Subcultural theories overall

Advantages
Subcultural theories reflect Functionalist theories because they stress the learning of norms and values as a crucial factor in relation to crime. Working class deviance and delinquency is seen as a strong social reaction to the denial of social status and legitimate career opportunities. Working class males want the same things everyone else in society wants. When they are denied access to these goals they develop alternative means to satisfy their desires. (as Merton suggests)

Deviants conform to certain values so the social context of people’s lives is significant and explains:

1. Why delinquency is a passing phase in the lives of young, working class males and as they grow older and take on responsibilities e.g. families, their behaviour changes as they have entered a new social context.

2. Why young women rarely seem to figure in the official statistics for crime because women are socialised into seeing the home and children as their main source of status achievement. Since most women can attain this status it follows that status frustration and denial of legitimate opportunity structures are not an issue so they do not develop the behavioural patterns of males.

3. For theorists like Cloward and Ohlin, non-conformity to ‘mainstream’ social norms is a result of the culture into which people are born. If they are socialised into a ‘deviant’ working class culture they will exhibit deviant behaviour.

For Miller, deviant behaviour is the result of over-socialisation into cultural norms that conflict with wider middle class norms.

Disadvantages
In common with Functionalist and ecological theories there is little discussion of possible relationship between power, deviance and social control. Subcultural theories reflect the idea there is a basic consensus in society over what constitutes crime and deviance. There is no discussion over how laws come to be created or over why various cultures have little access to power in society.
