Biology and Crime

· Early Positivism: the legacy of the early 1900s

· Sociological Criticism and Dominance

· New Directions in Biological research

· Biosocial Interactions

Early Biological Positivism

· Lombroso’s “born criminal”
· Darwinistic theory of “atavism”

· Various theories of the “feeble-minded”
· Charles Goring, E.A. Hooten

· body stature and weight

· The XYY supermale

· Commonality? 1 immutable factor directly causes crime
Biology from 1940-1980s

· Any hint of “biological research” was ridiculed, ignored, treated as “taboo.”

· Akers: this criticism was warranted

· The use of “knowledge destruction?”

· 1990s-present: rebirth of biological research

· Is modern biological research or theory any better?

Is Crime “inherited?”

· Twin Studies

· Christianson (1977)

· “Concordance” rates: MZ (36%), DZ (12%)

· Criticism of twin studies?

· Adoption studies

· “cross fostering” analyses

· criminal history of biological parents vs. adoptive parents

Cross Fostering Analysis
Mednick et al. (1984)
Assuming that something is inherited...

· “Intelligence”

· “Physiological Arousal”

· How our body processes stimuli

· cortical arousal, CNS measures (heart rate, etc.)

· Personality/Temperament

· ADD, ADHD

A “Biosocial” emphasis

· No modern theory relies solely on biology

· Interaction of biology and social factors

· Example: Mednick’s biosocial theory

· A mix of “socialization” (parenting, SES…) and biology (arousal)

Mednick’s biosocial theory

· Children refrain from crime when consistently socialized to do so (similar to?)

· Parental efficacy (consistent rewards/punishment) and social context of parenting

· Children have different “learning ability”

· Some do not feel the “sting” of punishment

· Low cortical arousal, low nesting heart rate, etc.

· Potent mix = poor parenting and low arousal

POLICY IMPLICATIONS

· Early Positivism

· Eugenics (quotes from Hooten, others)

· Biosocial Criminology

· Biology may identify “high risk” kids

· Prevention can target “social” factors

