Subcultural theories of juvenile delinquency

Cohen:

Advantages
· Cohen attempts to explain the predominance of young males in the statistics relating to criminal/delinquent behaviour

· Tries to explain the causes of non-economic crime that Merton did not explain in his strain theory

· Explained how young, working class males achieved status that was denied them (through failing school and entering low skilled low status jobs) by explaining that the status was defined on their own terms not socially sanctioned

· Status = desired social commodity but denied them by middle class culture therefore subcultural groups in opposition to norms and values of education system and society

· If education and society could provide outlets for status satisfaction delinquent subcultures would not exist

· Explained why those found in delinquent subcultures tended to be : lower class, educational ‘failures’, socially disadvantaged, unlikely to succeed in adult job market

· Solution is to address structural problems rather than focus on ‘abnormalities’ in psychology

· Other more recent studies in UK have backed up his findings e.g. Hargreaves in his observational study of working class boys in secondary modern school. Said it was the failure of the school to provide integrating mechanisms for working class kids that led to delinquent subcultures.

Disadvantages

· Absence to any reference of women and subculture. Cohe argued that women likely to find status within home/family or through career.

· Is girls’ absence due to malestream sociologists?

· It is not clear from Cohen’s work why some boys but not others see deviant subcultures as an alternative form of status

· The young delinquents need to be brilliant sociologists to work out what middle class values are and then subvert them

· Cohen fails to prove that schools is the key place where success and failure are demonstrated

· The preoccupation with class and status obscures the possibility that middle class kids indulge in deviant activities without being labelled
Miller
Advantages:

· Overcame Cohen’s problem by stating that subcultural values do not develop in opposition to middle class values

· Independent cultural phenomenon that develops as an extension of lower class culture

· Identified 6 focal concerns: trouble, toughness. Smartness, excitement, fate, autonomy

· Explains how the combination of youth, a search for excitement and respect through leisure earns them a poor reputation

· As an extension of his basic ideas McRobbie and Garber have explained the absence of girls from subcultural work explained by different cultural attitudes and behaviour expected from girls

· In Parker’s study of a Liverpool gang he successfully applied Miller’s focal concerns in his study of working class lads

Disadvantages:

· Willmott ‘Adolescent boys in East London’ said boys led boring dead end lives and deviance was an attempt at excitement. No subcultural values but crimes committed by working class males more visible and more policed.

· Downes studies East London adolescents and found no evidence of distinctive values. He suggested young, working class males dissociated from mainstream values and more concerned with leisure than long term employment prospects.

· Little evidence to demonstrate a distinc set of values

· Matza says there are no distinctive subcultural values but all groups in society have shared subterranean values. When they emerge we use techniques of neutralisation to provide a justification of our actions. All of us share deviant subcultural values, not true that there are distinctive groups with their own values.

Cloward and Ohlin (1960): Legitimate and illegitimate opportunity structures
Advantages:

· Develops Merton’s strain theory. People are socialised to value success. People who have the means to achieve success do so legitimately. Those who are denied legitimate means do so illegitimately

· Explains why different social groups choose to adopt different forms of deviance

· Explains career criminals

· Hobbs work shows there really is a criminal opportunity structure
· Sees criminal behaviour as a rational response to various forms of deprivation rather than seeing criminals as ‘evil’ or ‘mad’

· It tries to explain why people develop different forms of deviant behaviour and identity

Disadvantages

· It assumes everyone has the same basic goals in life

· It doesn’t allow for the idea that people may have a variety of goals in life

· Do criminal subcultures really exist or are they a media fantasy?

· Does such a neat distinction into three clear categories really exist in real life?

· There is no discussion of female deviancy

Cohen and link with methodology

Cohen’s subcultural explanation is based on observation of gang delinquency in inner city areas.

Asdvantages:

· Ethnographic - gaining an in depth understanding of the lives of the people in the group
· Generating new ideas - Can lead to new insights and generate new theoretical ideas

· Getting the truth - More valid as its based on behaviour

· Digging deep - Close bonds can develop and group may reveal plenty to researcher

· Research into difficult areas - Good for hard to reach groups

Disadvantages:

· Bias – the observer can be drawn into things and see them through the eyes of the group

· Influence of the researcher - The presence of the researcher can make the group act less naturally

· Ethics - How far can the researcher allow themselves to be drawn into activities that can be illegal?

· Proof – no way of finding out if results are true as no way of replicating research

· Too specific – study of small group who are not typical of wider population so cannot generalise

· Studying the powerless – most PO studies concerned with least powerful groups in society

· Scores low for reliability and generalisability

Links with theories

Gender
Feminists theorists such as Heidensohn criticise ‘malestream criminology’. Majority of sociological academics are male and study topics which interest them. Problem of vicarious identification and gender blindness.
Lack of females in crime stats could be due to chivalry factor of judges and police who tend to be male. Females tend to be released without charge because of notions about femininity. See as led on by males. However, subcultural theorists must address female gangs and female violence which is on the rise. Baclkash against chivalry factor? Working class girls rejecting gender and class deals? Different socialisation of girls . Girls less passive and more aggressive. Increase in number of females in crime stats. More female police officers + no chivalry factor?

Self report studies show females commit a lot more crime than appears in crime stats

Female identity being reconstructed

Class

Concentration on working class crime with clear victim. What about middle class crime? Doesn’t appear in crime stats. Assumes working classes are more criminal. Middle class crime hidden. Evidence that middle class youths treated differently by police and courts. Corporate and white collar crime dealt with internally.
