           (No Davis chapter, T&L V) Control Theory

When: Contemporary  (increasing voice since 1960's)

Circumstances: Social problems --especially frustration of rising

   delinquency, crime rates

Where: Contemporary criminology departments, research centers

Who: Hirschi, Reckless, Nye, Gelles

Broad view: 18th-, 19th-century social philosophers who described

   basic human nature as antisocial (savage brutes).  Assumed social

   forces regulate and "civilize" humans.

Attitude: Deviance is the "natural tendency" of humans; it is bad;

   its cause is the breakdown of social control.

Approach: Sociological, social psychological surveys; especially

   institutional: family, peer group, religious institutions

   as agencies of social control.

Role: "no nonsense" criminologists, ("conservative") social policy

   consultants, critical of "liberal sociology"

Metaphor: "social bond", "containment", "forces" of social control

Root cause: community loss of control; family failure

Concepts: internalization; social bond; forces of control; types of

   control; attachment, commitment, involvement, belief; motivation

   socialization.

Assertions: It is conformity, not deviance, which (is unnatural and)

   needs to be explained.  Families (parenting) play key roles

   in preventing crime and delinquency.  Individuals conform in the

   degree that they are bonded to (integrated into) the conventional

   community.

Data source: large surveys of delinquents, criminals

Product: statistical analyses of (democraphic) charcteristics of

   delinquents.

Policy: Deviance is preventable by parenting, social control

Stance: Much of the (sociological) work on delinquency misses the

point.

Nye, F. Ivan.  1958.  "Family Relationships and Delinquent Behavior."

   Pp. 1-9 in F. Ivan Nye, _Family Relationships and Delinquent

   Behavior_.  NY: John Wiley.  (See Traub & Little, 1994, pp. 242-250)

(Prevailing theories of juvenile delinquency are limited.) "Social

disorganization" implies a lack of consensus on social norms, which may

occur as cultural change presents an old and new pattern of behavior

and where the conflicting norms of ethnic groups intermingle.  Under

these conditions, social control and socialization may become quite

ineffective.  If the individual is personally involved in groups with

conflicting norms, the conflict is likely to become internalized with

resulting personality disorganization.

The "delinquency sub-culture" approach describes a way of life of

locality groups or of a criminal "profession." *** The principal

postulate of the subcultural school of thought is that crime is and

must be learned, the same as any other behavior.  At least implied is

the companion assumption that criminal and conforming behavior behavior

are equally quick and effective as means to ends. Exception must be

taken to both of these ideas.  While some criminal behavior requires

special skills, much does not. ***  Likewise, the assumption that

conforming and criminal behavior are equally quick and effective means

to material lends will not bear close scrutiny.

The "means-ends" theory requires further identification and can be

properly associated with an early essay by Merton.  It postulates that

criminal behavior results from extreme stress on material and other

success, with little value placed on confoming behavior as such. Most

stress, presumably, would be felt by the lowest income groups who could

not legitimately achieve high material goals.  Recent research showing

extensive criminal behavior in the middle and upper classes casts doubt

upon this application....

The "culture conflict" approach might well be combined with that of

social disorganization since it is one of the principal sources of such

disorganization. The principal assumption appears to be that the high

delinquency in certain marginal groups is related to loss of social

control, although, in some cases, personality disorganization also

occurs.  The high delinquency rates are particularly noticeable where

groups are truly marginal and live in areas in which delinquency rates

are high for nonmarginal groups also.  Rates are low even in slum areas

for groups which cling closely to the values, ideals, and norms of

their ethinic groups.  Such groups as the Japanese and Chinese have

experienced little cultural conflict because they have maintained their

cultures and societies relatively intact. Their delinquency rates are

low.

The "personality maladjustment" theory shares one important assumption

with the subculture and differential association theory: that is, that

criminal behavior is caused by rather than a result of the lack of

adequate controls to prevent it.  At this point, however, the

resemblance ends.  Whereas the differential association theory sees

criminal behavior as the expected result of criminal socialization ....

_Is Delinquency Caused or Prevented?_

The differential association and personality maladjustment theories

stress the first assumption: that delinquent behavior is caused in a

positive sense.  Social disorganization, culture conflict, and the

means-ends formulations are primarily attempts to explain ineffective

controls which allow deviant behavior.

When controls internal and external are weak and altlernative routes to

goal achievement are restricted, delinquent behavior can be

anticipated.  It might be maintained that the impact of criminal

attitudes and behavior through socialization may weaken the several

types of social control, as do severe personality disorders.  This

appears to us to be correct, but these etiological factors are believed

best left as explanations of specific criminal phenomena ....

_Single or Multiple Causation_

One alternative to single-cause explanations of criminal behavior is to

subdivide it into smaller categories. ***  This procedure may have

considerable merit if these are, in fact, discrete categories, but a

single individual in a single act may reveal the influence of criminal

environment, personal disorganization, and an intense desire for the

object or experience in and for itself.

For these reasons the present frame of reference is multi-causal. It

embraces a broad social control framework that sees most criminal

behavior as a failure of controls, but does not deny the usefulness of

delinquency sub-culture and personality disorganization approaches in

the explanation of the behavior of some individuals, or that such

positive" factors sometimes combined with weak controls with delinquent

behavior as the product.

The present conception of social control embraces four _not unrelated

clusters of attitude and behavior patterns: (1) direct control imposed

from without by means of restrictions and punishment, (2) internalize

control exercised from within through conscience, (3) indirect control

related to affectional identification with parents and other

non-criminal persons, and (4) availability of alternative means to

goals and values.

_Internal Control_. Every society attempts to internalize its mores by

integrating them into the developing conscience of the child.  ***

Since violation of the mores is found in every society, it can be

assumed that such internalized control is never completely accomplished

in any large group.

_Indirect Control_. (Individuals say they avoid embarassing or

disappointing their parents or others.)

_Parents and Indirect Control_. The parents may be completed accepted,

partially rejected, or completely rejected.  (E.g., "old world"

parents, rural parents, low SES parents.)  *** Indirect control

decreases as negative feelings toward parents increase.

_Direct Control_. Direct control is occasionally accomplished by a

system of rewards for conformity.  ***  A limitation on the

effectiveness of direct control is that it is effective only when the

child can expect to be detected in the delinquent act, is actually

within the physical limits of the home, or is otherwise under the

surveillance of adults.  Since there are many times when the child is

outside the sphere of direct control, it cannot be effective by itself.

_Need Satisfaction. If all the needs of the individual could be met

adequately and without delay, without violating laws, there would be no

point in such violation, and a minimum of internal, indirect, and

direct control would suffice to secure conformity. ***  Only some of

the child's needs, particularly those of the adolescent, can be

satisfied within the family.

The family is considered to be the single factor most important in

exercising social control over adolescents.  This is not to maintain

that it is the only significant group in this respect. 

Reckless, Walter C.  1962.  "A Non-Causal Explanation: Containment

   Theory." _Excerpta Crimin_6logica 1: 131-134.  (See Traub & Little,

   1985 (!), pp. 251-257.)

The author proposes that criminologists formulate hypotheses about or

explanation of delinquent behavior and criminal behavior which do not

require the concept of cause or a combination of causes. Containment

theory is suggested as a substitute for causal theory.

_Components of External and Internal Containment_

The assumption is that there is a containing external social structure

which holds individuals in line and that there is also an internal

buffer which protects people against deviation of the social and legal

norms.

In a mobile, industrialized urban society such as exists in the United

Sates and large parts of Northern and Western Europe, external

containment will be found to reside principally in the family and other

supportive groups in which individuals actively participate.  In times

past, the clan, the neighborhood, the village, the caste, the tribe,

the sect have acted as supportive buffers for the individuals, in

addition to the family.  However, containment which exists for

ilndividuals within the family and other supportive groups of modern

urban, industrialized society consists of one or more of the following

components:

1. a role structure which provides scope for the individual; 2. a set

of reasonable limits and responsibilities for members; 3. an

opportunity for the individual to achieve a status; 4. cohesion among

members, including joint activity and togetherness; 5. sense of

belonginness (identification with the grup); 6. identification with one

or more persons within the group; 7. provision for supplying

alternative ways and means of satisfaction    (when one or more ways

are closed).

Internal containment consists of "self" components--those having to do

with the strength of the self as an operating person.  It is composed

of:

1. a favorable image of self in relation to other persons, groups, and 

institutions; 2. an awareness of being an inner directed, goal oriented

person; 3. a high level of frustration tolerance; 4. strongly

internalized morals and ethics; 5. well developed ego and super ego (in

the sense of Fritz Redl, as the control and managment system of

behavior)

_A Statement of Probability_

The components of the two containing systems are not causes.  They are

buffers or insulations against pressures, pulls, and pushes.

Containment theory not only describes noncausal buffers against

deviation but it also describes probability. ***  Obviously,

individuals who can be classified as strong-strong (strong in external

and strong in internal containment) will have a very low probabiltiy of

committing crime or delinquency (becoming a legal deviant); whereas

individuals who are classified as weak-weak) weak in external and weak

in inernal containment) will have a very high probability of committing

crime and delinquency.

The writer is quite prepared to admit that of the two containing

buffers against deviation, the inner containment is the more important

in the mobile, industrialized settings of modern society.  This is

because individuals in such societies spend much of their time away from

the family and other supportive groups which can contain them. As a

result they must rely more on their own inner strength to function

competently.  It is also probable that the outer is operationally more

important than the inner containing buffer in less mobile, less

industrialized societies where the clan, case, the tribe, the village

retain their effectiveness or in the modern, intensively managed,

communistic societies.  In such societies the strength of the self,

away from a circumscribed social structure, is not put to a test and we

really do not know how strong it is or how well is can manage alone. 

(See "Schemas"--i.e., Tables--1 and 2 in T & L, 1985 (!), p. 253.)

_Assessment of Individuals_

The assumption is that individuals of various samples can be assessed

for the strength or weakness of their outer and inner containment by

methods which are at least equal to, if not superior to, an ordinary

physical examination or the schedule of information used by life

insurance companies in computing the risk of an applicant. An

evaluation or assessment of the external containment can be reliably

made by a trained sociologist, psychologist, or social worker working

with an expert.

Likewise, an assessment of internal containment can be made reliably by

competent psychiatrists psychologists, or sociologists. Psychologists

have already validated several personality scales and ....

_Advantages in use of Containment Theory_

In the first place, it applies equally well to modal conformity, to

unofficial nonconformity (undetected and unreported deviation against

social norms), to unofficial (unreported) and official (reported)

deviation against the legal norms (crime and delinquency). Secondly,

research methods can be developed to implement the theory and make the

assessments of both containing buffers. Thirdly, psychiatrist,

psychologists, and sociologists have commonly shared interests in the

various components of outer and inner containment.  They could readily

join hands in research....  Fourthly, containment theory is a good

operational theory for treatment of offenders and the prevention of

crime and delinquency.  Institutional programs and probation and

aftercare service could seek to build up the strength of the self and

reconstruct an outer containing buffer for holding individual offenders

in line.  Assessment of outer and inner containment in the preadolescent

ages could provide the means of early case spoting of vulnerable

children, so that parents, school, and welfare agencies might make

special effort to overcome the trend toward delinquency and crime.

_Middle Range Theory_

Perhaps the most realistic aspect of the theory, from a scholarly and

research point of view, is that it is a middle range theory. It does

not apply to crime or delinquency at the extremes. It does not apply to

crime or delinquency which is the result of overpowering internal

pushes, such as compulsions....

Likewise, containment theory does not apply to the other extreme, where

begging, predatory activities, criminal pursuits are part of the

prevailing way of life, as as the criminal tribes of India....

Hirschi, Travis.  1969. "A Control Theory of Delinquency." Pp. ??-?? in

   Travis Hirschi, _Causes of Delinquency_. University of California:

   Berkeley.

Control theories assume that delinquent acts result when an

individual's bond to society is weak or broken.

_Elements of the Bond_

_Attachment_ In explaining conforming behavior, sociologists justly

emphasize sensitivity to the opinion of others. ***  The norms of

society are by definition shared by the members of society.  To violate

a norms is, therefore, to act contrary ot the wishes and expectations

of other people.  If a person does not care about the wishes and

expectations of other people --that is, if he is insensitive to the

opinion of others-- then he is to that extent not bound by the norms.

He is free to deviate.

The essence of internalization of norms, conscience, or superego thus

lies in the attachment of the individual to others.  This view has

several advantages over the concept of internalization.

_Commitment_ Few would deny that men on occasion obey the rules simply

from fear of consequences.  This rational component in conformity we

label commitment. *** If attachment to others is the sociological

counterpart of the superego or conscience, commitment is the

counterpart of the ego or commonsense. ***  The concept of commitment

assumes that the organization of society is such that the interests of

most persons would be endangered if they were to engage in criminal

acts.  *** Thus "ambition" and/or "aspiration" play an important role

in producing conformity.  The person becomes committed to a

conventional line of action, and he is therefore committed to

conformity.

Most lines of action in a society are of course conventional. The

clearest examples are educational and occupational careers.  Actions

thought to jeopardize one's chances in these areas are presumably

avoided.

_Involvement_ Many persons undoubtedly owe a life of virtue to a lack

of opportunity to do otherwise.  Time and energy are inherently

limited....  ***  Involvement or engrossment in conventional activities

is thus often part of a control theory.  The assumption, widely shared,

is that a person may be simply too busy doing conventional things to

find time to engage in deviant behavior. ***  In the end, then, the

leisure of the adolescent produces a set of values, which, in turn,

leads to delinquency.

_Belief_ Unlike the cultural deviance theory, the control theory

assumes the existence of a common value system within the society or

group whose norms are being violated.  If the deviant is committed to a

value system different from that of conventional society, there is,

within the context of the theory, nothing to explain.  The question is,

"Why does a man violate the rules in which he believes?"  It is not,

"Why do men differ in their beliefs about what constitutes good and

desirable conduct?"  ***  Control theories have taken two approaches to

this problem.  In one approach, beliefs are treated as mere words that

mean little or nothing if the other forms of control are missing. 

"Semantic dementia," the dissociation between rational faculties and

emotional control ....***

The second approach argues that the deviant rationalizes his behavior

so that he can at once violate the rule and maintain his belief in it.

(Cressey's rationalizations; Sykes and Matza's techniques of

neutralization) *** However, if the moral obstacles are removed,

neutralization and special motivation are no longer required. We

therefore follow the implicit logic of control theory and remove these

moral obstacles by hypothesis.  Many people do not have an attitude of

respect toward the rules of society; many persons feel no moral

obligation to conform regardless of personal advantage.

_Relations among the Elements_

_Attachment and Commitment. It is frequently suggested that attachment

and commitment (as the terms are used here) tend to vary inversely. 

***  Actually, despite the evidence apparently to the contrary, I think

it safe to assume that attachment to conventional others and commitment

to achievement tend to vary together.

_Commitment and Involvement._  ... we must therefore seek to reduce the

indeterminacy within control theory.  One area of possible development

is with respect to the link between elements of the bond affecting the

probability that one will yield to temptation and those affecting the

probability that one will be exposed to temptation.

The most obvious link in this connection is between educational and

occupational aspiration (commitment) and involvement in conventional

activities.  We can attempt to show how commitment limits one's

opportunities to commit delinquent acts .... ***

In short, "respect is the source of law.  Insofar as the child respects

(loves and fears) his parents, and adults in general, he will accept

their rules.

_The Bond to What?_

Although delinquency theory in general has taken a stand on many

questions about the relative importance of institutions (for example,

that the school is more important than the family), control theory has

remained decidedly eclectic, partly because each element of the bond

directs attention to different institutions.

_Where is the Motivation?_

The most disconcerting question the control theorist faces goes

something like this: "Yes, but _why_ do they do it?"  In the good old

days, the control theorist could simply strip away the "veneer of

civilization" and expose man's "animal impulses" for all to see. *** 

Times changed.  It was no longer fashionable (within sociology, at

least) to refer to animal impulses.  ***

There are several possible and I think reasonable reactions to this

criticism (that the impulse to delinquency is treated as innate and not

requiring explanation).  One reaction is simply to acknowledge the

assumption, to grant that one is assuming what control theorists have

always assumed about the motivation to crime --that is is constant

across persons (at least within the system in question): ....

A second reaction, involving perhaps something of a quibble, is to

defend the logic of control theory and to deny the alleged

assumption.  We can say the fact that control theory suggests the

absence of something causes delinquency is not a proper criticism,

since negative relations have as much claim to scientific acceptability

as do positive relations.  ***

A third reaction is to accept the criticism as valid, to grant that a

complete explanation of delinquency would provide the necessary impetus

and proceed to construct an explanation of motivation consistent with

control theory. *** There are several additional accounts of "why they

do it" that are to my mind persuasive and at the same time generally

compatible with control theory.  But while all of these accounts may be

compatible with control theory, they are by no means deducible from it.

Furthermore, they rarely impute built-in unusual motivation to the

delinquent; he is attempting to satisfy the same desires, he is

reacting to the same pressures as other boys ....  ***

In the end, then, control theory remains what it has always been: a

theory in which deviation is not problematic.  The question "Why do

they do it?" is simply not the question the theory is designed to

answer. The question is, "Why don't we do it?"  There is much evidence

that we would if we dared.

Gelles, Richard J.  1983.  "An Exchange/Social Control Theory."  Pp.

   151-165 in David Finkelhor, Richard J. Gelles, Gerald T. Hotaling,

   and Murray A. Straus, _The Dark Side of Families: Current Family

   Violence Research_. Beverly Hills, CA: Sage.

This chapter briefly reviews and summarizes the (inadequate) popular

theoretical notions about domestic violence.  ***  Finally, I advance

the outline of an exchange/social control theory of intrafamily

violence.

_Psychopathology_

The early writing on both child abuse and wife abuse portrayed the

causes of domestic violence as arising from offenders' psychological

problems.  After ten years of continued research and administration of

countless psychological tests, the summary evaluation of the

psychopathological approach to domestic violence is that the proportion

of individuals who batter their family members and suffer from

psychological disorders is no greater than the proportion of the

population in general with psychological disorders.

A unique aspect of the theoretical approach to wife-battering is the

popular views that violence arises out of psychological problems of the

victims.  "Women like to be beaten," we are told.  Or "battered women

are crazy."  There are, however, no scientific data to support either

of these points of view and if, indeed, battered women do behave

strangely, it is probably as a consequence (not a cause) of being

battered.

_The Determining Effects of Learning and Stress_

The earliest research on child abuse found that abusive adults were

likely to have been raised in abusive homes.  *** While the

relationship between exposure to and experience with violence as a

child and violent behavior as an adult is consistent, and the time

order clear, the relationship is not as strong as some reviews of the

literature would argue. *** While investigators find a consistent

relationship between stress and violence, again there is the danger of

accepting the relationship in its simplistic deterministic form.

Thus, while social learning and social psychological stress are found

to be related to family violence, and probably are part of the causal

flow of events which explains family violence, they have only been

demonstrated as associations.  Neither relationship is satisfactorily

explained or empirically examined so as to constitute a theoretical

explanation of family violence.   While they may be necessary factors,

they are not sufficient.

_Ideology: Sexism and Racism_.

Official statistics on child abuse and wife abuse indicate that women,

blacks, minorities, and the poor are overrepresented victims of

domestic violence.  Research that is not limited to studying only

officially labeled cases of domestic violence also finds relationship

between income and family violence (an inverse relationship), race and

violence, and minority status and violence.

Some have argued that these date support the notion that the real cause

of family violence ... is oppressive sexism, racism, and social

organization of capitalistic societies.

While it is easy for liberal-minded social scientists to sympathize

with these conceptualizations, the jump from the relationship between

income and violence to a theory of fascism or sexism is large and not

yet fully supported by the available evidence.

[Problems]

[Fully developed causal models are rare.  Problems include defining

violence and abuse, operationalization of abuse and violence, regency

of concerted scientic interest and effort, and the unfulfilled need for

a "middle range" theory."]

An Exchange/Social Control Model of Family Violence

An assumption of exchange theory which is relevant in explaining family

violence is that human interaction is guided by the pursuit of rewards

and the avoidance of punishment and costs.  In addition, an individual

who supplies reward services to another obliges him to fulfill and

obligation, and thus the second individual must furnish benefits to the

first.  If reciprocal exchange of rewards occurs, the interaction will

continue.  But if reciprocity is not received, the interaction will be

broken off.  However, intrafamilial relations are more complex than

those studied by traditional exchange theorists.  In some instances, it

is not feasible or possible to break off interaction, even if there is

not reciprocity.  When the "principle of distributive justice" is

violated, there can be incensed anger, resentment, conflict and

violence.

Many students of family violence tend to view violence as the last

resort to solving problems in the family.  Nye, however, notes that

this need not be the case.  Spanking, for instance, is frequently the

first choice of action by many parents.

A central (and perhaps greatly oversimplified) proposition of an

exchange/social control theory of family violence is that  _people hit

and abuse other family members because they can. In applying the

principles of general exchange theory we expect that people will use

violence in the family if the costs of being violent do not outweigh

the rewards.  From social control theory we derive the proposition that

family violence occurs in the absence of social controls which would

bond people to the social order and negatively sanction family

members for acts of violence.

Privately, the family is perhaps society's most violent social

institution.  There exist mores and folkways which accpt and even

mandate the use of violence in families.

_Inequality, Privacy, Social Control, and Violence_

The first, overly simple proposition that people hit and abuse family

members because they can may be expanded to the following:

1. Family members are more likely to use violence in the home when they

expect that the costs of being violent are less than the rewards.

2. The absence of effective social controls over family relations

decreases the costs of one family member being violent toward another.

3. Certain social and family structures serve to reduce social control

in family relations, and therefore reduce the costs and/or increase the

rewards of being violent.

[Domestic violence is, thus, enabled/directed/augmented by the

inequality (normative, physical) among family members, the privacy

(hidden interaction from public scrutiny), and gender rewards (e.g.,

being a real man) for dominance/violence.]

_Applying Exchange/Social Control Theory_

As predicted by the model, victims of child abuse (ill, handicapped,

premature, ugly, demanding offspring) tend to be those entailing most

reward and least cost.  Violence between spouses may have the form of

retribution (justice).

Nye (1979) hypothesizes that violence in the family is more frequent in

societies that have no legal or other normative structure proscribing

it.  And violence will be differentially directed at types of targets

(spouses, offspring, etc.) not proscribed by social norms.  Violence

will be more common in situations without third party scrutiny (e.g.,

single parents).  Abuse of children will reflect varying sense of not

receiving just return for investment in child --e.g., younger children,

teenagers.

_Implications for Treatment_

Applying exchange/social control theory to clinical issues in the

treatment of family violence resuts in that conclusion that if people

abuse family members because they can, then a central goal of treatment

is to make is so they _can't_.

...it is important to "cancel the hitting license" and move the patient

to accept the responsibly for his or her violent and abusive

behavior.  This means that the clinician cannot accept accounts or

rationalizations which attribute the violent behavior to drugs,

alcohol, or an inability to control oneself.

***

A second treatment approach implied by an exchange/social control

theory is to reduce the social isolation experienced by violent

families.

***

Third, *** ...if families were helped to change the power structure of

thier relations and reduce the inequity in decision-making, this would

reduce the risk of conflict and confrontation escalating into violence

and abuse.

_Policy (recommendations)_

1. Elimination of the norms which legitimize and glorify violence in

society and in the family.

2. Reducing economic and gender inequity.

3. Increasing the response capacity of the criminal justice system and

child welfare system in cases of domestic violence   (Extracts,

paraphrase, summary by D.H.B.) .sk 2 (Lamar Empey's analysis and

critique of Social Control Theory -- see Traub & Little, 1994, pp.

284-288-- is short, succinct, and very good.  Students are encouraged

to study it.)


