
Soldiers, Martyrs, and Criminals:
Utilitarian Theory and the Problem of
Crime Control

Louis Michael Seidmant

If I were having a philosophical talk with a man I was going to have
hanged (or electrocuted) I should say, I don't doubt that your act
was inevitable for you but to make it more avoidable by others we
propose to sacrifice you to the common good. You may regard your-
self as a soldier dying for your country if you like. But the law must
keep its promises.

-Oliver Wendell Holmes1

I only regret that I have but one life to lose for my country.
-Words attributed to Nathan Hale shortly

before his execution by the British2

Utilitarians who think about criminal justice issues have a problem.
They must explain why it is that we have more crime than we want.

The law and economics literature on criminal law' is laced with state-
ments like the following: "Presumably, we could have as little crime as we
wanted if we were willing to spend enough on police, courts, jails, and so
on to make probabilities of arrest very, very high for most crimes."" But
one might fairly ask, if we could, why don't we?

t Professor of Law, Georgetown University Law Center.
I would like to thank Lonnie Athens, Richard Brandt, Stephen Cohen, Deirdre Golash, Steven

Goldberg, Steven Salop, Warren Schwartz, Girardeau Spann, Mark Tushnet, Silas Wasserstrom, and
Nicholas White for reading and commenting upon earlier drafts of this Article.

This Article could not have been written without the tireless research assistance of Andrew Luger
and Mary Morton.

1. 1 HOLMES-LASKI LETTERS 806 (M. Howe ed. 1953).
2. H. JOHNSTON, NATHAN HALE 129 (1914).
3. Strictly speaking, there may be some distinctions between economic and utilitarian analyses of

law, see Posner, Utilitarianism, Economics, and Legal Theory, 8 J. LEGAL STUD. 103 (1979), al-
though the association between the two traditions is clear enough, especially in criminal law. See R.
POSNER, ECONOMIC ANALYSIS OF LAW 357 (1st ed. 1973). In this essay, I will use "law and eco-
nomics" and "utilitarianism" loosely and more or less interchangeably to refer to consequentialist
theories of criminal justice that attempt to justify punishment as a means of avoiding a worse outcome
if punishment were foregone. Cf. R. WASSERSTROM, PHILOSOPHY AND SOCIAL ISSUES 112-13 & n.3
(1980) (some historical elements of utilitarianism not essential to discussion of punishment; thus "con-
sequentialism" is a better generic term).

4. Rubin, The Economics of Crime, 28 ATLANTA ECON. REv. 38, 41 (1978). For another repre-
sentative example, see Stigler, The Optimum Enforcement of Laws, 78 J. POL. ECON. 526, 527 (1970)

The Yale Law Journal

Of course, a utilitarian utopia would not be crime-free. A central tenet
of the utilitarian theory of crime control is that resources should' be de-
voted to crime prevention only up to the point at which the marginal cost
of prevention equals the marginal cost of the crime prevented. Victims of
criminal violence would remain, but these victims could take olace from
the knowledge that their victimization was "efficient"-that, in other
words, society as a whole would be worse off if we had taken the meas-
ures necessary to prevent them from being mugged in dark alleys.

I suppose that utilitarians of a Panglossian bent are prepared to defend
the view that the present level of crime is optimal in this sense. If it were
not, the argument goes, we would incur the additional costs necessary to
make it so. If one truly believes that we can have as little crime as we
want, it follows that we want as much crime as we have.

This tautology provides an answer of sorts to our question. But it is an
answer that ignores an obvious reality: Many Americans are dissatisfied
with the level of crime and would gladly pay in the currency of harsher
sentences for more peace in our streets." Moreover, someone giving this
answer thereby sacrifices any claim that we should pay attention to his
analysis as a tool for social criticism. If the status quo is necessarily utility
maximizing (because if it were not, we would change it), then this
utilitarian cannot consistently argue for changing any state of affairs that
presently exists.

Utilitarians can escape the charge of irrelevance by taking the opposite
tack. They can insist that they are advancing a prescriptive rather than a
descriptive theory, and that we should pay attention to their theory pre-
cisely because it is a tool for social criticism.' On this view, the reason we

("The extent of enforcement of laws depends upon the amount of resources devoted to the task ...
We could make certain that crime does not pay by paying enough to apprehend most criminals.").

5. One recent public opinion poll, for example, shows that 83% of those asked thought that the
penalties for crime were not harsh enough. See T. FLANAGAN, D. VAN ALsTYNE & M. GorrFRED-
SON, SOURCE BOOK OF CRIMINAL JUSTICE STATISTIcs-1981, at 204 (1982). For a (now somewhat
dated) discussion of the way in which political institutions have responded to this pressure, see J.
WILSON, THINKING ABOUT CRIME 64-77 (1975).

6. Some advocates of economic analysis of law have become rather confused about this point. It
has been argued that, as a positive matter, there is a "tendency of the set of all legal rules to become
dominated by rules achieving efficient as opposed to inefficient allocative effects" and that this ten-
dency will prevail "regardless of the attitudes of individual judges toward efficiency, the ability of
judges to distinguish efficient from inefficient outcomes, or the interest or uninterest of litigants in the
allocative effects of the rules." Priest, The Common Law Process and the Selection of Efficient Rules,
6 J. LEGAL STUD. 65, 65 (1977). See also Rubin, Why Is the Common Law Efficient?, 6 J. LEGAL
STUD. 51 (1977) (arguing that efficient rules result from utility-maximizing decisions of disputants).
Yet defenders of economic analysis also claim that their method has normative power-that it provides
"a source of criticism and reform as well as understanding." R. POSNER, ECONOMIC ANALYSIS OF
LAW 17 (2d ed. 1977). See generally Posner, supra note 3, at 107-10 (economic theory of "wealth
maximization" both positive and normative). It is self-evident that both claims cannot be fully correct.
If economics is a system for describing what inevitably is, then it must give up its claim to guide us to
what ought to be.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

have too much crime is quite simple: The people who formulate our crime
control strategy are either not utilitarians or are inept at performing utili-
tarian calculations. If they could only be persuaded to abandon their mis-
guided views and to implement a utilitarian program, we could quickly
achieve a socially desirable outcome.

By foresaking the claim that their theory is descriptive, utilitarians save
themselves from the charge that they are advancing no more than a tautol-
ogy. But this move creates a new problem-one that is the subject of this
Article. As moral theoreticians, utilitarians fully discharge their responsi-
bility by telling us what we ought to do about crime. But the rest of us,
who are interested in empirical outcomes as well as in normative theory,
are entitled to wonder why, as a positive matter, society has not adopted
the utilitarian theory of crime control. Perhaps, given enough time and
enough effort, people will come around. But it is also possible that there
are insuperable barriers to the adoption of certain utilitarian recommen-
dations-that what some utilitarians tell us ought to be done cannot be
done. If such barriers exist, then at least some forms of utilitarianism fail
not only descriptively, but prescriptively as well. For utilitarians might
then just as well rail against death and illness or earnestly urge repeal of
the laws of thermodynamics.

Such barriers to implementation of certain utilitarian theories of crime
control do exist.' Specifically, our inability to control our feelings of anger
and the blame we inflict on criminals prevents us from adopting a utility-
maximizing solution to the problem of crime. This inability, in turn,
stems from the contradictory functions that blaming serves in our criminal
justice system. On the one hand, blaming serves a preventive function. It
reduces the total amount of crime in a manner that minimizes the social
cost of crime control. On the other hand, blaming also serves a distributive
function. It announces our choice of the group that will bear the social
cost of crime and provides the rhetoric that justifies that choice. These
functions conflict. While the preventive function of moral condemnation is
indispensable to a utility-maximizing system of crime prevention, the dis-
tributive choice of the groups to be blamed will inevitably fail to maximize
utility.

The remainder of this Article attempts to demonstrate the validity of
these conclusions and to work through some of the dispiriting implications
that they hold for us. My strategy is to begin by examining a highly sim-

7. Of course, in its weakest form, a utilitarian prescription is never subject to this attack. To the
extent that utilitarians confine themselves to urging that we do the best that is possible under the
circumstances, we can always follow their advice. I want to attack the more ambitious and interesting
claim that it is possible to manipulate punishment and enforcement levels so as to reduce the social
cost of crime and crime prevention to some theoretical minimum.

The Yale Law Journal Vol. 94: 315, 1984

plified version of act utilitarianism' that assigns punishment levels to each
individual in a fashion calculated to minimize the total social cost of crime
and crime prevention. I argue that the self-conscious effort to assign pun-
ishment in individual cases so as to maximize utility produces clearly
suboptimal outcomes. Moreover, so long as we insist upon pursuit of this
effort, the model cannot be saved simply by adding complexity and quali-
fications to it.

Part II then sets out reasons why a more sophisticated utilitarian would
wish to rely upon a rule that would forego punishment in individual cases
even when such punishment would appear to maximize utility. Minimiz-
ing the overall cost of crime requires utilitarians to adopt a general rule
that proportions punishment to perceptions of moral culpability.9

If such perceptions served only to reduce the total cost of crime, we
could create an efficient system that incorporated them. But the act of

8. This is not the place for an extended discussion of the distinctions between act and rule utilitar-
ianism. By "act utilitarianism," I mean an ethical theory that permits performance of an act if, but
only if, the total expected utility for everyone affected by it is at least as great as that from any
alternative act open to the agent. See R. BRANDT, A THEORY OF THE GOOD AND THE RIGHT 271
(1979). I mean to contrast this theory with a "rule utilitarian" approach that permits performance of
an act if, but only if, it is not proscribed by a moral code the currency of which would produce at least
as high an expected utility as the currency of any other moral code. See Brandt, A Utilitarian Theory
of Excuses, 78 PHIL. REV. 337, 346 (1969). There is a vast literature concerning whether a distinction
can be maintained between these two views, or whether one necessarily collapses into the other. See,
e.g., D. LYONS, FORMS AND LIMITS OF UTILITARIANISM 62-118 (1965) (rule utilitarianism and act
utilitarianism extensionally equivalent); D. REGAN, UTILITARIANISM AND CO-OPERATION 95-103
(1980) (sophisticated forms of rule utilitarianism collapse into act utilitarianism); Smart, An Outline
of a System of Utilitarian Ethics, in J. SMART & B. WILLIAMS, UTILITARIANISM FOR AND AGAINST

3, 9-12 (1973) (an adequate rule utilitarianism necessarily collapses into one-rule system identical
with act utilitarianism).

There is also a controversy concerning which value utilitarians should strive to maxi-
mize-compare, e.g., R. BRANDT, supra, at 246-53 (happiness) with R. SARTORIUS, INDIVIDUAL
CONDUCT AND SOCIAL NORMS 27 (1975) (desire satisfaction). See generally Elster, Sour
Grapes-Utilitarianisn and the Genesis of Wants, in UTILITARIANISM AND BEYOND 219-38 (A.
Sen & B. Williams eds. 1982) (theories of desire satisfaction fail to distinguish autonomous from non-
autonomous desires). On the possibility of making interpersonal utility comparisons, see, e.g., R.
BRANDT, supra, at 257-65 (inductive inference and motivational theory of pleasure provide grounds
for making interpersonal utility comparisons); Goldstick, Assessing Utilities, 80 MIND 531 (1971)
(interpersonal utility comparisons possible when desire measured by sacrifice of negotiable entity).
Rule utilitarians are themselves divided between those who believe that one should measure the utility
of the mere promulgation of the rule in question and those who would insist on actual conformance to
the rule. See R. BRANDT, supra, at 188-93. For the most part, the arguments presented here do not
require me to take a position on these questions.

9. This argument is no more than an example of the more general proposition, often advanced by
rule utilitarians, that a case-by-case assessment of the utility of individual acts undermines our ability
to mold people's expectations and incentives in a utility-maximizing fashion. See, e.g., R. BRANDT,

supra note 8, at 274-76 (case-by-case assessment too difficult and time-consuming and likely to lead
to self-interested rationalization); Harsanyi, Morality and the Theory of Rational Behavior, in UTILI-
TARIANISM AND BEYOND 39, 58-60 (A. Sen. & B. Williams eds. 1982) (spread of act utilitarianism
would lead to insecurity). For an application of this argument, somewhat different from my own,
demonstrating that act utilitarianism would undermine the deterrent force of the criminal law, see D.
HODGSON, CONSEQUENCES OF UTILITARIANISM: A STUDY IN NORMATIVE ETHICS AND LEGAL

THEORY 91-99 (1967). But see D. REGAN, supra note 8, at 66-82 (arguing that act utilitarianism
can alter expectations of potential offenders).

Utilitarian Theory and Crime Control

blaming serves not only to minimize the total social cost of crime, but also
to justify the way in which that cost is distributed. Part III analyzes this
distributive function and attempts to demonstrate that there is a natural
tendency toward a distribution that fails to minimize total costs.

Finally, Part IV further explores the problems created when the pre-
ventive and distributive functions of blaming conflict. I argue that ineffi-
ciencies in the distribution of the cost of crime inevitably interfere with the
effective communication of blame, and thus limit the effectiveness of blam-
ing as a tool for crime prevention. Consequently, it is impossible under
utilitarian analysis to achieve the low level of crime that society currently
desires. I also identify a threat lurking behind the current system-that if
criminals ever reject the legitimacy of blame, they will come to see them-
selves as soldiers or martyrs, and a cycle of escalating violence will ensue.

So as to avoid misunderstanding, I wish to make one additional point at
the outset. It would be a mistake to read this Article as an attack on
utilitarianism as a normative justification for punishment. On the con-
trary, the burden of proof should be placed upon those who advocate pun-
ishment that is simply the gratuitous infliction of additional suffering. In-
deed, one could read this essay as no more than an attempt to work
through the complex implications that sophisticated utilitarianism holds
for the criminal justice system. My preference, however, would be to
avoid normative discourse altogether, since such discourse implies that
there are meaningful choices to be made. Our crime problem is tragic
precisely because we have so little room to maneuver. Our unhappiness
about crime stems from the confluence of the persistent illusion that some-
thing needs to be done with the reality that nothing in fact can be done. In
the face of inherent and immovable barriers to change, the only responsi-
ble course is to document that unhappiness and explain its causes.

I. THE UTILITARIAN MODEL

Suppose we set out to establish a system of crime control with the single
goal of minimizing the total cost of crime. Let us further suppose that we
are completely unconstrained by retributive inhibitions against punishing
the "blameless" or failing to proportion the severity of punishment to the
degree of culpability. What would such a system look like?1°

10. 1 make no claim that the model described below represents the views of any particular individ-
ual. It is intended as a simplified composite, to which qualifications can be added.

The model has its origin in the works of Jeremy Bentham. See I J. BENTHAM, AN INTRODUCTION
TO THE PRINCIPLES OF MORALS AND LEGISLATION 1-12, 170-87 (1823) (1st ed. London 1789).
The seminal modem formulation is presented in Becker, Crime and Punishment: An Economic Ap-
proach, 76 J. POL ECoN. 169 (1968). For some characteristic applications of the model, see Ehrlich,
On the Usefulness of Controlling Individuals: An Economic Analysis of Rehabilitation, Incapacita-
tion, and Deterrence, 71 AM. ECON. REv. 307 (1981); Polinsky & Shavell, The Optimal Tradeoff

The Yale Law Journal

Traditionally, utilitarians have begun with the premise that the crimi-
nal justice system should minimize the sum of the costs of crime and crime
prevention. Since everyone's welfare is included in the social calculus, the
cost of crime prevention includes not only enforcement costs (police) and
process costs (courts), but also the suffering imposed upon criminals made
to undergo punishment.

Using this model to establish optimal punishment and enforcement
levels involves a two-step process. First, one must set total prevention costs
at a level that minimizes the sum of the costs of crime and its prevention.
This level is achieved when we have incurred additional prevention costs
up to the point at which the cost of prevention equals the cost of the crime
being prevented. In any case where the marginal increase in the costs of
imposing punishment on criminals fails to produce a larger marginal de-
crease in the cost of crime, the sum of crime and crime prevention costs
has not been minimized, and the punishment is inefficient. Conversely, an
increase in the severity of punishment (or the probability of its infliction)
is always desirable so long as the social cost of the crime thereby avoided
exceeds whatever costs the increase imposes.

Once we establish the optimal total for prevention costs, the next step is
to achieve the proper balance between its two components: punishment
and enforcement/process costs. We must, in other words, decide whether
it is more efficient to invest in police and court personnel so as to catch
and process a large number of criminals while reducing the sentence of
each criminal caught, or to achieve the same aggregate expected punish-
ment level by solving fewer crimes but punishing more severely those
criminals who are convicted.

In one form or another, this model has profoundly influenced academic
discourse on crime and punishment. But, for three reasons, virtually no
one defends the model in this highly simplified form.

First, at least in this unsophisticated form, the model leaves no place for
conditioning punishment on a showing of fault or proportioning the de-
gree of punishment to the degree of fault. So long as one can show empiri-
cally that a given level of punishment minimizes the sum of the costs of
crime and crime prevention, the model requires its imposition whether or
not the defendant "deserves" this treatment.11

Between the Probability and Magnitude of Fines, 69 AM. EcON. REv. 880 (1979); Stigler, supra note
4. For a representative collection of readings, see THE EcoNOMICS OF CRIME (R. Andreano & J.
Siegfried eds. 1980).

11. For example, the model provides no inherent reason why crimes themselves should be defined
with respect to any mental element. It may be, in some cases, that the intent of the actor has some
relationship to the efficiency of punishing him, hut this relationship is only contingent, and where it
does not exist, the model seems to require punishment without "fault." Nonutilitarians have had a
field day attacking consequentialist theories on this ground. See, e.g., McCloskey, A Non-Utilitarian

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

Second, unless one makes some complicating assumptions discussed be-
low, the model permits extremely high (some might say barbarous) pun-
ishment levels. The cost of catching and convicting additional criminals is
likely to be higher than the cost of increasing the punishment for those
caught, especially when the punishment is in the form of fines that involve
a mere fund transfer without deadweight loss.12 The model therefore sug-
gests that the balance between punishment and enforcement levels should
be heavily tilted toward punishment. Moreover, given certain empirical
assumptions, the model also implies a willingness to threaten extremely
harsh punishment in order to reduce the level of crime. To be sure, an
activity should not be made criminal in the first place if the total cost of
prevention exceeds the cost imposed by the activity. But if we assume no
decline in the marginal effectiveness of punishment, and no increase in its
marginal cost, the model also justifies threatening extremely harsh punish-
ment. This result follows from the hypothesis that each increase in the
penalty will result in its infliction on fewer people. Thus, at some point,
the decline in the number of people on whom the punishment is inflicted
will compensate for the increase in the suffering they must undergo. The
result is that suffering is concentrated on a few individuals, without in-
creasing aggregate costs.13

Third, whatever the model's normative merit, it simply does not de-
scribe-or at least does not appear to describe-our current system. Pen-
alties are commonly thought to be proportioned to perceptions of moral
fault. Those who believe that the common law naturally moves toward
efficient solutions are therefore left to explain this remarkable divergence

Approach to Punishment, in CONTEMPORARY UTILITARIANISM 239, 239-59 (M. Bayles ed. 1968)
(utilitarianism might require punishment of the innocent or insane); Von Hirsch, Desert, in PHILOSO-
PHY OF LAW 573, 573-76 (J. Feinberg & H. Gross 2d ed. 1980) (utilitarianism fails to justify pun-
ishment because it ignores desert). There is no doubt that these attacks have the capacity to make at
least some utilitarians squirm. One example is Smart, supra note 8, at 69-73 (utilitarianism might
require horrible, unjust punishment, but only as lesser of two evils). For a less ambivalent utilitarian
response, see Rawls, Two Concepts of Rules, 64 PHIL. REV. 3, 3-13 (1955).

12. See, e.g., Polinsky & Shavell, supra note 10, at 883 (if potential offenders risk-neutral, then
optimal probability of apprehension as low as possible and optimal fine as high as possible). Here I
assume that potential offenders are neutral in their attitude toward risk. If potential offenders are
risk-averse, increasing the risk of apprehension makes the activity less attractive. See id. at 881.

13. Suppose, for example, that shoplifting is presently punishable by one year of imprisonment,
that at this punishment level 1000 people will commit the offense, and that each additional year of
punishment will "buy" 100 fewer shoplifters. On these facts, it may not be efficient to raise the
penalty to two years, since the increase in prevention costs (1800 person/years instead of 1000) may
not be worth the decline in crime. On the other hand, increasing the penalty to ten years does not
increase prevention costs since, at that level, only 100 people will commit the crime and punishing
them for ten years imposes the same cost as punishing 1000 people for one year. It deserves emphasis
that this point holds only so long as each additional unit of punishment "buys" a constant additional
unit of deterrence. See infra pp. 329-34. So long as this is true it is possible to threaten higher
punishment without having actually to incur the increased punishment costs, since the threat will
reduce the undesirable activity to be punished. See infra pp. 323-24.

The Yale Law Journal Vol. 94: 315, 1984

between what the model prescribes and the anger and empathy people
feel.

Much of the history of utilitarian thought about punishment consists of
efforts to elaborate on the basic model to meet these objections. As a nor-
mative matter, utilitarians would like to incorporate the intuitions most of
us have about the appropriate limits on punishment.14 As a positive mat-
ter, they would like to explain in efficiency terms the limits we in fact
impose.

These attempts to tinker with the model so as to defuse the objections to
it are bound to fail. The objections ultimately do not rest upon some mi-
nor flaw that prevents achievement of efficient outcomes, but rather on the
nature of the enterprise. It is the very effort to achieve efficient outcomes
that insures inefficiency.

The most venerable strategy utilitarians have used to domesticate their
model has been to attack the empirical assumption that the deterrent effi-
cacy of punishment remains constant as punishment levels increase. If, at
high levels, a marginal increase in punishment costs buys a negligible de-
crease in the cost of crime, then an upper ceiling on punishment is effi-
cient. According to this view, what we think of as distinctions between
defendants based on moral fault are really no more than efforts to avoid
wasting punishment costs on the least deterrable class of defendants.

As we shall see,15 this argument leads directly to a central paradox for
utilitarians. Before evaluating it, however, it is necessary to address a

14. The role of intuitionism in assessing utilitarian theory-or, for that matter, in assessing any
ethical view-is controversial. Some utilitarians have insisted that the role of their theory is to provide
a rational check on intuitions that may result from superstition or over-emphasis on the welfare of
present generations or specific groups. Some in this camp, however, have acknowledged that they must
ultimately appeal to intuition to support the underlying principle of welfare maximization. See, e.g.,
Smart, supra note 8, at 62-67 (utilitarianism provides check on selfishness and short-sightedness);
Sprigge, A Utilitarian Reply to Dr. McCloskey, in CONTEMPORARY UTILITARANISM 261, 270-72
(M. Bayles ed. 1968) (utility principle deeply felt sentiment against which other sentiments should be
tested). Still others have expended considerable effort to make the implications of their theory conso-
nant with common moral feelings. Posner, for example, specifically asserts that a moral theory should
be rejected if it "yields precepts sharply contrary to widely shared ethical intuitions" and acknowl-
edges that his "wealth maximization" approach is motivated largely by the desire to tame the "moral
monstrousness" of utilitarianism. See Posner, supra note 3, at 110-19. Remarkably, Posner defends
his theory on these intuitionist grounds, while acknowledging that it might support the following
conclusions: (a) A good man would choose to kill a child rather than 100,000 sheep if they were worth
more than any monetary value that could reasonably be ascribed to the child; (b) Some forms of forced
racial and ethnic segregation are morally justified, at least if the disadvantaged group is not "produc-
tive"; (c) It is morally desirable for the state to prohibit parents from having children when "the
expected social cost of additional population exceed[s] the expected product"; (d) A contract providing
that the borrower's knees should be broken if he fails to repay the lender should be enforced by the
state. See id. at 133-34. In contrast, he cites the "interventionist" proclivities of utilitarians and their
tendency to favor "income equalization" in the course of demonstrating the "monstrous" consequences
of utilitarianism. See id. at 116 n.47. All of which goes to show that the attractiveness of an intuition-
ist approach depends largely on whose intuitions you are talking about.

15. See infra pp. 329-30.

Utilitarian Theory and Crime Control

number of efficiency arguments for limiting punishment, even on the as-
sumption that its marginal productivity does not decline.

A. Overdeterrence

The simplest utilitarian objection to a regime of exceedingly harsh pun-
ishments is that it is inefficient because it overdeters crime. It is often
stated with a confidence reserved for self-evident truths that the cost of the
threatened punishment should not exceed the social cost of the criminal
conduct if it were allowed to occur."8 As intuitively appealing as this claim
may seem, however, it is based on a fundamental confusion: It is simply
wrong to equate the cost of actually inflicting punishment with the cost of
threatening it. If we assume no decline in the marginal productivity of
punishment, then the cost of threatening harsher sanctions need not in-
crease, because the number of cases in which it is actually necessary to
inflict the sanction declines. Indeed, at some theoretical ceiling, the threat
of truly hideous punishment becomes completely costless because it suc-
cessfully deters all crime and, therefore, never need be imposed.17

Of course, it might still be argued that even threatened punishment im-
poses a cost by preventing the potential criminal from realizing the pleas-
ure he would derive from his crime. On this view, the purpose of the
criminal sanction is to force the potential criminal to internalize the social
cost of his conduct. If he does so, and if the value to him of committing
the crime outweighs the cost thereby imposed, the crime ought to
occur. A penalty that is too high deters such "efficient" crimes, thereby
decreasing aggregate utility.' But the difficulty with this position is
that it can be maintained only if one is prepared to value positively the
pleasure a criminal derives from his crime. A person holding this
view must therefore believe that it would be a good thing for a
certain number of rapes, murders, and muggings to occur even if they
could be eliminated at no social cost.' 9 This position is, at best, intensely

16. For example, Easterbrook asserts that "[t]he optimal price for the offense is just high enough
to require offenders to pay for all of the harm their crimes inflict on the rest of us." Easterbrook,
Criminal Procedure as a Market System, 12 J. LEGAL STUD. 289, 292 (1983). Instead of arguing for
this proposition, he supplies a string-cite. Id. at 292 n.4.

17. See supra p. 321. This argument puts to one side, for the moment, the possibility that the cost
of error might be exaggerated by concentrating punishment on a few. See infra p. 325.

18. See, e.g., Becker, supra note 10, at 190-93 (in system of fines, if value of unlawful act to
perpetrator outweighs social harm, fines should equal sum of social harm and cost of apprehension
and conviction, not value to perpetrator); Schwartz, An Overview of the Economics of Antitrust En-
forcement, 68 GEo. L.J. 1075, 1081 (1980) (if value of unlawful act to perpetrator outweighs social
cost, punishment should be equal to social cost).

19. This difficulty arises, I believe, because utilitarianism is radically incomplete as a moral the-
ory. The theory tells us in great detail how we ought to aggregate preferences, but nothing at all
about what preferences we ought to have. This lacuna leaves utilitarians open to the charge that they
are unable to distinguish between the desires of torturers and gluttons on the one hand and those of

The Yale Law Journal

controversial.20 But even if we accepted it, it would still imply extremely
high penalties, since the cost of violent crime to the victim virtually always

exceeds the benefit to the criminal.

The overdeterrence argument is more appealing when defendants raise
a particularized defense based upon special circumstances. For example, a

defendant who runs over a drunk lying across a narrow road to avoid

colliding with an oncoming car filled with people arguably should not be

punished-he has done precisely what we want him to do. In this situa-
tion, a defense is available because the defendant produced an outcome

that is utility maximizing.21 The same defense may also be available even

if the outcome is one we would prefer to avoid. For example, a defendant
who engages in criminal conduct because of an authentic, nonnegligent
mistake of fact should not be punished. Even though things turned out

badly, he too has done what we would want him to do under the
circumstances.22

This argument for limits on punishment proves either too little or too
much. If the point is simply that socially desirable activity should not be

criminalized, then the assertion is, of course, true, but hardly helpful. Ac-
ceptance of this trivial proposition tells us nothing about why we should

limit punishment once the activity is defined as criminal. Perhaps the

point is that even for conduct that is generally a crime, there is a need to
make a more particularized cost-benefit analysis to take account of a de-

fendant's special circumstances. But it would seem that most of the very
clear cases where this is so could be accounted for in advance by the defi-
nition of the offense. When the case is closer, however, punishment is

essential to force the defendant to internalize the social cost of his conduct,

and hence to weigh that cost against the benefit to him of his crime. If the
defendant understands that he will not be punished if his conduct maxi-
mizes social utility, he will always make this claim. Thus, a defendant

who is aware that special circumstances are exculpatory may not weigh

the cost of punishment in deciding whether to commit a crime. The only

way to assure that a criminal has weighed the value of the crime to him

philosophers and philanthropists on the other. See E. CARRITT, THE THEORY OF MORALS 40 (1928)
(utilitarianism would require torture of innocent victims if pleasure of sadists outweighs pain of vic-
tims). Mill understood the nature of the problem at the beginning. See J.S. MILL, UTILITARIANISM

18-20 (S. Gorovitz ed. 1971) (1st ed. London 1861). For a modern utilitarian response, see Smart,
supra note 8, at 25-27.

20. For an argument that pleasure derived from criminal activity ought not to be positively val-
ued, see Stigler, supra note 4, at 527-28.

21. See, e.g., G. FLETCHER, RETHINKING CRIMINAL LAW 825 (1978) (breaking the law justifi-
able on utilitarian grounds when lesser of two evils).

22. See Brandt, supra note 8, at 357.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

against the social cost is by threatening to punish him regardless of special
circumstances.25

A final overdeterrence argument arises when the possibility of error is
introduced. One might then contend that at high penalty levels, people
would be deterred from engaging in innocent, socially useful activity for
fear of being wrongly found guilty of crimes. If speeding were a capital
offense, there would presumably be many law-abiding drivers who would
leave their cars at home.24

This argument has some limited force. It must be remembered, how-
ever, that such overdeterrence would occur only in those instances where
criminal and noncriminal conduct are closely allied and easily confused.
For example, it is hard to imagine what socially useful activity would be
deterred by extremely harsh sanctions for armed robbery. Moreover,
while higher penalties may increase the importance of avoiding error, we
could choose to invest the resources saved from fewer trials in more ex-
pensive but more accurate procedures.

B. Underdeterrence

Ironically, the more serious problem posed by very severe sanctions may
be that they leave crime underdeterred. Optimal deterrence can be
achieved only by maintaining a cost for more serious crimes higher than
that for less serious ones. Thus, we would not want to make robbery pun-
ishable by death, since, if we did so, the robber might as well murder his
victim.25 And some argue that if we take into account the possibility of
error, a high penalty-low enforcement strategy might make all crime more
attractive. This is so because the deterrent effect of punishment derives
from the expected difference in treatment between people who obey and
disobey the law. Error reduces this difference, and a high punishment-low
enforcement strategy is said to exaggerate the effect of error by raising the
stakes of each trial.28

Once again, however, these arguments have only limited force. It is true
that deterrence requires maintenance of higher levels of punishment for
more serious crimes. But so long as the marginal effectiveness of

23. The statements in text should be read in the context of the much broader argument between
advocates of strict liability and advocates of fault-based systems of law. Compare, e.g., R. EPSTEIN, A
THEORY OF STRiar LIABILITY (1980) with R. POSNER, supra note 6, at 137-42. The intricacies of
that dispute are beyond the scope of this Article. It should be noted, however, that the assertions in the
text may not follow when the defendant acts altruistically and therefore does not internalize the full
benefit of his conduct.

24. See, e.g., Block & Sidak, The Cost of Antitrust Deterrence: Why Not Hang a Price Fixer Now
and Then?, 68 GEo. L.J. 1131, 1136-37 (1980) (danger of erroneous judicial inference of collusion
deters some legal, efficient horizontal business behavior).

25. See Stigler, supra note 4, at 527-28.
26. See Easterbrook, supra note 16, at 294.

The Yale Law Journal

punishment remains constant, no inefficiency would result from the up-
ward adjustment of all penalty levels. The argument therefore fails to ex-
plain why we do not simply shift our entire penalty structure upward
while maintaining the marginal differences between crimes. While I sup-
pose that there is some theoretical ceiling to the hideousness of the punish-
ment humans can devise, the history of our species suggests few limits to
our ingenuity.

Nor is it dear why the effect of error is exaggerated at high penalty
levels. Although the consequence of each error would be more severe, the
decline in the number of trials would presumably produce fewer total er-
rors. Thus, unless one makes some special assumptions about attitudes
toward risk,2 deterrence levels should not be affected. More fundamen-
tally, even if such attitudes would lead to a decline in deterrence at high
punishment levels, we can avoid the problem by pursuing the strategy that
Professor Meir Dan-Cohen has labeled "acoustic separation."' 28

Professor Dan-Cohen argues that a legal command can be divided into
a "conduct rule" addressed to the general public and a "decision rule"
addressed to public officials. 29 Sometimes it is an efficient strategy to in-
vest resources in maintaining acoustic separation between these rules so
that the general public is unaware of the decision rule being applied.30

This strategy is particularly useful in dealing with the problem of error
at high punishment levels. It is, after all, not the fact of error but rather

27. In a regime of high penalties and low enforcement, there should be fewer errors (since there
will be fewer trials), but the consequence of each error will be more severe. Risk-averse potential
criminals will exaggerate the increased consequence of error and therefore will be overdeterred. Risk-
preferring potential criminals will underestimate its importance and therefore be underdeterred.

28. See Dan-Cohen, Decision Rules and Conduct Rules: On Acoustic Separation in Criminal
Law, 97 HARV. L. REV. 625, 630 (1984).

29. It is perhaps not altogether coincidental that this distinction can be traced back to Bentham.
See J. BENTHAM, A FRAGMENT ON GOVERNMENT AND AN INTRODucTION TO THE PRINCIPLES OF

MORALS AND LEGISLATION 430 (W. Harrison ed. 1948) (1st ed. London 1776 & 1789), quoted in
Dan-Cohen, supra note 28, at 626. Bentham himself, however, maintained that decision rules should
be dearly conveyed to the general public. See J. BENTHAM, A General View of a Complete Code of
Laws, in 3 THE WORKS OF JEREMY BENTHAM 155, 161 U. Bowring ed. 1843), quoted in Dan-
Cohen, supra note 28, at 669.

30. On the simplest level, acoustic separation is efficient because it allows us to threaten punish-
ment without actually imposing it, thus gaining the benefits of deterrence without the deadweight loss
of punishment. Cf. Dan-Cohen, supra note 28, at 673-77 (discussing tension between felt necessity
and perceived evil of punishment). Of course, in the real world it is never possible to maintain com-
plete acoustic separation. But Dan-Cohen argues that the vagueness of many statutes and the mixture
of ordinary language and technical terms permit enough "selective transmission" of legal commands to
make the strategy viable. See id. at 639-40, 658-64.

Although Dan-Cohen is ambivalent about the morality of acoustic separation, he is attracted to the
strategy as a means of softening the law's brutality. See id. at 676-77. An argument he fails to
consider fully, however, is that pursuit of such a strategy entails empowering some governmental
agent to pursue it. While the strategy itself may be utility maximizing, it is less clear that giving the
power to impose secret decision rules to government officials, who are necessarily shielded by acoustic
separation from public criticism and control, would satisfy utilitarian criteria.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

the perception of that fact that causes suboptimal deterrence."1 Conse-
quently, it might well be efficient for decisionmakers to use a high
penalty-high error system so long as the perception of accuracy can be
maintained.

Something quite like this phenomenon, in fact, seems to lie behind the
widespread use of eyewitness identification testimony. There is by now a
wealth of social science data demonstrating that such testimony is exceed-
ingly unreliable, 2 and that both witnesses and jurors tend to exaggerate
the accuracy of identifications.33 The Supreme Court relied heavily upon
this social science data in United States v. Wade 4 and Stovall v. Denno35

where it enunciated a series of constitutionally-based exclusionary rules
designed to control the use of eyewitness identification testimony. Unlike
the exclusionary rules for searches and confessions," which presume that
police are primarily motivated by the desire to reduce crime and that a
legal rule is therefore necessary to force them to internalize the costs to
privacy and autonomy,37 the Wade-Stovall rule is designed solely to pro-
mote accurate outcomes. Since such outcomes are essential to effective de-
terrence, the mystery is why the police should need additional incentives
to avoid use of unreliable identification testimony.38

31. I have explored this point at greater length elsewhere. See Seidman, Factual Guilt and the
Burger Court: An Examination of Continuity and Change in Criminal Procedure, 80 COLUM. L.
REv. 436, 497-500 (1980).

32. Perceptual psychologists have established that the inability of people to receive and encode
more than a limited number of stimuli at one time causes them to develop unconscious strategies of
selective perception. In order to compensate for the gaps thereby created, witnesses tend to fill in the
gaps, again unconsciously, with what they expected to see. Moreover, these initial perceptual distor-
tions are aggravated by the exceedingly rapid decay of memory, which is also a selective and, to some
extent, constructive process. Finally, even an initial perception that is accurate and is accurately stored
in memory may be further distorted by the process of retrieval, especially if suggestive techniques are
used. For an excellent summary of the social science data demonstrating these weaknesses in eyewit-
ness identifications, see Note, Did Your Eyes Deceive You? Expert Psychological Testimony on the
Unreliability of Eyewitness Identification, 29 STAN. L. REv. 969 (1977).

33. See id. at 970 and sources cited therein.
34. 388 U.S. 218, 228-29 (1967).
35. 388 U.S. 293, 302 (1967).
36. See Mapp v. Ohio, 367 U.S. 643 (1961) (searches); Miranda v. Arizona, 384 U.S. 436 (1966)

(confessions).
37. For the classic judicial formulation of this view, see Johnson v. United States, 333 U.S. 10,

13-14 (1948).
38. Dissenting from the Supreme Court's evisceration of the Stovall rule, Justice Marshall argued

that suggestive identifications
pose a grave threat to society at large in a more direct way than most governmental disobedi-
ence of the law For if the police and the public erroneously conclude, on the basis of an
unnecessarily suggestive confrontation, that the right man has been caught and convicted, the
real outlaw must still remain at large. Law enforcement has failed in its primary function and
has left society unprotected from the depredations of an active criminal.

Manson v. Brathwaite, 432 U.S. 98, 127 (1977) (Marshall, J., dissenting) (citation omitted). But it is
far from clear which way these observations cut. If, as Justice Marshall asserts, accurate identifica-
tions serve the end of law enforcement, it would seem that law enforcement officers would have
adequate incentives to eschew such procedures without the threat of an exclusionary rule. Cf. Seid-
man, The Supreme Court, Entrapment, and Our Criminal Justice Dilemma, 1981 Sup. CT. REv.

The Yale Law Journal Vol. 94: 315, 1984

A possible solution to the mystery is that, without constitutionally based
constraints, it would be efficient for the police to follow a policy of acous-
tic separation by using unreliable identifications while depending upon
the public perception of reliability to maintain a high level of deterrence.
This separation is reinforced by procedural rules upholding the exclusion
of expert testimony to inform the jury of the defects in identification testi-
mony. 9 Indeed, the Wade-Stovall rules themselves arguably do more to
enforce the separation than to reduce error rates.4" The presence of an
attorney at certain identification procedures enhances the illusion of accu-
racy while doing little to remedy the problems identified by perceptual
psychologists. 41 And the Stovall rule, especially as modified by the Burger
court, 42 excludes only the product of those identification procedures so ob-
viously and egregiously unfair as to threaten public confidence in identifi-
cations generally.43 It would be inefficient, therefore, for the police or the
courts to invest resources in actually reducing error, even at high penalty
levels, because the perception of accuracy is sufficient to maintain an opti-
mal level of deterrence.

111, 144 (entrapment defense unnecessary on efficiency grounds).
39. See United States v. Amaral, 488 F.2d 1148, 1150, 1152-53 (9th Cir. 1973); People v. John-

son, 38 Cal. App. 3d 1, 6-7, 112 Cal. Rptr. 834, 836-37 (1974).
40. Social science research establishes that "suggestive procedures used to facilitate identification

of the accused are only a minor cause of the unreliability of eyewitness testimony. Problems of percep-
tion and memory can often play a far greater role in producing an inaccurate identification." Note,
supra note 32, at 994.

41. Even if the problem with identification testimony were police suggestiveness, it is not clear
that the presence of a lawyer, who lacks the power to require a change in the procedure, would
provide a remedy. See Read, Lawyers at Lineups: Constitutional Necessity or Avoidable Extrava-
gance?, 17 UCLA L. REV. 339, 362-67 (1969). But although lawyers do little to solve the real
problem, the participation of the defendant's own representative surely enhances the legitimacy of the
identification procedure in the jury's eyes.

42. In Manson v. Brathwaite, 432 U.S. 98 (1977), the Court held that the product of an unneces-
sarily suggestive identification procedure was admissible if the identification was otherwise "reliable."
The holding is puzzling, to say the least. A court can know that the identification is reliable only from
evidence about the crime. If this evidence is sufficient to convince the court of the defendant's guilt,
then it should be sufficient in itself to support a jury conviction. A jury's deliberations are not en-
hanced by hearing about an unreliable procedure. Imagine a procedure where a witness selects the
defendant by choosing a random name from a hat; other evidence convinces us that, by luck, the
choice is correct. Could it seriously be maintained that the prosecution should be allowed to rely upon
that random selection in arguing for conviction? Of course, suggestive show-ups and photographic
identifications are not quite like picking a name from a hat. They are different precisely because a
jury's ignorance of the social science data is likely to cause undue reliance on suggestive identifica-
tions. Manson leads one to conclude that the Court sought to exploit this undue reliance to secure
more jury convictions. This strategy may in fact be efficient so long as the jury and general public
remain ignorant of the inaccuracy of the trial outcomes it produces.

43. The lower courts have applied the Stovall-Manson rule in a manner that routinely permits
identifications secured by all but the most outrageous procedures. See Allen v. Estelle, 568 F.2d 1108,
1111-14 (5th Cir. 1978); United States v. Marchand, 564 F.2d 983, 995-99 (2d Cir. 1977), cert.
denied, 434 U.S. 1015 (1978). See generally Grano, Kirby, Biggers, and Ash: Do Any Constitutional
Safeguards Remain Against the Danger of Convicting the Innocent?, 72 MICH. L. REV. 717, 719
(1974) (Supreme Court has "virtually immunized most pretrial identification procedures from consti-
tutional challenge").

Utilitarian Theory and Crime Control

C. Inefficiency Created by Punishment's Declining Effectiveness

Of course, all of the discussion so far has been premised on the assump-
tion that the marginal effectiveness of punishment does not decline. If one
could show that such a decline occurs, then one could aim for the point
where an increase in punishment costs no longer bought a decrease in the
cost of crime, and where the increase is therefore inefficient.

While there may be an equilibrium point for all crimes beyond which
further punishment is inefficient, utilitarians since Bentham have argued
for limited punishment for certain classes of defendants, such as the in-
sane, or for people acting in self-defense or under duress.44 Their ration-
ale is simple: Since these people are less deterrable, punishing them is less
efficacious. The same point applies to less structured, more typical sen-
tencing decisions when a judge takes into account special facts about the
defendant and the circumstances of the crime in imposing a penalty.

Given utilitarian premises, the argument for penalty ceilings based
upon the declining effectiveness of punishment seems unassailable. This
argument leads us, however, into a peculiar difficulty that might be called
the sorting paradox. The paradox is created by the fact that every time a
defendant violates the law, he demonstrates conclusively that he could not
be deterred from doing so at the existing levels of punishment and en-
forcement. In principle, it will always be possible to find some character-
istic of this defendant or his situation that makes him undeterrable. Once
we discover this characteristic, we can define a class of potential criminals
who share it, and who are thus undeterrable. The sorting paradox is that
anyone who commits a crime always can be sorted into one of the catego-
ries of undeterrable people; accordingly, a utilitarian must find another
justification for punishment besides deterring potential criminals, ex ante,
from committing a crime.

Suppose, for example, that the penalty for first degree (premeditated)
murder is life imprisonment, that 1000 people will commit second degree
(unpremeditated) murder when the penalty for doing so is set at one year,
that the number of murderers declines to fifty when the penalty is in-
creased to ten years, but that those same fifty people will still commit
second degree murder even if the penalty is increased to life imprison-
ment. On these facts, a utilitarian would find it efficient to distinguish
between first and second degree murder, since eliminating the distinction
(punishing all murder, whether premeditated or not, with life imprison-
ment) will not decrease the cost of crime. Utilitarians are likely to find the
case for punishing fifty individuals for ten years attractive. While the fifty

44. See J. BETHAM, supra note 10, at 170-74. For a modem utilitarian's use of the same argu-
ment, see Sprigge, supra note 14, at 291-92.

The Yale Law Journal

people committing the offense are undeterrable at this punishment level,
punishing them is nonetheless efficient because it deters 950 others, who
are more influenced by the threat of punishment.

But a difficulty with this position is that the absence of premeditation is
not all that makes a person resistant to the threat of punishment. Indeed,
there must have been some other reason that the fifty people committing
the murder were less deterrable than the other 950. These fifty people
were uninfluenced by the ten year penalty for some reason, perhaps be-
cause they acted in the heat of passion, or because the killing was neces-
sary to defend themselves, or because they suffered from deprived child-
hoods, or because they are congenitally irritable. In theory, it would be
possible to exculpate those who are undeterrable on any of these
grounds-or, for that matter, on any grounds at all-without causing any
of the 950 others, who do not fall into one of the stipulated categories, to
commit the crime.

Is there a way out of the sorting paradox? A utilitarian might respond
that the argument rests on unrealistic assumptions about our ability to
define these categories and accurately place defendants within them.45

Punishment of persons who suffered deprived childhoods may be justified
even if they cannot be deterred because if such individuals are not pun-
ished, some of the 950 people who are deterrable might be tempted to
commit the crime and then wrongly claim this defense.

But this leaves us with what is at best an uneasy case for limits on
punishment even at levels where its deterrent efficacy is small. About the
most that can be said is that such limits can be justified in cases with a
relatively low cost of identifying accurately the reason that a defendant
was not deterred. Where the cost is high, and where the risk of sorting
into wrong categories is great, harsh punishment is justifiable as socially
beneficial even though the defendant himself, and those identical to him,
could not be deterred by it.

On a positive level, it seems worthy of note that this version of our
doctrines of mitigation and excuse largely ignores what actors in the sys-
tem think of themselves as doing. The model tells us to focus solely upon
the effect on others of punishing the defendant. But when judges exercise
sentencing discretion or apply the law of excuse, they are also making
judgments about the defendant himself and about what punishment he
"deserves."

More significantly, the model ignores the possibility that the very fail-
ure to make these moral judgments produces the observed decline in the

45. To support adherence to general rules, rule utilitarians frequently rely upon the argument
that individuals may make mistakes in calculating overall utility. See, e.g., R. BRANDT, supra note 8,
at 273 (individual may be incompetent to perform utility calculations).

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

productivity of punishment at high levels. The model depends solely upon
an unexplained empirical phenomenon. We simply notice that at certain
levels, for certain crimes and defendants, punishment no longer produces
the desired effect.

To some extent, the phenomenon may simply reflect the difficulties in
communicating the existence of higher punishment levels to potential
criminals, who do not, after all, typically consult the statute books before
embarking upon a criminal adventure. But the failure of a given increase
in the sanction to produce a commensurate decrease in crime does not
mean that a still larger increase will also fail to produce the desired effect.
It seems likely that even those potential criminals who remain oblivious to
subtle variations in punishment levels will notice quantum leaps, espe-
cially if we are willing to stick with the harsher penalties for periods long
enough to change expectations.

Alternatively, declining effectiveness may be explained by the natural
tendency for punishment to be "front-loaded." Fines, for example, cannot
exceed the amount of money the defendant has. At some point, then, in-
creasing the theoretical size of the fine produces no increase in deterrence,
and we must therefore resort to imprisonment.' But much of the cost to
the criminal of imprisonment-especially the initial humiliation and
stigma-comes at the beginning of the term and is not increased by adding
additional years.47 Moreover, the tendency of people to discount the future
means that the threat of each additional year of imprisonment carries less
deterrent impact.48

If front-loading were the whole story, however, we could readily solve
our problem by using other forms of punishment in which severe pain is
immediately inflicted. For example, widespread corporal and capital pun-
ishment for even minor offenses would be efficient. But experiments with
attempts to inflict death or great bodily suffering for relatively minor
crimes demonstrate that these high penalties are singularly inefficient. 9

The difficulty with each of these solutions is that the very effort to put
in place a no-fault utility-maximizing system of punishment causes the
utility of punishment to decline. Harsh punishments for minor offenses do
not work precisely because they depart from popular notions about how

46. See Coffee, Corporate Crime and Punishment: A Non-Chicago View of the Economics of
Criminal Sanctions, 17 AM. CRIM. L. REv. 419, 433-36 (1980) (comparison of fines with incarcera-
tion suggests lesser deterrence value of fines).

47. See id. at 432.
48. See, e.g., Block & Lind, An Economic Analysis of Crimes Punishable by Imprisonment, 4 J.

LEGAL STuD. 479, 481 (1975) ("marginal disutility of a prison sentence decreases with length of
sentence").

49. See, e.g., J. TOBIAS, CRIME AND POLICE IN ENGLAND 1700-1900, at 139-47 (1979)
(describing lack of deterrent effect of public executions in eighteenth century).

The Yale Law Journal

people should be treated-notions we purport to adhere to for nonconse-
quentialist reasons.5"

On an intuitive level, it is apparent that the model described above
would, if implemented, lead to serious problems. Where the model re-
quires very harsh penalties that seem unjust or undeserved, the result
would almost certainly be nullification and, therefore, actual sanctions
would become less severe than they might have been under a system that
permitted mitigation.5 Moreover, even if we could actually generate the
penalties the model requires the result would be a fundamental alteration
of the nature of the criminal sanction.

Quite by accident, the law and economics literature provides some chil-
ling insights into the law enforcement consequences of divorcing punish-
ment from blame. It is interesting to note that proponents of an economic
view of crime repeatedly rely on the model of the traffic violator to make
their argument.52 This choice of example is hardly coincidental. It serves
the economist's heuristic purposes to choose for study a "crime" where we
can imagine both the criminal and society rationally calculating costs and
benefits without the encumbrance of moral feelings and inhibitions. Of
course, for that very reason the example is highly misleading. As my col-
league Silas Wasserstrom has remarked, a person reading this literature
might suppose that when Americans complain about crime in the street,
they are upset about overtime parking. Yet the example is also uninten-
tionally revealing. It suggests that if we do succeed in remaking our crimi-
nal justice system into a means of imposing pain without blame, we will
end up with exactly the sort of compliance we now achieve at a typical
parking meter.

Similarly, in the course of arguing for a law enforcement strategy that
combines severe penalties with low probabilities of apprehension, Richard
Posner makes the following point:

It is sometimes objected that a system under which probabilities of
punishment are low is unfair, because it creates ex post inequality
among offenders: many go scot-free; others serve longer prison

50. In the next section, I advance a detailed argument for why punishment levels that do not
correspond to perceptions of blameworthiness create inefficient outcomes.

51. It has been formally demonstrated that the setting of high, mandatory penalties may, through
nullification, lead to a reduction in deterrent efficacy. See Note, Daring the Courts: Trial and Bar-
gaining Consequences of Minimum Penalties, 90 YALE L.J. 597 (1981); see also Michael & Wechs-
ler, A Rationale of the Law of Homicide II, 37 COLuM. L. REv. 1261, 1265 (1937) (widespread
imposition of harsh penalties arouses sympathy for accused).

52. Thus, Professor Polinsky devotes his entire chapter on criminal justice to a discussion of
double parking. See A. POLINSxy, AN INTRODUCTION TO LAW AND ECONOMICS 73-84 (1983).
Similarly, Gordon Tullock develops his economic theory of crime in the context of illegal parking and
tax evasion-another "crime" often committed by segments of the population we are not disposed to
blame. See Tullock, An Economic Approach to Crime, 50 Soc. Sci. Q. 59 (1969).

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

sentences than they would if more offenders were caught. But to ob-
ject to this result is like saying that all lotteries are unfair because,
ex post, they create wealth differences among the players."

Professor Posner may or may not be correct about optimal enforcement
levels, but he surely misunderstands the point of his own analogy. Many
people have no moral qualms about playing the lotteries, and those who
have a taste for risk will play them even when the odds are substantially
unfavorable. Thus, if we make our criminal justice system look like a
lottery, we can hardly claim surprise when potential criminals choose to
play the game.

The evidence is all around us that large numbers of people are willing
to play the crime game when the threatened punishment no longer com-
municates moral disapproval. From the disastrous effort sixty years ago to
enforce Prohibition5 to the current and growing difficulty in deterring tax
evasion, 55 it is clear that people do not respond solely to the risk of loss
unassociated with moral blame. Our experiences over the last forty-five
years with enforcement of the selective service laws provide a particularly
dramatic illustration. In periods of war, being a soldier can be at least as
unpleasant, and certainly more dangerous, than serving a prison term.
Consequently, if moral disapproval had no impact on conduct, one would
expect young men to attempt to avoid military service in the same way
that people generally attempt to avoid punishment. Of course, throughout
history, a certain percentage of draft-eligible men have attempted draft
evasion. But there have been many others who voluntarily embraced the
pain and risks associated with war because, at least during popular wars,
military service was perceived as praiseworthy rather than blameworthy.
Conversely, in the recent past when military service seemed to some a
source of shame rather than pride, the laws against draft evasion lost some

53. R. POSNER, supra note 6, at 170.

54. For a good account of how the effort to enforce Prohibition reduced the deterrent force of the
criminal law, see A. SINCLAIR, PROHIBITION: THE ERA OF ExcEss 220-41 (1962). Sinclair quotes a
witness before the Wickersham Commission who testified that:

there is not any feeling of resentment against [racketeers], because they are looked upon as
being part of a trade to satisfy a social want. There is not a feeling of prosecution on behalf of
the law even for the most vicious crime committed. It is all a reflection on the social mind. We
seek by law to tell the people you can not do so and so, when the people are not in that frame
of mind. . . . They want their liquor. They do not care what chances the other fellow takes so
long as they don't take the chance.

Id. at 227 (footnote omitted).

55. See Murray, IRS Is Losing Battle Against Tax Evaders Despite Its New Gear, Wall St. J.,
Apr. 10, 1984, at 1, col. 6.

The Yale Law Journal

of their deterrent efficacy. 56 Draft evaders then became heroes and mar-
tyrs, and the harsher the sentence imposed, the greater their glory.

II. THE UTILITARIAN CASE FOR BLAMING

It is at least plausible, then, that the failure to make the severity of
sanctions correspond to public perceptions of culpability causes punish-
ment to lose its effectiveness. If true, this conclusion would hardly come as
a surprise to a rule utilitarian. It merely illustrates the more general
proposition that there are occasions where adherence to a general rule
(e.g., a person should be punished only to the extent he is at fault) maxi-
mizes utility even though specific applications of the rule appear to yield
suboptimal outcomes.5 Indeed, on occasion, an unyielding insistence on a
rule may maximize utility precisely because it conceals the fact that we
are engaging in utility calculations.5"

But how does adherence to a rule that limits punishment according to
culpability maximize utility? The explanation begins with a distinction
and some definitions. It is useful to distinguish between modes of enforce-
ment based upon appeals to self-interest and modes of enforcement based
upon the inculcation of moral inhibitions.60 By "appeals to self-interest," I
mean incentive structures that promise the potential criminal more pain
than pleasure if he performs the criminal act. By a "moral inhibition," I
mean a disinclination to perform an act even when the actor perceives it to
be in his self-interest-i.e., even when he anticipates that the act will yield
more pleasure than pain. By "pleasure," I mean all forms of utility, in-

56. For statistics on the increased incidence of draft evasion and desertion during the Vietnam
period, compare N.Y. Times, Jan. 22, 1977, at 1, col. 6 (10,000 draft evaders and nearly 100,000
deserters during Vietnam War) with Veysey, Extralegal Resistance, in LAW AND RESISTANCE

247-48 (L. Veysey ed. 1970) (4000 men in World War I and 18,000 in World War II refused to
serve in army).

57. See Veysey, supra note 56, at 246-48.
58. See, e.g., J. AUSTIN, THE PROVIDENCE OF JURISPRUDENCE DETERMINED 38-39 (H.L.A.

Hart ed. 1954) (general tendency of rule, not specific application, is correct utilitarian focus); see also
supra note 9.

59. See Williams, A Critique of Utilitarianism, in J. SMART & B. WILLIAMS, UTILITARIANISM:

FOR AND AGAINST 75, 123-24 (1973). Once one acknowledges that a rule may be utility maximizing
only so long as this effect is concealed, the possibilities for paradox become virtually endless. See, e.g.,
H. SIDGWICx, THE METHODS OF ETHICS 490 (1962):

[T]he Utilitarian conclusion, carefully stated, would seem to be this; that the opinion that
secrecy may render an action right which would not otherwise be so should itself be kept
comparatively secret; and similarly it seems expedient that the doctrine that esoteric morality is
expedient should itself be kept esoteric. Or if this concealment be difficult to maintain, it may
be desirable that Common Sense should repudiate the doctrines which it is expedient to confine
to an enlightened few. And thus a Utilitarian may reasonably desire, on Utilitarian principles,
that some of his conclusions should be rejected by mankind generally; or even that the vulgar
should keep aloof from his system as a whole, in so far as the inevitable indefiniteness and
complexity of its calculations render it likely to lead to bad results in their hands.

60. These categories roughly parallel Mill's distinction between external and internal sanctions.
See J.S. MILL, supra note 19, at 32-33.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

cluding the informal benefits derived from one's reputation as a morally
good person and the sense of well being that comes from the knowledge
that others approve of one's conduct. "Pleasure," however, does not in-
clude satisfaction derived solely from one's sense of having done the mor-
ally right thing. Conversely, I am using "pain" to mean all forms of dis-
utility, including the suffering caused by being blamed by others. "Pain,"
however, excludes the sense of guilt or remorse that people feel simply
because they think they have done the morally wrong thing, even when
others are not blaming them. Finally, by "blaming," I mean not simply
the attribution of causal responsibility, but rather the communication of
moral condemnation based upon a perceived absence of moral inhibition.

It should be obvious that society depends upon both appeals to self-
interest and the inculcation of moral inhibitions to ensure compliance with
social norms. Although the extent to which the threat of punishment actu-
ally deters crime is intensely controversial61 and probably unknowable, 2

it can hardly be doubted that some people avoid criminal acts because of
the threat of criminal sanctions.6" But it is certain as well that many
others would refrain from criminal conduct even if there were no chance
of punishment, simply because they believe that the conduct is morally
reprehensible."

Although a perfectly efficient criminal justice system would use some
optimal mix of these two enforcement modes, it would rely upon moral
inhibitions to the greatest extent possible. Control through moral inhibi-
tions will often impose a smaller social cost per unit of prevention. If
people can be persuaded to abstain from some crime even when criminal
conduct is in their self-interest, we can avoid the social cost of structuring
incentives that discourage crime. Anyone who doubts the enormity of these
costs need only imagine the kind of police force and penalty system we
would need if everyone were prepared to commit any crime he thought he
could get away with.

61. Compare, e.g., Ehrlich, Participation in Illegitimate Activities: An Economic Analysis, in Es-
SAYS IN THE ECONOMICS OF CRIME AND PUNISHMENT 68-134 (1974) with Cook, Punishment and
Crime: A Critique of Current Findings Concerning the Preventive Effects of Punishment, LAW &
CoNTEmP. PRoBS., winter 1977, at 164.

62. For a review of the methodological difficulties, see Cook, supra note 61, at 180-203.
63. See, e.g., F. ZIMRING & G. HAWKINS, DETERRENCE: THE LEGAL THREAT IN CRIME CON-

TROL 76-77 (1973). It does not follow, however, that the overall level of crime is reduced by the
threat of punishment. There is evidence that threats also make the prohibited activity more attractive
to some individuals, at least in cases where the act is initially legal. See J. BREHM, A THEORY OF

PSYCHOLOGICAL REACTANCE 118-19 (1966). Which effect predominates with regard to any particu-
lar offense and punishment level is a complex empirical question. See F. ZIMRING & G. HAWKINS,

supra, at 96.
64. Thus, even Bentham recognized that some crime was prevented by other motives such as

benevolence, religion, or honor. J. BENTHAM, THE THEORY OF LEGISLATION 229-30 (1975) (1st ed.
London 1864).

The Yale Law Journal

To be sure, convincing people to forego self-interest is not costless ei-
ther. But we are likely to bear much of this cost in any event. Since many
people purport to adhere to moral principles without regard for the costs
or benefits they confer, they are likely to attempt to teach such principles
to others whether or not it is efficient for them to do so.

While there are a variety of techniques for teaching moral inhibitions,
one of the primary ways is by blaming those who violate the norm in
question. 5 Blaming is useful for teaching noninstrumental values because
it is itself noninstrumental. We usually do not blame because we want to
accomplish something, but rather, simply because the recipient of blame
has done something wrong.6

Our most important collective institution for teaching through blaming
is the criminal law.67 The symbolism and ritual associated with the crimi-
nal trial as well as the traditions surrounding criminal penalties make the
criminal law an especially powerful tool for communicating blame. While
we could conceivably eliminate the notion of blame from the criminal law,
it would be inconsistent to use the criminal law to communicate blame
and yet hold people who are perceived as blameless criminally responsible.
It is therefore efficient not to punish blameless defendants so long as more
crime is avoided by educating through blaming than is caused by forego-
ing deterrence.

Of course, there are some potential criminals for whom moral education
will be impossible or the cost too high to be efficient. For them, we must
use our fall-back technique of social control through appeals to self-
interest. But blaming, as a form of punishment, plays an important role in
this process as well." Even people who are uninfluenced by moral educa-

65. For an empirical finding that blaming teaches moral inhibitions, see Grusec, Some Anteced-
ents of Self-Criticism, 4 J. PRSONArrY & Soc. PSYCHOLOGY 244 (1966).

66. As Richard Wasserstrom has written:
[I]t is difficult to develop a convincing consequentialist rationale for blaming. We can and do
blame others silently, to ourselves. We can and do decide that those long since dead are prop-
erly to blame for things they did while alive; or that someone long considered blameworthy is,
in fact, not blameworthy at all. . . . We can, of course, if pressed, construct a consequentialist
account that takes these activities into account and justifies them on consequentialist grounds.
But the arguments do not ring true.

R. WASSERSTROM, supra note 3, at 134. From these observations, Wasserstrom concludes that "con-
sequentialist defenses of punishment are rendered suspect." Id. at 135. But this conclusion is clearly a
non sequitur. Blaming through punishment is an effective means of achieving desired consequences
precisely because it is motivated by nonconsequentialist urges.

67. This point has been made most forcefully by Andenaes. See Andenaes, The General Preven-
tive Effects of Punishment, 114 U. PA. L. REv. 949 (1966). For a summary of the literature on
criminal punishment as a means of teaching moral inhibition, see F. ZIMRING & G. HAWKINS, supra
note 63, at 77-87.

68. Alf Ross has made this point especially clearly. See A. Ross, ON GUILT, REsPONSIBILrY
AND PUNISHmENT 37-38 (1975).

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

tion may nonetheless fear the disapproval of others and may be deterred
from engaging in conduct that may cause others to condemn them."9

There are two reasons why the pain associated with blame cannot sim-
ply be replaced by some other form of punishment that would provide
comparable disincentives. First, blame makes the threat of other forms of
punishment credible and therefore effective. One consequence of the sort-
ing paradox described above7 ° is that the infliction of punishment can ap-
pear, ex post, to be irrational. This is so because the defendant can always
maintain that he is a member of the class of undeterrable potential
criminals upon whom punishment would be wasted. Punishment is ra-
tional only from the perspective of the criminal contemplating a crime ex
ante. If we can make him believe that he will be punished, then perhaps
the crime will be avoided. But the very irrationality of punishment after
the fact tends to obstruct this communication and so reduce the deterrent
force of the threat.7 1

One obvious way around this dilemma is for the person threatening
punishment to precommit himself in a convincing manner.72 If the poten-
tial criminal can be made to believe ex ante that punishment will be forth-
coming, even if it is irrational, then he is likely to be deterred from the
crime. One especially effective means of communicating such precommit-
ment is retributive rhetoric. A retributivist who believes in a moral duty to
punish criminals can convincingly threaten punishment before the fact.
Ironically, the very irrationality of his position ensures a utility-
maximizing result.

Moreover, blame not only makes the threat of other punishment credi-
ble, but also provides a kind of deterrence that other punishment cannot
achieve. In separate treatments of criminal sanctions published a decade
ago, Posner7" and Calabresi and Melamed7 ' argued that criminal sanc-
tions had to be set at a level higher than that necessary to make the crimi-
nal internalize the social cost of his conduct. If the criminal's expected
penalty were no more than the social cost, he would not be deterred from
crime in cases where the conduct appeared efficient to him. But especially

69. For example, studies show that the stigma associated with welfare causes clearly eligible per-
sons to refuse to participate in programs that would increase their income. See Moffitt, An Economic
Model of Welfare Stigma, 73 AM. EcoN. REv. 1023 (1983). For a description of the mechanism
through which stigmatization produces changes in behavior, see E. GOFFMAN, STIGMA: NOTES ON
THE MANAGEMENT OF SPOILED IDENTITY 5-10 (1963).

70. See supra pp. 329-30.
71. For a somewhat similar argument, see D. HODGSON, supra note 9, at 85-90.
72. The classic explanation of how precommitment enhances bargaining power is found in T.

SCHELLING, THE STRATEGY OF CONFLICr 21-46 (1980).
73. See R. POSNER, supra note 3, at 358.
74. See Calabresi & Melamed, Property Rules, Liability Rules, and Inalienability: One View of

the Cathedral, 85 HARv. L. REV. 1089, 1124-27 (1972).

The Yale Law Journal

in cases where transaction costs are low, it is important for society to rec-
ognize "property rules" that protect rights from unbargained-for
divestiture even in situations where the transfer appears efficient. The
criminal must therefore pay a special premium designed to prevent him
from converting property rules into mere "liability rules" that would per-
mit unbargained-for transfers when the transfer appeared to maximize
utility.

Although neither Posner nor Calabresi and Melamed so argue, I be-
lieve that this premium must consist of the suffering caused by blaming.
The association between the premium and blame is at least suggested by
the fact that the two most important distinctions between criminal and tort
liability are that the criminal law adds this special premium to punish-
ment and that it punishes through stigmatization. But there is also an-
other reason for believing that the association exists. If the premium con-
sisted of any other penalty, no matter how high, a potential criminal who
valued the criminal conduct enough might always be willing to pay the
price. Since, by hypothesis, society would not blame such a person, it
would in effect endorse the crime on efficiency grounds. Such an endorse-
ment is inconsistent with the recognition of property, rather than liability,
rules. But moral condemnation is a unique sanction because it inflicts suf-
fering on individuals even when the conduct is otherwise efficient. Indeed,
the condemnation is moral in character precisely because we are blaming
an individual for preferring pleasure to pain in a situation where he
should be obeying a categorical imperative. 5 It would be inconsistent for
a rule prohibiting efficient transfers to exist on the one hand and for vio-
lations to be tolerated solely because they are efficient on the other. Thus,
only by blaming violators of property rules-by inflicting pain on them
even if their conduct maximized overall utility-can we vindicate such
rules.

If these observations are correct, then an efficient criminal justice sys-
tem would set limits on the infliction of punishment that corresponded to
perceptions of culpability. Of course, this fact alone need cause no discom-
fort to utilitarians. Utilitarian theory merely asserts that we should mini-
mize the cost of crime and crime prevention. If punishment of the blame-
less is inefficient because the costs of such punishment are greater than the
benefits we can expect from it, then withholding punishment is perfectly
consistent with utilitarian theory.

This analysis, however, raises an additional question. Assuming pun-

75. True, a person who places a high enough value on the gains from criminal conduct may be as
willing to endure this condemnation as any other penalty. Condemnation therefore does not assure
perfect compliance with property rules. But there is no inconsistency between the existence of a rule
and toleration of some noncompliance.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

ishment ought to be limited to those who are blameworthy, whom should
we blame? Once again, a utilitarian's answer to this question is relatively
straightforward: We should blame individuals when doing so will maxi-
mize utility-i.e., when the suffering imposed upon those who are blamed
is counterbalanced by the social benefit resulting from the change in
behavior.

But it is here that utilitarian theory begins to contradict itself. As ar-
gued above, blaming is a unique sanction in that it is conferred on moral
rather than consequentialist grounds. Thus, an awareness that blame is
being distributed in order to maximize utility seems bound to undercut the
deterrent effect that justifies the distribution. 6

By itself, this objection need not be fatal to the theory. In the first place,
it may well be possible through acoustic separation to conceal the utilitar-
ian justification for blame. As long as criminals continue to believe that
condemnation is deserved, it will retain the deterrent efficacy that justifies
it.

Moreover, there is also a second, less cynical, response. As Elizabeth
Beardsley has shown, it is possible for people simultaneously to maintain
different moral perspectives with respect to praise and blame. Thus, as a
student of our society, I can see that we are better off with the institution
of blaming because it produces good consequences. From this perspective,
it hardly matters how this institution came about. I might believe in a
sociobiological explanation, or that we are fulfilling God's will when we
blame, or even that we are just "lucky" that people act in this way.
Whatever the explanation for its origins, as a utilitarian I would be happy
with this state of affairs and would not try to alter it, even if I could,
because it maximizes welfare.

It does not follow from this abstract knowledge, however, that I myself
am obstructed in my ability to blame others in everyday life or shielded
from pain when others blame me. Nor does it follow from the theory, and
my knowledge of it, that I am personally motivated by the desire to maxi-

76. As D.H. Hodgson has written:
[I]t is just the implication that the act or person praised or blamed is good or bad that gives
praise and blame their distinctive effectiveness. If a person knows that another is praising or
blaming him solely on the basis of the consequences of the praise or blame, he may possibly be
influenced, simply because he likes praise and dislikes blame, whether or not they are de-
served. But (i) the distinctive effectiveness of praise and blame, which sets them apart from
other goods conferred and evils imposed upon one in respect of one's conduct, depends upon
the recipient's believing that they are deserved, and thereby being gratified and encouraged or
made repentant; and (ii) praise and blame come to be liked and disliked because they are given
where they are (thought to be) deserved, and if it is known that they are being conferred on
other grounds, their effectiveness in this way too may be lessened.

D. HODGSON, supra note 9, at 58 (emphasis added).
77. Beardsley, Determinism and Moral Perspectives, 21 PHIL. & PHENOMENOLOGICAL RE-

SEARCH 1 (1960).

The Yale Law Journal

mize utility when I blame. As an actor I can desire certain outcomes for
reasons that have nothing to do with utility maximization. As an observer
of my own conduct, I can then say that I do not wish to change that
conduct because, whatever its motivation, it, fortunately enough, maxi-
mizes utility. Paradoxically, the conduct continues to have this good effect
so long as those blamed realize that the conduct is not motivated by the
consequences that morally justify it.

This argument leads us, however, to another, more serious, difficulty.
We have proceeded on the assumption that the way in which blame is
distributed is utility maximizing. But there is no inherent reason to be-
lieve that this is so. As an institution, blaming potentially serves to mini-
mize the social cost of crime, but this fact provides no guarantee that the
choice of people to blame will necessarily have similar good consequences.
Moreover, because blaming produces good consequences only when it is
not motivated by the desire to produce them, we cannot set out deliber-
ately to change the way people blame so as to maximize utility. Thus,
perceptions of blameworthiness form a fixed point around which we must
build our criminal justice system.

In fact, I believe that the distributive function served by blaming inevi-
tably pushes us toward inefficient outcomes. Part III attempts to explain
why this is so.

III. THE DISTRIBUTIVE FUNCTION OF BLAMING

Thus far, our discussion of utilitarian theory has been confined to an
examination of strategies for reducing the total social cost of crime. Even
if we achieved a utility-maximizing solution to this problem, however, we
would still face the issue of how that cost should be distributed.7 ' This
distributional problem has two aspects. First, when confronted with two
inconsistent activities, we must decide which to discourage in order to
avoid the cost of conflict. We must, in other words, decide who will be the
criminal and who will be the victim. It may be, for example, that either
raising the penalty for unauthorized use of a motor vehicle or imposing
criminal penalties on owners who leave their cars unlocked will be
equally effective in reducing the number of car thefts. Which course-or
combination of courses-we choose reflects no more than how we prefer
to distribute the cost of control.

Second, even if we are clear as to the identity of the criminal and victim
classes, there are choices to be made regarding distributional costs within

78. My thinking about the distributional issue has been profoundly influenced by a paper that,
unfortunately, remains unpublished. See C. Goetz & W. Schwartz, "Unequal" Punishment for
"Equal" Crimes: An Economic Rationale (1976) (on file with author).

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

the criminal class. So long as criminals are unable accurately to sort them-
selves in advance, we may have substantial freedom to lessen the costs for
one class of criminals while maintaining the same level of overall deter-
rence by increasing the costs for another class. For example, the police
must decide which streets to patrol with unmarked police cars. If we as-
sume that burglars are unlikely to know which choice is made, but that
they will be sensitive to overall levels of enforcement, we can resolve this
distributional issue in a number of ways without affecting total enforce-
ment costs.

How should we resolve such distributional issues? Traditionally, our
resolution of them has been infused with the rhetoric of choice and blame.
The most sophisticated effort to utilize this rhetoric and to make it com-
patible with utilitarian premises is found in H.L.A. Hart's classic essay
on distributional issues."9

Hart argues that it is utility maximizing to distribute punishment in a
manner that allows people a fair chance to choose whether or not to risk
infliction of criminal sanctions.80 Without this limiting principle, we
would all live in continual fear of suddenly becoming criminals. The
psychic costs that would thereby be imposed far outweigh the deterrent
gains achievable by punishing persons who did not freely decide to violate
the law. It follows that defendants should be exculpated when they break
the law in response to pressures that ordinary people would be unable to
resist.

As stated, this argument is vulnerable on a number of grounds. First,
even if correct, it responds only to the second distributional issue and not
at all to the first. Hart tells us, in other words, which criminals we should
punish, but not which acts we should make crimes."'

Second, it is unclear why one should exclude the threat of punishment
itself from the catalogue of factors bearing upon the potential criminal's
choice. It may be true that mental illness, external coercion, or innocent
mistake deprive some people of a fair chance to avoid crime. But if deter-
rent theory makes any sense at all, some people are also influenced by the
legal consequences of their conduct. Once this fact is acknowledged, the
"free choice" theory can be turned on its head. Adequate punishment ac-

79. See H.L.A. HART, PUNISHMENT AND RESPONSIBILITY: ESSAYS IN THE PHILOSOPHY OF
LAw 158-85 (1968).

80. Id. at 181-82.
81. Moreover, the argument is premised on assumptions about "free will" and unfettered choice

that anyone with determinist inclinations would find incoherent. At a minimum, advocates of the
theory must supplement it with some method for disentangling the exercise of will from the external
factors influencing it. Accomplishing this task is, to say the least, problematic. For Hart's effort to
deal with this difficulty, see Hart, Legal Responsibility and Excuses, in DETERMINISM AND FREEDOM
IN THE AGE OF MODERN SCIENCE 95 (S. Hook ed. 1961).

The Yale Law Journal

tually serves the interest of potential criminals since it prevents them from
committing crimes that might otherwise tempt them. Put differently, there
is no reason why the absence of adequate punishment should not be
deemed just as coercive as any other factor influencing the defendant's
choice. The very failure to threaten adequate punishment for the potential
criminal may therefore deprive him of a "fair chance" to avoid crime.8 2

Finally, and most significantly, whatever the theoretical attraction of a
"free choice" theory, it simply fails to describe existing law. Most of our
law of exculpation is based on a theory of rights rather than a theory of
choice. Suppose a poor man, desperately in need of money to feed his
family, burgles the house of a rich man who will barely miss the stolen
property. The rich man, in turn, uses nondeadly force to drive the burglar
away. The law is perfectly clear that the poor man is guilty of an of-
fense, 3 but that the rich man is not.8 4 While the rich man has a right to
privacy in his home and the undisturbed possession of his property, the
poor man has no right to help himself to this property even if he needs it
more than does the rich man.

This allocation of rights may be quite defensible in terms of efficiency.
There is at least a plausible case to be made for the institution of private
property and a rule that property rights cannot be involuntarily extin-
guished whenever another person claims that a change in ownership will
maximize utility.85 But the allocation cannot be defended on a "free
choice" theory. The rich man's right to use force does not turn on a show-
ing that his will was overborne by the attack. His claim depends not upon
the coercive impact of the burglar's conduct (which may in fact be slight)
but upon his right to be free from this type of coercion. Conversely, our
society, at least, recognizes no general right to be free from the kind of
economic coercion inherent in a capitalist economy. Even though the poor
man may have burgled the house in response to pressure far more severe
than that suffered by the rich man, he has no defense to the charge.

Thus, the principle of distribution Hart defends is both descriptively
and theoretically problematical. But Hart is surely right that a theory of
criminal justice requires some principle of distribution. Moreover, even

82. Robert Nozick has argued that a person is not coerced into performing an action if he does so
in response to an offer rather than a threat. Whereas a rational person would be willing to move from
a pre-offer to an offer situation, he would not be willing to move from a pre-threat to a threat
situation. Nozick, Coercion, in PHILOSOPHY, SCIENCE, AND METHOD 440, 458-62 (1969). Since a
rational potential criminal might well prefer to have incentives structured in a way that caused him to
avoid crime, Nozick's position supports the conclusion that it is the absence rather than the presence
of punishment that is coercive.

83. It is well established that "economic necessity" is no defense to a criminal charge. W. LAFAvE
& A. ScoTT, HANDBOOK ON CRIMINAL LAW 384 (1972).

84. Most jurisdictions permit use of nondeadly force to protect property. See id. at 399-400.
85. See supra pp. 337-38.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

though our actual principle cannot be made to correspond to a "free will"
theory, it is significant that he and others attempt to defend it on this
ground. The defense is necessary because the communication of blame is
not only a technique we utilize to minimize the total social cost of crime,
but also a psychological mechanism we depend upon to justify the distri-
bution of the cost among various groups. Believing that the people made
to bear disproportionate costs in some sense chose to do so allows us to
believe that they are to blame and that the distribution is morally justified.

But if "free choice" is not our actual principle of distribution, what is?
It seems to me far more plausible that the distribution of the cost of crime
reflects no more than the outcome of a political struggle between groups
competing to achieve results advantageous to themselves and to those with
whom they identify. It is rational for such groups to be concerned not only
with the total cost of crime, but also with the percentage of the cost that
they and their allies will bear. They therefore utilize their political power
to shift those costs to others. Although the rhetoric of blame and choice is
an important weapon in this struggle, it is exactly backwards to suppose
that we impose costs on persons because they are blameworthy. Rather,
declarations of blameworthiness are the way we announce the outcome of
the struggle to distribute costs.88

A simple example may be useful to illustrate these points. Consider the
following argument: Reducing the levels of enforcement and punishment
will reduce the level of criminal violence. This seemingly bizarre conclu-
sion follows from the fact that public enforcement and private prevention
are alternative means of reducing crime and that there is an inverse rela-
tionship between them.87 As the level of public enforcement goes up, the

86. As Kelly Shaver has written:
Suppose that you are asked to evaluate the personal worth of a suffering victim. Let us

assume that you do not want to believe that you yourself might have to undergo such pain. If
that is the case, you cannot conclude that the victim is suffering "by chance," since that would
raise the possibility that similar bad luck might befall you. Under these circumstances there
are only two attributionally acceptable possibilities. First, you might, see the person as being
responsible (in the production-of-action sense) for his own suffering: "If he had been minding
his own business, he wouldn't have been hurt." This sort of attribution would permit you to
comfort yourself with the knowledge that you would not have behaved as stupidly and there-
fore would not have received the same fate. Alternatively, if you were convinced that the per-
son was not production-of-action responsible for his predicament, you might still protect your-
self by asserting that the victim was morally reprehensible (the moral accountability sense of
responsibility) and thus deserved what he was getting.

K. SHAVER, AN INTRODUCTION TO ATTRIBUTION PROCESSES 106 (1975).
There is a considerable body of evidence demonstrating that attribution of moral responsibility in

fact serves this self-protective function. See id. at 106-11; Heider, Social Perception and Phenomenal
Causality, 51 PSYCHOLOGy REv. 358, 368-70 (1944); Shaver, Defensive Attribution: Effects of Sever-
ity and Relevance on the Responsibility Assigned for an Accident, 14 J. PE~soNALrry & Soc. Psy-
CHOLOGY 101 (1970).

87. On the interrelationship between public enforcement and private protection, see Bartel, An
Analysis of Firm Demand for Protection Against Crime, 4 J. LEGAL STUD. 443 (1975); Komesar, A

The Yale Law Journal

level of private initiatives to deter crime (e.g., avoiding dark alleys,
purchasing alarms, forming neighborhood watch committees) are likely to
decline. Conversely, as public enforcement levels are reduced, one would
expect more private initiatives. At present crime levels, it would probably
be efficient for potential victims to bear a greater percentage of the social
cost of crime because they are likely to be the least cost avoiders. It is
almost certainly less costly for a homeowner to install a more effective lock
on his door, and so prevent a burglary, than it would be to apprehend,
try, and punish the burglar after the fact. Moreover, private enforcement
levels allow individual potential victims to fine-tune the level of protection
according to the value they set on crime avoidance. Reducing enforcement
levels would increase incentives for potential victims to take such preven-
tive methods. Since these methods are more efficient, we could then expect
less crime at any given level of social cost we wished to absorb to avoid
crime.

Of course, this argument might be subject to both theoretical and em-
pirical challenge. The point I wish to make is not that it is necessarily
correct, but that it is at least plausible, and that even if it could be shown
to be right, it is doubtful indeed that we would ever adopt the program it
implies. In fact, there is precisely no chance that our political institutions
could be persuaded to tell potential victims of criminal violence that they
must remain cowering in their barricaded homes so that the criminals
who prey upon them can avoid the cost of punishment. An opponent of
such a program would surely argue that since criminals are blameworthy
for creating the social cost of crime, they, rather than blameless victims,
should bear the cost of crime prevention. But although this perception
certainly corresponds to the intuitions of most of us, it is worth pausing to
analyze the function served by the assignment of blame in this context.
The opponent cannot be saying that it is efficient to blame the criminal
since, by hypothesis, we would have less crime at the same cost by "blam-
ing" the victim and forcing him to take self-protective measures. Rather
than reducing the cost of crime, the act of blaming announces and justifies
our conclusion concerning how that cost will be distributed. This distribu-
tion is problematical since it may not be utility maximizing. But as a
political matter, it is probably inevitable because dominant groups will be
indifferent to increases in total social costs if they are able to effect the
distribution of those costs that they prefer.

Because most of us share the moral intuitions that assign blame to the
criminal rather than the victim, it may seem farfetched to suppose that it
could be otherwise. It is therefore instructive to compare the example dis-

Theoretical and Empirical Study of Victims of Crime, 2 J. LEGAL STUD. 301 (1973).

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

cussed above with our treatment of sex offenses against women. At least
until recently, it was often supposed that rape victims were "asking for it"
and therefore deserved precisely what they got. 8 Our treatment of rape
defendants, and the resulting distribution of costs between criminals and
victims was, of course, influenced by this moral perception."9 Although the
matter does not lend itself to empirical demonstration, it seems plausible
that these moral perceptions were related to the relative political
powerlessness of women. As the political power of women has grown in
recent years, women have become better able to influence distributive out-
comes. 90 The result is a change in moral intuitions so that rapists are now
viewed as more morally blameworthy and women as innocent victims.91

It does not follow from all this that individuals attempting to influence

88. See, e.g., Whisner, Gender-Specific Clothing Regulation: A Study in Patriarchy, 5 HAxv.
WOMEN'S L.J. 73, 114-17 (1982) (discussing judge's remarks about effect of women's provocative
clothing on defendant charged with sexual assault).

89. A whole series of special legal rules for rape prosecutions were premised on the assumption
that rape victims were responsible for their predicament. For example, in some jurisdictions, a woman
was treated as having consented to the attack unless she "resist[ed] to the utmost." B. BAsCocK, A.
FREEDMAN, E. NORTON & S. Ross, SEX DISCRIMINATION AND THE LAW: CAUSES AND REMEDIES
827 (1975). The defense was permitted to put the victim's character and reputation in issue as evi-
dence of her consent, and special corroboration requirements were imposed. See id. at 830, 843-53.

90. For a summary of recent changes in the law on consent, corroboration and the victim's charac-
ter, see W. WILLIAMS, BABcocK, FREEDMAN, NORTON & Ross, SEX DISCRIMINATION AND THE

LAW: CAUSES AND REMEDIES 200-05 (Supp. 1978).
Two recent incidents in Washington, D.C. and Madison, Wisconsin serve as interesting counter-

points and illustrate how views about responsibility change with shifts in political power. In the
Washington case, a local judge permitted two well-to-do teenage defendants to remain in the commu-
nity prior to trial on felony charges growing out of a knife attack on a homosexual man. When each
defendant pled guilty to one count of assault with a dangerous weapon, each was placed on one year's
probation. The government's evidence showed that the defendants had met the complainant in a bar
and asked him to join them at a party. When the complainant agreed, they drove him instead to a
secluded park where they repeatedly kicked him in the groin, slashed him with a knife, and urinated
on him. The complainant eventually escaped and ran through the woods naked and bleeding until he
arrived at a nearby house and sought help. The judge rejected the government's request for a substan-
tial period of incarceration because he was "'satisfied' the teen-agers were drunk at the time. . . and
that they were defending themselves from a sexual advance by the victim." Valente, 2 St. John's
Students Given Probation in Assault on Gay, Wash. Post, May 15, 1984, at 1, col. 2.

Compare the actions of a Madison, Wisconsin judge who also imposed a one year suspended sen-
tence on a 15-year-old defendant who pled no contest to a charge of second-degree sexual assault
against a woman. The judge stated that the sentence was appropriate because women brought such
attacks on themselves by wearing provocative clothing. See Whisner, supra note 88, at 114-15. In this
case, however, the judge's comments sparked a political firestorm which culminated in his recall from
office. His replacement was a woman. See W. WILLAMS, supra, at 206.

91. Nor is this phenomenon restricted to the battle between criminals and victims. There is also a
political struggle between classes of potential criminals. For example, I have argued elsewhere that
the entrapment defense is best understood as an attempt to prevent the government from redistributing
the cost of deterrence to potential criminals likely to exercise significant political power. See Seidman,
supra note 38. Although playing out the analysis in the context of different legal rules would be a
complex task, well beyond the scope of this paper, I believe that a wide variety of other defenses and
excuses are subject to similar explanation. KelIman, for example, has shown how virtually all criminal
law doctrine depends upon our "interpretive construction" of a factual situation. Only after this unde-
fended, often unconscious, process occurs does rational legal discourse take hold. See Kelman, Inter-
pretive Construction in the Substantive Criminal Law, 33 STAN. L. REv. 591, 591-642 (1981).

The Yale Law Journal

distributional policy always act selfishly. People may sometimes act altru-
istically to protect others with whom they in some sense identify. More-
over, the kinds of alliances people form to wage these political battles re-
sist facile characterization.92 For example, one could interpret our failure
to adopt the low enforcement, self-protection strategy described above as a
kind of subsidy for persons without the economic means to protect them-
selves from crime-hardly the result a dogmatic Marxist would expect.

Thus, it would be a difficult task to create a model that predicted out-
comes of the distributional struggle in all their complexity. But the impor-
tant point for present purposes is that the struggle is, in essence, political
rather than moral. Our political institutions simply distribute the cost of
crime in a manner that reflects the preferences and power of competing
groups. We then utilize the rhetoric of blameworthiness to cover our
moral confusion about the justification for this distribution.

IV. SOLDIERS, MARTYRS, AND CRIMINALS

The previous two sections argue that the communication of blame
serves two distinct functions. On the one hand, blaming is necessary to
vindicate property rules and reduce the total cost of crime. On the other
hand, blaming provides an ideological justification for the distribution of
those costs. What remains to be considered is the manner in which the
conflict between the functions produces outcomes that fail to minimize the
total cost of crime and crime prevention.

We have already seen how preoccupation with the distributional prob-
lem produces one kind of inefficiency. Dominant groups have a strong
incentive to adopt distributional policies that fail to minimize the total cost
of crime as long as those policies make others bear the cost. But the clash
between cost distribution and cost minimization goals creates the potential
for a second kind of inefficiency that may be more serious in the long run.
This difficulty stems from the debasement of the rhetoric of blame that
occurs when it is used to justify distributional outcomes. As argued
above,9" there is no necessary contradiction between the good conse-

92. Empirical research suggests, for example, that voter behavior is generally not determined by
self-interest, at least in the short-term, material sense. Instead, voters seem more influenced by "sym-
bolic attitudes." See Sears, Lau, Tyler & Allen, Self-Interest vs. S)ynbolic Politics in Policy Attitudes
and Presidential Voting, 74 AM. POL. Sci. REV. 670, 676 (1980). The evidence, however, is consist-
ent with the view that "self-interest operates indirectly through perceived shared group interests. By
this argument, unsophisticated voters, having difficulty calculating what political posture is interest-
maximizing, support the political positions taken by some group whose outcomes in private life seem
over the long term to be correlated with their own." Id. at 681.

For examples of literature on how people choose which group to join in order to advance their ends,
see Komorita & Chertkoff, A Bargaining Theory of Coalition Fornation, 80 PSYCHOLOGY REV. 149
(1973); Lawler & Youngs, Coalition Fornation: An Integrative Model, 38 SOCIOMETRY 1 (1975).

93. See supra pp. 339-40.

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

quences that flow from blaming and our awareness of these consequences.
But it is less clear that blaming would remain a useful tool for reducing
the total social cost of crime if moral condemnation were seen merely as a
method of identifying losers in a distributional struggle. This realization
might produce a crime control strategy that resembles the severe sanction,
no-fault model described in Part I.

At first, it may seem that we presently run little risk of adopting such a
strategy. Certainly, the general public and actors in the system do not
perceive it as operating in this fashion. On the contrary, retributivist rhet-
oric seems to be on the ascent. 4 But a peculiarity of moral condemnation
as a form of punishment is that its efficacy depends upon the cooperation
of the condemned. Limiting sanctions to persons the public believes are
culpable is therefore a necessary, but not sufficient, condition for an effi-
cient criminal justice system. Those punished must also believe the rheto-
ric of blame and accept the legitimacy of their punishment. The system
begins to unravel if deviant subgroups believe that this rhetoric serves a
cost-distribution function.95

If this belief ever became widespread, we might become caught in a
downward cycle of violence. Because criminals would then reject the
moral legitimacy of the criminal sanction, they would view themselves as
soldiers who bear the risk of punishment as an occupational hazard. 6

Worse yet, when the risk became a reality, they and their peers would
perceive themselves as martyrs fighting an unjust social order.97

94. See Seidman, supra note 31, at 486-89.
95. As Erving Goffman has written:

[I]t seems possible for an individual to fail to live up to what we effectively demand of him,
and yet be relatively untouched by this failure; insulated by his alienation, protected by iden-
tity beliefs of his own, he feels that he is a full-fledged normal human being, and that we are
the ones who are not quite human. He bears a stigma but does not seem to be impressed or
repentant about doing so.

E. GOFFMAN, supra note 69, at 6. See also J. GIBBS, CRIME, PUNISHMENT, AND DETERRENCE
84-86 (1975) (out-groups may be less prone to view punishment as stigmatizing since ignoring legal
considerations may testify to solidarity among the exploited).

96. See, e.g., J. ALLEN, ASSAULT WITH A DEADLY WEAPON: THE AUTOBIOGRAPHY OF A
STREET CRIMINAL 37, 122 (1977):

The only big shots I've been personally involved with have made it. . . through drugs or
numbers or something like that. . . . [W]hen I think about who's got the power in my neigh-
borhood, I mostly think about people who've got to the top in strictly illegal ways. . . . [In
jail, I found that] a lot of dudes I knew were already there, and I just kind of fit right in.
Myself and quite a few of my friends, we been in and out so much that we automatically
[knew] the dudes that ran things.

97. See, e.g., the comments of "Jack," quoted in B. JACKSON, IN THE LIFE: VERSIONS OF THE
CRIMINAL EXPERIENCE 94-96 (1972) (emphasis in original):

To me the criminal code is bullshit. The very guys that promulgate it are the ones that violate
it. . . [W~e're put in prison for violating laws, they are behind the shield and can do the very
same things we are behind bars for. To criminals they can. I know they're not going to go up
to you and hit you over the head or put a wire to your testicles, you know they just won't do it,
but to people like me they will, to people in my element.

The Yale Law Journal

One might suppose that we could achieve more efficient outcomes sim-
ply by distributing the cost of crime to maximize utility. But dominant
groups will block this solution because it would result in a distribution
contrary to their intuitions of culpability. The result is a vicious cycle.
Increases in crime caused by the failure to communicate blame effectively
produce political pressure for more, rather than less, punishment. More-
over, the shocking lack of moral inhibition demonstrated by criminals pro-
duces a reciprocal loosening of restraint. Perpetrators of criminal violence
are increasingly perceived as subhumans, deserving no sympathy and pos-
sessing no rights. The growing concentration of punishment is also
accompanied by ever shriller rhetoric of blame necessary to justify it. That
rhetoric, in turn, lays the political groundwork for still harsher sanctions.

Of course, these changes do not go unnoticed among potential criminals.
As statements of blame become more extreme to justify an increasingly
lopsided distribution, they become correspondingly less effective as a
means of crime control. Instead of eliciting feelings of guilt and remorse,
they produce only a growing sense of victimization and hostility.9" For
those on the receiving end of criminal justice, the system begins to resem-
ble the malevolent lottery of Shirley Jackson rather than Richard Posner's
benign game of chance. Accordingly, moral restraints are loosened further,
and the whole sickening cycle repeats itself.

To be sure, potential criminals who no longer believe that punishment
is deserved could still be coerced into a kind of sullen compliance. But the
enforcement cost would be very high. Because moral inhibitions cannot be
taught without the effective communication of blameworthiness, there
would have to be a cop on every street corner to stop crime. Because prop-
erty rules cannot be vindicated in an efficient no-fault criminal justice sys-
tem, people would simply take what they could get away with.

It is an open question whether we have been, or will be, trapped in this
cycle. We should not underestimate the capacity of dominant groups to
obscure the distributional function of blaming and thus avoid or at least
delay these consequences."9 Moreover, we may, in the end, be saved by

98. See, e.g., J. ALLEN, supra note 96, at 36:
There's conflict in there because my kind of crime is generally looked down upon, but the
white-collar crime is an altogether different bag. Like Ehrlichman deciding when he wants to
go to jail. Don't nobody tell me I can decide. If they wanted to come and get me today, they
could do it [I] can't fault him, but I can be mad with him. To think about it, say damn,
here's a dude that can tell the judge, "Well, look, I'm ready to start my time now." It's
strange.

99. For example, Alpert and Hicks found that most of the prisoners they interviewed did not have
a strongly negative attitude toward the law and the judicial system. See Alpert and Hicks, Prisoners'
Attitudes Toward Components of the Legal and Judicial Systems, 14 CRIMINOLOGY 461, 470-73, 479
(1977). Fairchild's survey of prisoners found that although most of them were dissatisfied with the
performance of American government, a majority had "internalized the basic ideology ... with its
belief in freedom from governmental control, equality of participation, and guarantees of political

Vol. 94: 315, 1984

Utilitarian Theory and Crime Control

demographic and socioeconomic factors that reduce the rate of crime,1 .
thereby defusing the political impetus toward harsher sanctions. It is even
possible that we may bridge the chasm between the judging and the
judged and, so, reestablish the consent that makes effective punishment
possible.

But there are also some hints of a darker future on the horizon. 01 And
even if we never slip completely into the nightmare outlined above, it is
surely true, even now, that some of the dehumanizing violence on both
sides of the crime war stems from the debasement of retributivist rhetoric.

Moreover, the worst aspect of our predicament is that it leaves us frus-
trated and unhappy about whatever level of crime control we are able to
achieve. It is possible to imagine a world where people would feel about
crime the way they presently feel about earthquakes and floods. But our
commitment to a freewill, retributivist ideology of criminal justice prevents
us from attaining the peace that comes with acceptance of the inevita-
ble. 0 2 Instead, we feel angry at criminals, and we will continue to feel
that anger as long as it is necessary to justify distributional outcomes. We
cannot abandon our retributivist ideology, for to do so would be to forego
the crime prevention function that blaming serves. Yet neither can we af-
ford to act on our anger, for that course risks beginning a downward cycle
of violence. Paralyzed by the contradictory deterrent and distributive func-
tions of blaming, we are doomed to endure more crime than we think we
deserve.

rights." Fairchild, Politicization of the Criminal Offender: Prisoner Perceptions of Crime and Politics,
15 CRIMINOLOGY 287, 294 (1977).

100. The Uniform Crime Report published by the Federal Bureau of Investigation shows a
marked decrease in the number of offenses reported to law enforcement agencies in recent years.
FEDERAL BUREAU OF INVESTIGATION, UNIFORM CRIME REPORT-1983 PRELIMINARY ANNUAL
RELEASE (Apr. 19, 1984); FEDERAL BUREAU OF INVESTIGATION, Crime Statistics-Crime in the
United States-1982, FBI LAw ENFORCEMENT BULL., Oct. 1983. It is not clear, however, that the
data on the amount of crime, even if accurate, provide a useful measure of the social cost of crime. It
is possible that a decline in crime is caused by adaptive, self-protective behavior that reduces the
number of criminal episodes but nevertheless imposes real social costs on potential victims. See supra
pp. 343-44 and note 87.

101. See, e.g., C. SILBERMAN, CRIMINAL VIOLENCE, CRIMINAL JUSTICE 3-20, 60-65 (1978)
(discussing fear and apprehension resulting from rise in violent and often vicious crimes).

102. Experimental data support the hypothesis that "[s]ubjects who attribute their inability to
control an aversive outcome to their own inadequacy appear to experience considerably more stress
than subjects who attribute it to factors in the environment or situation." Wortman, Panciera, Shus-
terman & Hibscher, Attributions of Causality and Reactions to Uncontrollable Outcomes, 12 J. Ex-
PERIMENTAL Soc. PSYCHOLOGY 301, 311 (1976).

The Yale Law Journal
Volume 94, Number 2, December 1984

Mark E. Haddad
Editor-in-Chief

Beth S. Brinkmann
Julia E. Guttman
Peter D. Keisler

Sarah Korn
Robert A. Long

Note Editors

Amy L. Henrich
Managing Editor

Lynn A. Baker
Anita Bernstein
Ronald D. Lee

Howard M. Shapiro
William M. Treanor

Article & Book Review Editors

Pauline E. Calande
Sharon A. Hooper
Niki Kuckes
John R. Low-Beer

Robert S. Adelson
Thomas P. Arden
David M. Aronowitz
Patrick A. Broderick
Kenneth Christman
Stephen M. Cutler
David R. Dow
Deborah D. Dupire

Senior Editors

David A. Martland
Emily S. McMahon

John B. Sandage
Gene C. Schaerr
Paul Schwartz

Editors

Peter R. Ezersky
Sarah B. Gordon

Rosemary Herbert
Alan Hirsch

Kenneth C. Johnsen
Howard Kruse

Ronald J. Kuerbitz
Christopher C. Magorian

Gene B. Sperling
Peter P. Swire

Stephen H. Willard
Wendy A. Wolf

David C. Marcus
Kathleen L. Roin

Reva Siegel
A. Clayton Spencer

W. Danforth Townley
Stephen A. Warnke

Jack Wenik
Songyi Zhang

Business Manager: Pamela Standish
Editorial Assistant: Rosemary B. Carey

Student Contributors to this Issue
Beth S. Brinkmann, The Presumption of Life: A Starting Point for a Due

Process Analysis of Capital Sentencing
Sarah Korn, Property Rights and Job Security: Workplace Solicitation by

Nonemployee Union Organizers
Ronald D. Lee, Jurisdiction Over Foreign States for Acts of Their

Instrumentalities: A Model for Attributing Liability
Robert A. Long, Jr., A Theory of Hypothetical Contract

