Conflict / Marxist Theory

“Help, help, I’m being oppressed”

Basic Tenants of the Conflict Perspective

· Society is characterized by conflict rather than consensus

· The law represents the interests of those in power

· Marxist: Power = wealth, ownership

· Conflict: Power = political interest groups

· The law is used to control the less powerful

Karl Marx

· Communist Manifesto
· Means of production determine the structure of society

· Capitalism:

· Owners of the means of production (capitalists)

· Workers = proletariat, lumpen proletariat

Capitalism will Self-Destruct

· The laboring class produces goods that exceed the value of their wages (profit)

· The owners invest the profit to reduce the workforce (technology)

· The workers will no longer be able to afford the goods produced by the owners

Marxist Criminology

· Those in political power control the definition of crime.

· Laws protect the rich (property, $)

· Laws ignore crimes of the rich (profiteering)

· “Consensus” is an illusion

Marxist Criminology

· Those in power control law enforcement

· Crimes of the rich treated with kid gloves

· Property crimes strictly enforced

· “Street crimes” are enforced only in poor neighborhoods

Marxist Criminology

· The law is a tool of the rich to control the working population

· “middle class” pitted against “lower class”

· Incarceration to control

· Crimes against things that might distract the “good worker”

Etiology of Crime?

· Crimes of “Rebellion”

· Riots

· Political Protests

· Crimes of “Accommodation”

· Theft, Prostitution

· Organized crime

POLICY IMPLICATION?

· The policy implication of Marxist Criminology is clear.

· Dismantle the capitalist structure in favor of a socialist structure.

Criticisms of Marxist Criminology

· An “underdog theory” with little basis in fact
· Are “socialist societies” any different?

· Other capitalist countries have low crime rates

· Most crime is poor against poor—Marxists ignore the plight of the poor.

Labeling Theory

Three Influences on the Labeling Perspective

· Symbolic Interactionism

· Cooley (1908) “looking glass self”

· Conflict View of Law Enforcement

· Unequal enforcement of laws (class, race)

· Ineractionist Definition of Crime

· All “Deviance” is relative, there are no acts that are “bad” or “evil” by their nature

Outline of the Theory

· Tannenbaum: the “Dramatization of Evil”

· Consequences of being labeled

· Stigmatization

· Self-fulfilling prophesy

· Force to hang out with other outsiders

Lemert: Primary vs. Secondary Deviance

· Primary (all of us engage in deviance, for a variety of reasons)

· Secondary: deviance that is the direct result of the labeling process

· This is also referred to as “deviance amplification”

The Labeling Process

Criticisms of Labeling Theory

· Labeling theory ignores the onset of delinquency (origin of primary deviance)

· All Deviance is not Relative

· Labeling may effect “self-concept,” but no evidence that “self-concept” causes crime

· Labeling typically occurs AFTER chronic delinquency

Social Context

· Labeling theory had its heyday in the late 1960s and early 1970s

· Cultural Relativism

· Mistrust of Government

· Civil Rights Movement: racism, classism

Policy Implications—The 4 D’s

· Diversion

· De-institutionalization

· De-criminalization

· Due Process

Extension of Labeling Theory

· Braithewaite

· Stigmatization without any attempt to reintegrate increases crime

· If we would only use reintegrative shaming, we could reduce crime

