Chapter 4

Crime and Social Control

Chapter Outline

· The Global Context: International Crime and Violence

· Sources of Crime Statistics

· Sociological Theories of Crime

· Types of Crime

· Demographic Patterns of Crime

· The Costs of Crime and Social Control

· Strategies for Action: Crime and Social Control

Crime Throughout the World

· There is no country without crime.

· Most countries have the same components in their criminal justice systems: police, courts, and prisons.

· Worldwide, adult males make up the largest category of crime suspects.

· In all countries theft is the most common crime committed and violent crime is a relatively rare event.

Transnational Crimes

· Offenses whose inception, prevention, and/or direct or indirect effects involve more than one country.

Examples of Transnational Crimes

· Russian ruble, precious metals, arms are smuggled out of the country.

· Chinese Triads operate rings of prostitution, drugs, and other organized crime.

· Children are trafficked through Canada and Mexico for child pornography.

Crime

· An act, or the omission of an act, that is a violation of a federal, state, or local criminal law for which the state can apply sanctions.

Crime Rate

· The number of crimes committed per 100,000 population.

Clearance Rate

· The percentage of crimes in which an arrest and official charge have been made and the case has been turned over to the courts

Four Measures of Serious Violent Crime

Major Types of Crime Statistics

· Official statistics

· Victimization surveys

· Self-report offender surveys

Problems With Official Statistics

· Many crimes are not reported.

· Some reported crimes are not recorded by police.

· Some rates may be exaggerated.

Structural-Functionalist Theories

· Strain theory

· Control theory

· Subcultural theories

Strain Theory

· People adapt to inconsistency between means and goals in society.

· Methods of adaptation: conformity, innovation, ritualism, retreatism and rebellion.

Merton’s Strain Theory

Merton’s Strain Theory

Control Theory

· Social bonds constrain some individuals from violating social norms:

· Attachment to significant others.

· Commitment to conventional goals.

· Involvement in conventional activities.

· Belief in the moral standards of society.

Subcultural Theories

· Certain groups or subcultures in society have values and attitudes conducive to violence.

· Members of these subcultures adopt the crime-promoting attitudes of the group.

Conflict Perspective

· Social inequality leads to crimes as means of economic survival.

· Those in power define what is criminal.

· Law enforcement penalizes those without power and benefits those with power.

Conflict Perspective: Marxist View

· To Marxists the cultural definition of women as property contributes to high rates of female involvement in prostitution, drug abuse, and petty theft.

· In 2005 there were 85,000 arrests for prostitution and commercial vice in the United States.

What Do You Think?

· Using data from the General Social Survey, Barkan and Cohn investigated the relationship of prejudice and spending on criminal justice.

· They concluded that the more racially prejudiced whites perceive African Americans as violence prone, the more likely they will spend money to reduce crime.

· How is this consistent with the conflict perspective?

Symbolic Interactionist Perspective Labeling Theory

· Being labeled deviant leads to further deviant behavior:

· The labeled person is denied opportunities to engage in nondeviant behavior.

· The labeled person adopts a deviant self-concept and acts accordingly.

Primary and Secondary Deviance

· Primary deviance is deviant behavior committed before a person is caught and labeled an offender.

· Secondary deviance is deviance that results from being caught and labeled.

Question

· Crime strengthens group cohesion, provides employment opportunities, and acts as a catalyst for social change. Which sociological perspective would focus on the benefits of crime?

· symbolic interactionism

· structural functionalism

· exchange theory

· conflict theory

Answer: B

· Crime strengthens group cohesion, provides employment opportunities, and acts as a catalyst for social change. The structural functionalism perspective would focus on the benefits of crime.

Question

· Carol steals a candy bar from a drugstore. She is apprehended. When Carol returns to school, no one wants to talk to her. Carol finds acceptance among a group of girls who shoplift. While hanging out with them, Carol joins in the shoplifting. This is an example of which theory?

· labeling theory

· strain theory

· association

· control theory

Answer: A

· This is an example of labeling theory.

Types Of Crime

· Index crimes

· Vice crime

· Organized crime

· White-collar crime

· Computer crime

· Juvenile delinquency

Index Crimes

· Homicide

· Aggravated assault

· Rape

· Robbery

· Burglary

· Arson

· Motor vehicle theft

· Larceny

Index Crime Rates, 2005

Index Crime Rates

Question

· Have you ever stolen little things worth between $2 and $50?

· Yes

· No

Question

· Have you ever stolen things worth more than $50?

· Yes

· No

Rape

· The FBI definition of rape contains three elements: sexual penetration, force or the threat of force, and nonconsent of the victim.

· In 2005, 93,934 forcible rapes were reported in the United States, a slight decrease from the previous year.

Acquaintance Rapes

· As much as 80% of all rapes are committed by someone the victim knows.

· Although acquaintance rapes are the most likely to occur, they are the least likely to be reported and the most difficult to prosecute.

Classic Rape

· The rapist was a stranger who used a weapon and the attack resulted in serious bodily injury.

· Women hesitate to report the crime out of fear of not being believed.

· The increased use of “rape drugs,” such as Rohypnol, may lower reporting levels even further.

Vice Crimes

· Illegal activities that have no complaining party and are often called victimless crimes.

· Include using illegal drugs, engaging in or soliciting prostitution, illegal gambling, and pornography.

What Do You Think?

· In May 2005, Brazil, where prostitution is legal, turned down $40 million in U.S. AIDS prevention grants.

· The grants included a “loyalty oath” requiring organizations to oppose prostitution.

· Do you think U.S. funding for AIDS prevention should be contingent on a loyalty oath against prostitution?

Organized Crime

· Criminal activity conducted by members of a hierarchically arranged structure devoted primarily to making money through illegal means.

White Collar Crime

· Crimes committed in course of employment or by corporations in the interest of maximizing profit.
· Occupational - individuals commit crimes in the course of their employment.

· Corporate - corporations violate law to maximize profit.

White Collar Crime

· Ken Lay, CEO and founder of Enron, was convicted of 10 counts of fraud and conspiracy on May 25, 2006.

· Lay was facing 25–40 years in prison before his untimely death at age 64.

Corporate Violence

· The production of unsafe products and the failure of corporations to provide a safe working environment for their employees.

Number of Federal Criminal
Prosecutions: 1993–2005.

Types of White-Collar Crime

Types of White-Collar Crime

Computer Crime

· Any law violation in which a computer is the target or means of criminal activity.

· One of the fastest growing crimes in U.S.

· Hacking - unauthorized computer intrusion.

· Identity theft - stealing of someone else’s identification to obtain credit.

What Do You Think?

· With increased concern over child sexual predators many states are legislating new laws.

· Ohio is considering a bill that would require “all habitual and child-oriented sex offenders” to display fluorescent green license plates.

· What are some of the pros and cons of such a proposal?

Question

· Price-fixing, anti-trust violations and "churning" are examples of what type of crime?

· corporate violence

· corporate crime

· victimless crime

· organized crime

Answer: B

· Price-fixing, anti-trust violations and "churning" are examples of corporate crime.
Gender and Crime

· Females who join gangs often do so to win approval from boyfriends who are gang members.

· Increasingly, females are forming independent “girl gangs.”

· The most common type of female gang member remains, a female auxiliary to a male gang.

Percentage of Arrests by
Sex, Age, and Race: 2005

Gender and Crime

· It is a universal truth that women everywhere are less likely to commit crime than men.

· In 2005 males accounted for 76.2% of all arrests, 82.1% of all arrests for violent crime, and 68% of all arrests for property crimes.

Age and Crime

· The highest arrest rates are for individuals younger than age 25.

· In 2005, 44.3% of all arrests in the U.S. were of people younger than age 25.

· Those older than age 65 made up less than 1% of total arrests for the same year.

What Do You Think?

· Crime statistics are sensitive to demographic changes.

· Considering trends such as the “graying of America,” do you think crime rates will increase or decrease as a result of demographic changes as we move further into the 21st century?

· Is the proportion of minority offenders likely to increase or decrease?

Race, Social Class, and Crime

· African Americans represent 14% of the population, but account for over 38% of violent index offenses and 28.6% of property index offenses.

· Blacks are sent to prison for drug offenses at a rate 8.2 times higher than the rate for whites.

· If current trends continue, by 2020 two of every three black men between the ages of 18 and 34 will be in prison.

Racial Profiling

· The law enforcement practice of targeting suspects on the basis of race.

Race and Crime: Causally Related

· Statistics reflect the behaviors and policies of criminal justice actors, so the high rate of arrests, conviction, and incarceration of minorities may reflect bias against minorities.

· Nonwhites are overrepresented in the lower classes.

· Criminal justice system contact, higher for nonwhites, may lead to a lower position in the stratification system.

Region and Crime

· Crime rates are higher in metropolitan areas than in nonmetropolitan areas.

· In 2005, the violent crime rate in metropolitan statistical areas was 510 per 100,000 population; in cities in nonmetropolitan statistical areas it was 373.5 per 100,000 population.

· A recent survey by the Police Executive Research Forum found that murder rates have climbed by more than 10% in the nation’s largest cities since 2004.

Regional Crime Rates 2005: Violent and Property Crimes Per 100,000 Inhabitants

Economic Costs of Crime: Six Categories

· Direct losses from crime, such as the destruction of buildings through arson, of private property through vandalism, and of the environment by polluters.

· Costs associated with the transferring of property.

· Costs associated with criminal violence, for example, the medical cost of treating crime victims.

Economic Costs of Crime: Six Categories

· Costs associated with the production and sale of illegal goods and services.

· The cost of prevention and protection—the billions of dollars spent on locks and safes, etc.

· The cost of social control—the criminal justice system, law enforcement, litigative and judicial activities, corrections, and victims’ assistance.

Question

· Have you ever been arrested?

· Yes

· No

Community Action

· Children and adults march down a busy street during a peace march against violence Saturday, June 9, 2001, in South Central Los Angeles.

· Nearly two dozen organizations took part in the march.

Rehabilitation and Incapacitation

· Rehabilitation - Helping offenders rehabilitate using education and job training, individual and group therapy, substance abuse counseling, and behavior modification.

· Incapacitation - Putting offender in prison.

Prisons

· According to the U.S. Bureau of Justice Statistics, there were 2,193,798 prisoners held in federal or state prisons or local jails on December 31, 2005.

Prison Population Rates Per 100,000 and Rank in World (January 2007)

Probation

· The conditional release of an offender who, for a specific time period and subject to certain conditions, remains under court supervision in the community.

What Do You Think?

· Some states have lifetime bans on voting by convicted felons. Others do not allow inmates or those on parole to vote. 5.3 million Americans are denied the right to vote because of criminal records.

· Do you think convicted felons should be denied the right to vote?

· Do you think current restrictions constitute institutional discrimination, given the number of minorities behind bars?

Capital Punishment

· With capital punishment the state takes the life of a person as punishment for a crime.

· 38 states allow capital punishment.

· In 2006:

· 53 executions took place in 14 states, with over 3,374 inmates on death row.

· 2,148 people were executed in 22 countries despite the global trend toward abolition of the death penalty.

Brady Bill

· Passed in 1993, requires 5-day waiting period on handgun purchases so sellers can do a background check on the buyer.

Restorative Justice

· A philosophy primarily concerned with reconciling conflict between the victim, the offender, and the community.

Quick Quiz

1. According to your text, which is the most common crime?

· rape

· theft

· murder

· arson

Answer: B

· Theft is the most common crime.

2. Which crimes are considered victimless crimes?

· street crimes

· vice crimes

· white collar crimes

· violent crimes

Answer: B

· Vice crimes are considered victimless crimes.

3. Advocates of incapacitation believe recidivism can be reduced by:

· capital punishment.

· changing the criminal.

· utilizing half way houses.

· placing the offender in prison.

Answer: D

· Advocates of incapacitation believe recidivism can be reduced by placing the offender in prison.

4. Which mode of adaptation is most associated with criminal behavior?

· conformity

· ritualism

· retreatism

· innovation

Answer: D

· Innovation is the mode most associated with criminal behavior.

PAGE
1

