Criticisms of Merton’s Strain Theory
(Individual Level)
· Is crime a “lower class” phenomena?

· Cannot explain “expressive” crimes

· Weak empirical support

· Why do people “adapt” to strain in different ways?
Agnew (1992): General Strain Theory
· Overhaul of Merton’s Strain Theory

· Three types of strain
· Failure to achieve valued goals

· Removal of valued stimuli

· Can’t escape noxious stimuli

· Commonality? All produce negative emotional states/feelings

· Put a “charge” into people, motivate reactions
Agnew (GST)

· Strain(Negative Affective States

· Anger, fear, frustration, depression

· Can lead to all sorts of delinqeuncy (not just economic crimes)

· Illegitamate channels for success (burglary, robbery)

· Attack or escape adversity (assault, truancy)

· Manage through drugs/alcohol
· BUT, how do people react to these states?

· Merton: modes of adaptation, but why rebel vs. innovate vs. ritualism?

· Agnew: it depends on “coping ability”
Coping Strategies

· Cognitive options

· “it’s not important,” “it’s not that bad,” “I deserve it”

· Behavioral options

· constructively reduce strain, seek positive solution
· Factors that facilitate coping

· intelligence, problem-solving skills, creativity…

· Factors that inhibit coping

· delinquent peers, criminal disposition, weak social bonds, weak moral beliefs...
Agnew (GST)

· Tests of GST are favorable

· But, is it “STRAIN” or something else?

· Very different from Merton

· Is this theory a theory of “Strain” or a theory of “STRESS?”

· Pirating other theories?

· Use of control, SLT variables to explain coping

Strain vs. Control or Learning

· Control theory
· Focus on positive relationships that reduce delinquency
· SLT
· Focus on positive relationships that can either reduce or increase delinquency
· Strain
· Focus on negative relationships that increase delinquency

Review of GST

· 3 sources of strain

· Strain produces negative affective states

· Anger most important

· Charges individuals for action

· “External motivation”

· In absence of coping, delinquency is likely

· Uses learning and control variables to indicate whether “coping” is likely

Addressing criticisms of “Classic strain theory”
1. Strain theory only applies to lower class

GST: applies to all classes (all feel strain)
2. Why different reactions to strain (modes of adaptation)?

GST: depends on coping ability, constraints on coping
3. Weak empirical support

GST: moderate to strong empirical support
4. Strain theory only explains economic crimes

GST: explains all types of delinquency/crime
