“Choice Theories”

· Historical Context of Choice Theories

· Deterrence Theory

· Rational Choice Theory

· Routine Activity Theory

The Classical School of Criminology

· The Age of Enlightenment (1750-1850)

· Beccaria: Rational Punishment System

· Hedonistic Calculus, path of least resistance

· Possible to control behavior through punishment

· Bentham: Utilitarian System

· Goals = prevent or reduce seriousness of criminal offenses as cheaply as possible

REBIRTH in the 70’s and 80”s

· Martinson Report and the “nothing works” attack on rehabilitation

· Thinking About Crime by James Q. Wilson attacks view that crime is a function of external forces

· Wilson proposes a forceful reaction to crime, otherwise, those sitting on the fence will get the idea that “crime pays”

Deterrence Theory

· OVERT ASSUMPTIONS

· Hedonistic Calculus

· Punishment Can Control Behavior

· COVERT ASSUJMPTIONS

· A General Theory

· All Individuals Recognize Opportunity and Evaluate Risk and Reward Equally

· Fear is the Only Restraint for Crime

General Deterrence

· As the severity, certainty, and swiftness of formal (state sanctioned) punishment increases, criminal behavior decreases.

· Absolute vs. Marginal Effects

Objective Measures of Severity

· Death Penalty

· Average Sentence Length

· Average “Time Served”

· Evidence? Very Weak if Any

Objective Measures of Certainty

· Arrest rates (clearance rates)

· Percent of Arrests Resulting in Convictions

· Possible “tipping effect” for large metropolitan areas (SMSA’s) if clearance rates exceed 30%

Manipulation of Certainty

· The Kansas Preventative Patrol Experiment

· Sameul Walker’s “mayonnaise” theory of police patrolling.

· But, “saturation patrols” may be effective

· Police “crackdowns”

· Short term effects, displacement.

Perceptual Measures of General Deterrence

SPECIFIC DETERRENCE

· Individuals who are caught and sanctioned by the criminal justice system will be less likely to re-offend

· Does prison reduce recidivism?

· Do “deterrence based” programs reduce recidivism?

· BOOT CAMPS

· INTENSIVE PROBATION

Minneapolis domestic violence study (Larry Sherman)

· Randomly assign d.v. strategies to police officers

· Arrest, Counsel, or Separate for 8 hours

· Findings:

Arrest = 10% re-arrested after 3 months

Counseling = 19%

Separate = 24%

Criticisms of Deterrence or Deterrence Research

Informal Sanctions

· Fear of Informal Sanctions is not “Deterrence theory.”

· However, formal sanctions may “kick in” informal sanctions.

John Braithwaite

· Crime, Shame and Reintegration

· Shame that stigmatizes

· Shame that reintegrates

“Rational Choice Theory”

· Other side of the “deterrence coin”
· Same assumptions, same logic
· Difference = focus on offender’s mindset/reasoning rather than specifically on formal punishment

· Key Question?

· How rational is the decision to commit crime?

Rationality

· “Pure rational” model

· Crime is committed only when the expected utility outweighs the risk.

· “Limited rational model”

· What “structures” or “limits” rationality?

· Temperament, peer group, moral beliefs…

· Problem = no longer “rational choice”

Criminal Event versus Criminal Involvement

· Criminal Event

· When selecting targets or planning crimes, how rational are offenders?

· Criminal Involvement

· Do criminals weigh the costs and benefits of engaging in crime generally?

The Criminal Event

· Some evidence of rational calculation

· choosing place of crime

· choosing specific targets

· methods to avoid apprehension

· BUT: Also evidence of non-rational “calculations.”

· Overestimate the benefits (the “big score”)

· Underestimate (or don’t consider) risk

Criminal Involvement

· Do people make a rational decision to start engaging in crime?

· Weigh costs and benefits of crime to “non-crime?”

· Most rational choice theories severely limit rationality in this respect

· They focus instead on things that constrain rationality

How Are These Behaviors the Product of Rational Thought?

· Street Crime

· Drug Use

· Violence

Policy Implications of RCT
and Deterrence

· Rehabilitation, unless it is painful, will not work

· Raising the certainty, swiftness or severity of penalties will work

· If system cannot be swift, severe and certain, then reduce opportunities for offending (target harden, incapacitation)

Implications of a rational criminal event model

· Apply “Routine Activity Theory”

· Situational Crime Prevention

· Target hardening

· The “club”

· Unbreakable glass in stores

· City planning (construction)

· Lighting

· Avoid schools near shopping areas

