminaloid
These are epileptoids who suffer from a milder form of the disease so that without adequate cause criminality is not manifested. These are individuals with weak natures who can be swayed by circumstances to commit crime. Often showing hesitation before committing crime.
Habitual Criminals
Individuals who regard the systematic violation of the law in the light of an ordinary trade. Include those convicted of theft, fraud, arson, forgery and blackmail.
Epileptoid Criminal
Individual suffering from epilepsy.
In short, for occasional criminals who commit slight offences, in circumstances which show that they are not of a dangerous type, I say, as I have said already, that reparation of the damage inflicted would suffice as a defensive measure, without a conditional sentence of imprisonment.
As to the occasional criminals who commit serious offences, for which reparation alone would not be sufficient, temporary removal from the scene of the crime should be added in the less serious cases, whilst in the cases of greater gravity, owing to material and personal considerations, there should be indefinite segregation in an agricultural colony, with lighter work and milder discipline than those prescribed in colonies for born criminals and recidivists.

The last category is that of criminals through an impulse of passion, not anti-social but susceptible of excuse, such as love, honor, and the like. For these individuals all punishment is clearly useless, at any rate as a psychological counteraction of crime, for the very conditions of the psychological convulsion which caused them to
offend precludes any deterrent influence in a legal menace.
I therefore believe that in typical cases of criminals of passion; where there is no clear demand for mental treatment in a criminal lunatic asylum, imprisonment is of no use whatever. Strict reparation of damage will suffice to punish them, whilst they are punished already by genuine and sincere remorse immediately after the criminal explosion of their legitimate passion. Temporary removal from the scene of their crime and from the residence of the victim’s family might be superadded.
Nevertheless it must not be forgotten that I say this in connection with criminals in whom the passionate impulse is really exceptional, and who present the physiological and psychical features of the genuine criminal of passion.
I come to a different conclusion in the case of criminals who have merely been provoked, who do not completely present these features, who are actuated by a combination of social and excusable passion with an anti-social passion, such as hate, vengeance, anger, ambition, &c. Of such a kind are murderers carried away by anger just in itself, by blood-feuds, or desire to avenge the honor of their family, by vindication of personal honor, by grave suspicion of adultery; persons guilty of malicious wounding, disfigurement through erotic motives, and the like. These may be classed as occasional criminals, and treated accordingly.

Such, then, in general outline, is the positive system of social, preventive, and repressive defense against crimes and criminals, in accordance with the inferences from a scientific study of crime as a natural and social phenomenon.

It is a defensive system which, in the nature of things, must of necessity be substituted for the criminal and penitentiary systems of the classical school, so soon as the daily experience of every nation shall have established the conviction, which at this moment is more or less profound, but merely of a general character, that these systems are henceforth incompatible with the needs of society, not only by their crude pedantry, but also because their consequences are becoming daily more disastrous.

Reference:

1. Federal Bureau of Investigation. “Uniform Crime Reporting Handbook.”
2. Einstadter W. & Henry, S. (1998). The Criminology Theory Reader. New York: New York University Press.
3. Ellis L. & Hoffman, H. (1990). Crime in biological, social, and moral contexts. New York: Praeger Publishers.
4. Goring, Charles (1913). The English Convict. Montclair, NJ: Patterson Smith. (Original work published 1913).
5. Jones, D. A. (1986). History of Criminology: a philosophical perspective. Westport, CT: Greenwood Press.
6. Lombroso, C. (1911). Crime: its causes and remedies. Boston: Little, Brown, and Company.
7. Lombroso-Ferrero, G. (1972). Criminal Man: According to the classification of Cesare Lombroso. Montclair, NJ: Patterson Smith.
8. Mannheim, H. (1972). Pioneers in Criminology (2nd Ed.). Montclair, NJ: Patterson Smith.
9. Mannheim, H. (1965b). Comparative Criminology. Boston, MA: Houghton Mifflin Company.
10. Pfohl, S. (1994). Images of Deviance and Social Control (2nd Ed.). New York: McGraw-Hill.
11. Rennie, Y. (1978). Search for Criminal Man. Lexington, MA: Lexington Books.
12. http://www.crimetheory.com/Theories/Classical.htm#T
13. http://www.bartleby.com/65/lo/Lombroso.html
14. Biography Resource Center. http://galenet.galegroup.com/servlet/BioRC.
