Conflict Theory

Help, help, I’m being oppressed!

Conflict versus Consensus

· As a view of society

· As an explanation of law

· As an explanation of criminal justice

· As an explanation of crime

A view of society

Consensus: Agreement on core norms/values

 holds society together

Versus

Conflict: Groups held together by opposing

 group interests, ideology, and efforts

A Theory of Law

Consensus: law gradually evolves as common values

(mores/folkways) get codified

law is shaped by the customs of society (Sumner)

law is functional (control deviance, symbolic) for all

Versus

Conflict: Process of law making and content of law:

result of struggle between interest groups to win control of police power
As an Explanation of the Criminal Justice System

Consensus: The CJS exists to serve and

protect all people.

Conflict: The CJS is the tool of the powerful

The powerless lack the ability to resist official arrest, prosecution…

Power: race, class, ethnicity, gender
Empirical Evidence

· The formulation of law

· Interest groups’ influence on law-making

· Research on consensus over laws

· The operation of the CJS

· Research on “extra-legal” variables

· RACE, CLASS, GENDER

Conflict theory as an Explanation
of Crime

· Thorston Sellin (1938)

· Cultural conflict theory

· George Vold (1958)

· Group conflict theory

· Gist: violate laws of the majority simply by following the norms of one’s own reference group

Explaining Crime II
Direct Group Conflict

· Crimes resulting directly from clashing group interests:

· Civil rights protesters

· Riots

· Pro-life activists

· Terrorism

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

· Instrumental Marxist Position

· Hard line position

· Crime and the creation and enforcement of law the direct result of capitalism

· Structural Marxist Position

· Softer Position

· Governments are somewhat autonomous

· Over time, the direction of the law (creation and enforcement) will lean towards the capitalists

Instrumental Marxist Criminology

· Richard Quinney (1980)

· All Conflict is organized around capitalist versus the poor

· Either you are an oppressed lackey or a capitalist

· Anyone who does not realize this (or identifies with capitalism) has false class consciousness

· The real power and authority is exclusive to the ruling class

Quinney (1980) cont.

· Primary goal of capitalists? Maintain Power!

· To do this, must trample rights of others

· But, also must portray an egalitarian society

· Accomplished by controlling media, academics

Implications for Law

· Capitalists control the definition of crime

· Laws protect the capitalists (property, $)

· Laws ignore crimes of the capitalists (profiteering)

Implications for the Criminal Justice System

· CJS is the tool of the capitalists; used to oppress (not protect) the working population

· Crimes of the rich treated with kid gloves

· Property crimes strictly enforced

· “Street crimes” are enforced only in poor neighborhoods The law is a tool of the rich to control the working population

· Incarceration to control surplus labor

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

Implications for Crime?

· Crimes of the Capitalists (must control)

· Economic Domination

· Crimes of the Government

· Crimes of Control

· Social Injuries (should be crimes)

· Crimes of the Lower Class

· “Rebellion”

· Crimes of “Accommodation”

POLICY IMPLICATION?

· The policy implication of Marxist Criminology is clear.

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

Criticisms of Instrumental 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.

Colvin and Pauly

· Structural Marxism

· Agree with Marxist class structure, BUT...

· Workers divided into “Class Fractions”

· Fraction I = dead end, low skill

· Fraction II = unionized workers

· Fraction III = salaried

Colvin and Pauly cont.

· Key Thesis:

· How parents are controlled/disciplined at work determines how they parent/control their kids

· How are workers controlled?

· Faction I = coercive control

· Faction II = controlled by material incentives

· Faction III = bureaucratic control

Colvin and Pauly cont.

· Capitalist Production Relations as “reproduced”

1. In the family (types of control)

2. In the school

3. In the peer group

Other “Radical” Theories

· Critical Criminology

· Beats me

· Left Realism

· Peacemaking Criminology

· Restorative Justice

