Biology and Crime

Lombroso

to

Modern Biosocial Theories

Early Biological Positivism

· Context: 1850-1930

· Example

· Lombroso’s “Born Criminal”

· Criminals as “atavistic throwbacks”

· Identified through presence of “stigmata”

· Peaked nose (as bird of prey)

· Sloped forehead, large jaws

· Strong canine teeth (as with carnivores)

· General hairiness of the body

The demise of early positivism

1. Poor theory

· Single biological trait as direct cause of crime.

2. Poor/biased research

· Crime runs in families

3. Dangerous policy implications

· Eugenics movement

Largely discredited by Sociologists by 1950.

Assumptions of a Biological Basis for Criminality
· Behavior = biology/genes x environment

· Individuals not born “equal”

· “Social learning” and “Socialization” have a biological basis

Modern Biosocial Theories

· Biochemical Conditions

· Nutrition, exposure to toxins, hormonal, excessive sugar…

· Direct cause: sugar(attention/impulsive

· Indirect causs:

 exposure to lead(impaired learning, cognition(school failure(delinquency

Neurophysiologial Factors

· What factors can determine brain functioning?

· How do we measure brain functioning?

· How does brain functioning relate to criminal or deviant behavior?

Terrie Moffit’s Biosocial Theory

· Biology
· Some children have slight neurophysiological deficits
· “Difficult temperament”

· Slow to learn, difficult to parent

· ADD, chilhood conduct disorder

· Environments
· Some parents are poorly equipped to handle such a child

· Lack of resources, lack of parenting skills
Is Criminality Inherited?

KEY IS SEPARATING “NATURE” AND “NURTURE”

· Parental Deviance

· Twin Studies

· Adoption Studies

Parental Deviance

· Parent’s crime and deviance is a robust predictor of the child’s delinquency

· Due to genetics, or other factors?

· Deviant parents more likely to use harsh/erratic discipline, less supervision?

· Deviant parents live in bad neighborhoods?

· Deviant parents abuse children?

Twin Studies

· Compare MZ twins with DZ twins

· Concordance rates = if one twin is criminal, is the other?

· Danish Study (Christiansen, 1979)

· MZ=52%

· DZ=22%

Adoption Studies

· Compare the two sets of parents that an adopted youth has.

· Biological parents(genetics

· Adoptive parents(social circumstance

· Findings? Appears as though there is a genetic influence.

SUMMARY OF BIOLOGY

· Modern biological theories of crime all incorporate sociological or psychological concepts.

· Biology tends to relate to crime in an indirect fashion--and with the environment.

· Example: Caspi’s research on female criminality (biological maturation x social environment).

