
Journal of Criminal Law and Criminology
Volume 51
Issue 2 July-August Article 7

Summer 1960

Early Sexual Behavior of Lower-Class Delinquent
Girls
John C. Ball

Nell Logan

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
John C. Ball, Nell Logan, Early Sexual Behavior of Lower-Class Delinquent Girls, 51 J. Crim. L. Criminology & Police Sci. 209
(1960-1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss2/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

EARLY SEXUAL BEHAVIOR OF LOWER-CLASS DELINQUENT GIRLS*

JOHN C. BALL AND NELL LOGAN

Dr. Ball is Professor of Sociology in the College of Arts and Sciences of the University of Kentucky.
He has been a frequent contributor to this Journal as well as to other periodicals. Professor Ball re-
cently completed a monograph entitled, "Personality, Socialization and Delinquency: An Analyti-
cal Study with the MMPI." This book will be published by the University of Kentucky Press in late
1960 or early 1961.

Miss Logan was graduated from the University of Kentucky in June, 1957, with honors in sociol-
ogy. She collected the data upoh which this article is based under a Social Science Research Council
Undergraduate Award.

In this article, Professor Ball and Miss Logan analyze their findings from interviews with 45 lower-
class girls in a state reformatory. Most of the girls were incarcerated for reasons of sexual promiscuity,
and this paper deals with the question, what were the social causes for their misbehavior? It was found
that most of the girls' sexual experiences had occurred on dates, and that the girls regarded sexual
intercourse as a normal, expected part of the dating pattern. They did, nevertheless, regard premar-
ital intercourse as morally wrong. Professor Ball and Miss Logan conclude that the behavior of this
group was conditioned by the norms of the girls' adolescent associates. The girls believed that their
conduct was wrong, but they engaged in it for the sake of status among their respective peer
groups.-EDoR.

Attention in the present study is focused upon
the early sexual experiences of delinquent girls,
with a view to ascertaining the precise social condi-
tions which were associated with the beginning of
this type of deviant behavior. Theoretical consider-
ations of this problem are far-reaching.' Thus, one

* The authors wish to thank Mr. Robert B. Ham-
mond of Kentucky Village for his interest in this
project. Acknowledgment is also made of financial
assistance provided by the Social Science Research
Council.

I The crux 'of the theoretical problem is that of
defining deviant behavior in a manner that facilitates
middle-range empirical generalizations and at the same
time provides a conceptual framework that enables
integration of the personality and social systems. There
is in this regard a considerable semantic impediment in
attempting categorically to define deviancy and non-
deviancy, or delinquent and nondelinquent behavior,
as mutually exclusive entities. When this is done, how-
ever, attention may be focused upon demonstrating
the appropriateness of specific words in describing social
action rather than upon the empirical ascertainment of
behavioral correlates themselves.

In addition to problems of questionable dichotomi-
zation without empirical substantiation, there remains
the formidable task of relating the rapidly expanding
theoretical structure of the social science--evident,
in particular in the works of Talcott Parsons-to
various empirical realms. At least in its broad outlines
the comprehensive theoretical model exists. Yet the
fact remains that articulation of contemporary research
with this system model is singularly tenuous or, in
many instances, non-existent.

The need to advance and substantiate hypotheses
of the middle-range has been discussed by Merton.
MERTON, SOCIAL THEORY AND SocIAL STlucTuRE,

may ask: what types of social relationships led to
or were associated with early sexual promiscuity?
To what extent were the delinquent girls members
of a deviant subculture? To what degree were they

Introduction and Chapter II (Glencoe, Illinois, The
Free Press, rev. ed., 1957).

The complexities involved in attempts to designate
human behavior as normal, functional or deviant were
succinctly set forth by Woodard:

"Thereby we must also note that 'normal' as sta-
tistically (or culturally) defined and as functionally
defined, has diverging connotations. Statistical
'normality' may, from the functional approach, mean
only mediocrity or even a particularly widespread
maladjustment. If everybody had Bright's disease,it
would be regarded as normal by the group consensus
and it would be normal in the statistical definition.
But an incisive functional science would presently
still have to recognize it as a pathological condition
(as it has with hook-worm, malaria, and other en-
demic diseases which are statistically normal for their
regions), a failure of adjustive appropriateness from
the contained functional approach of the physiologist.
But it requires an autonomic terminology, an inti-
mate knowledge of causal processings, a functional
approach, and a sufficiently discrete differentiation
of conceptual tools to enable one to state these
things." Woodard, Social Psychology, TwEN=zmn
CENTURY SOCIOLOGY, 250-251 (Gurvitch & Moore
eds., New York, The Philosophical Library, 1945).
More recently, Inkeles and Clinard have re-

spectively surveyed research needs in the fields of
social psychology and criminology. Together, these
two papers provide a rather adequate framework for
research of deviant behavior. Indeed, they indicate
that a comprehensive theoretical synthesis is close at
hand. Still, as a perusal of these two reviews of research
demonstrates, there is yet much to be done before the

JOHN C. BALL AND NELL LOGAN

alienated from major social values of American
society? In what sense were they in rebellion
against social norms?

From a more criminological viewpoint, the re-
search is directed toward the behavior pattern ac-
companying a specific type of delinquency. Follow-
ing the approach of Clinard and Wade,2 a particular
type of criminal behavior-female sexual delin-
quency-is analyzed with respect to definite ex-
periences and social relationships. The tacit as-
sumption that all criminal behavior has a common
origin either with regard to rebellion, alienation,
differential association or differential identification
is not advanced. Rather, it is assumed that deviant
and criminal groups may vary in a manner similar
to that of nondeviant groups.3 Further, it is posited
that determination of the disparate and common
characteristics within specific deviant groups as
well as among various deviant groups and sub-
cultures is a matter for empirical investigation,
not speculation-however sophisticated such spec-
ulation may be.4

The present study may be conceived, then, as an
investigation of the social relationships associated

comprehensive social-psychological model can be
incorporated within studies of deviant behavior in
something more than a casual manner. Inkeles, Person-
ality and Social Structure, and Clinard, Criminological
Research, SocIoLOGY TODAY, Chs. 11 and 23 (Merton,
Broom & Cottrell, Jr., eds., New York, Basic Books,
1959).2 Clinard & Wade, Toward the Delineation of Vandal-
ism as a Sub-Type in Juvenile Delinquency, 48 J. Cans.
L., C. & P.S. 493 (1958). Other examples of this ap-
proach are CRxsszY, OTmR PEOPLE'S M NEY (Glencoe,
Illinois, The Free Press, 1953); LnmeEsmmaH, OPIAx
AnDIcTioN (Bloomington, Indiana, University of
Indiana Press, 1947); and SuTHEI.AND, WHrrE COLLAR
CRns (New York, The Dryden Press, 1949).

3 Unquestionably the undue concern with ascertain-
ment of differences between groups-such as delinquents
and nondelinquents-has tended to obscure the simi-
larities among various populations as well as variations
within groups. Thus, the mere reporting of statistically
significant differences between two groups tells us
little or nothing of the extent of such differences or
their probable sociological or psychological relevance.4 In a recent issue of the AimmIcAN SocloLoaIcAL
REviEw (Vol. 24, No. 2, April 1959), considerable at-
tention was devoted to typology and its relationship to
deviant behavior. Admittedly, such typologies as
Merton's may have heuristic usefulness-and it
would seem that they do. Yet the rather extreme
divorcement from existing empirical findings with
respect to deviant behavior evident in the formulations
of these various and changing schema seem inadvisable
and unfortunate. Indeed, much of the discussion of
particular types of deviancy (queries, for example in
Dubin's article as to whether a particular type-category
is peopled) smacks of scholasticism. Rather, it would
seem we might note the development of typologies in
biology or archaeology 'wherein formulations follow
extensive observation and cataloging.

with early sexual promiscuity among delinquent
girls. The approach is sociological in that data per-
taining to social experiences and relationships are
sought rather than data concerning personality
structure or early family life. It may therefore be
anticipated that the findings will provide evidence
of the presence and probable impact of certain
social relationships pertaining to early promiscuity,
but will not provide comparable psychological
data. As a consequence, it will not be possible to
assay the respective import of social and psycho-
logical factors. It will be possible, however, to de-
lineate the social experiences associated with this
type of deviant behavior and to interpret these
findings within a sociological framework.

SUBJECTS AND METHOD OF OBTAINING DATA

The primary data was secured through personal
interviews with each of 45 delinquent girls at a
Southern state reformatory. A prearranged sched-
ule of 60 questions was followed by the inter-
viewer.5 The average time for each interview was
approximately an hour and a half. All of the inter-
views were conducted by the junior author during
the summer of 1956.

It was decided to employ intensive personal
interviews rather than anonymous questionnaires
or other paper and pencil means of securing data.
It was felt that a focused interview procedure had,
among others, the advantage of providing oppor-
tunities for clarification of items, elaboration of re-
plies, probing of inconsistent or ambiguous an-
swers, and attempts at dissimulation.

The 45 girls included all girls at the reformatory
who were in the fifth grade or above. It was not
considered feasible to conduct interviews with
those in lower grades because of the large number
of mentally retarded girls included among this
group. The age range of the 45 girls was from 13 to
20 years with a mean age of 15.8 years. Mean age
at time of first commitment was 14.7 years. Median
I.Q. of the sample was 77.3 with a range from 50 to
109; no record of an intelligence test was available
in four cases. There were 40 white and five Negro
girls in the sample.

Concerning place of residence, socio-economic
status and marital status of parents, the following

5 A copy of this schedule is available upon request.
6 The interview procedure was based, to a consider-

able extent, upon the methodological considerations
and suggestions provided by Merton and Kendall in
their description of the focused interview. Merton
& Kendall, The Focused Interview, 51 Ams. J. Soc.
541 (1946).

[Vol. 51

EARLY SEXUAL BEHAVIOR OF LOWER-CLASS DELINQUENT GIRLS

information was obtained. Of the 45 girls, 22.2 per-
cent were from metropolitan areas (50,000 popula-
tion or more), 42.2 percent were from urban, but
not metropolitan areas, and 35.6 percent were
from rural places of residence (less than 2,500).7 Oc-

cupational information was incomplete, with 21 of
the 45 cases having no information in this regard.
This lack of information was related to the
prevalence of broken homes. Still, from the avail-
able records it was evident that the girls were over-
whelmingly from families of low socio-economic
status: most of the bread winners were unskilled or
semi-skilled workers. With respect to home back-
ground, 80 percent of the girls were from homes
broken by divorce, separation or death.8 In only 20
percent of the cases were the parents married and
living together.

Almost all of the 45 girls were apprehended and
incarcerated because of sexual misbehavior. Exact
figures cannot be given, as in most cases the girls
were charged with nonspecific offenses indicating
promiscuity. Thus, rebelliousness, truancy or in-
corrigibility might be recorded, while sexually
promiscuous behavior was the actual reason for in-
carceration. The superintendent estimated that
over 90 percent of the girls received at the re
formatory have been committed for sexual promis-
cuity of some sort.9

EARLY SEXUAL EXPERIENCES

In the intensive interviews, data was secured
with respect to the early sexual experiences and
associated dating practices of the 45 girls. From
Table l it may be noted that sexual intercourse had
its beginning between ages 12 and 15 for most of
the girls. In two-thirds of the cases the girls said
they were on dates at the time virginity was lost.
In reply to the question: "Where were you (at the
time of first coitus)?," 61 percent of the subjects
reported they were in automobiles, 12.5 percent
were at girls' homes, and 12.5 percent were out-

7 This distribution is not markedly different from
that of the state as a whole with regard to metropolitan
areas, but the percentage of the delinquents coming
from rural areas is considerably less than the percentage
of the state's population classified as rural in 1950-
63 percent.

8 Of the 36 broken homes, 18 of the parents were
separated or divorced, 11 of the mothers were widowed,
five of the girls were illegitimate children, one of the
families was institutionalized, and one's whereabouts
was unknown.

9 Most female delinquency is- associated with sexual
misbehavior. Thus Reckless observes that, "The boy
is thus the property offender, whereas the girl is the
sex offender." REcEI.ESS, Tan CRIwM PROBLEm 235
(New York, Appleton-Century-Crofts, 1950).

TABLE I

AGE AT TrIME o FIRST SEXUAL INTERCOURSE

Age of Delinquent Girl Number Percent

9 or 10 years 1 2.2
11 years 3 6.7
12 years 6 13.3
13 years 12 26.7
14 years 9 20.0
15 years 8 17.8
16 years 1 2.2
Could not remember 1 2.2
No sexual relations 4 8.9

Mean Age: 13.3 years

Total 45 100.0

doors."l Most of the girls reported that they had
been riding around and necking prior to their first
sexual intercourse. Further, of those who could re-
member, approximately half said that there were
more than two persons in the group at the time.
The principal reason given by the girls for engag-
ing in coitus this first time was that they "liked the

boy very much." Two other reasons frequently
mentioned were curiosity and the boy's use of
force; the latter was mentioned by nine of the 41
girls."

From Table 2 it is apparent that the first sexual
experience of the girls was usually with boys whom
they had previously dated. Yet the fact that one-
quarter of the girls had not previously dated the
boys who were their first sexual partners is worthy
of note. With respect to subsequent sexual rela-
tions, most of the girls had further intercourse
within several months. Perhaps surprisingly, as
seen in Table 3, sexual intercourse did not become
frequent immediately after this loss of.virginity; it
was some one to six months before most of the
girls had further coitus. It may have been that
similar circumstances did not soon occur or that

10Remaining replies: Other places-4.9 percent,
did not remember-9.7 percent; N = 41.

" Of the 45 girls, 41 had engaged in pre-marital
intercourse prior to the time of first incarceration;
three of the four who had not engaged in coitus before
incarceration did so shortly after first commitment.
On this latter point it is pertinent to note that close
association with previously promiscuous girls in training
schools has been found to induce a compulsion for pre-
marital intercourse on the part of those who lacked
such experience. See Eissler, Riots: Observations in a
Home for Delinquent Girls, 3-4 THE PsyCiOANALync
STmDY os Cmm 449 (1949).

1960]

JOHN C. BALL AND NELL LOGAN

TABLE 2
How LONG HAD You DATED THE Boy WITH WHOM

You HAD SEXUAL RELATIONS THE FIRST Timra?

Length of Time Number Percentof 41

For a year or longer.............. 3 7.3
From one to four months 5 12.2
"Quite a few dates".............. 10 24.4
One to eight dates 9 22.0
Never dated him before 10 24.4
Did not remember 2 4.9
No answer 2 4.9

Total 1 41 100.0*

* The underscore indicates that the sum of the

column (or columns) above it does not exactly equal
the total percentage given due to rounding error.

TABLE 3
WHEN WAS THE NEXT TIME AFTER THIS?

Time Between First and Second Coitus Number Percent

Less than one week 2 4.9

One to three weeks 7 17.1
One to six months 18 43.9

Six months to one year 9 22.0
No second coitus 1 2.4
Cannot remember 4 9.8

Total 41 1 100.0

they afterwards experienced guilt or fear. In any
event, following this first experience 78 and 81
percent of the 41 girls respectively said that they
did not enjoy coitus or that they afterwards felt
guilty about their behavior. In reply to the ques-
tion "Did you think it was wrong?," 68 percent
answered yes, they thought sexual intercourse was
wrong at the time.

As to the developing pattern of promiscuity fol-
lowing loss of virginity, the girls were questioned
about their sexual behavior and dating practices
prior to first incarceration. As reported in Table 4,
weekly or bimonthly intercourse had become cus-
tomary for most of the girls. With respect to the
promiscuity of this sexual intercourse, the data of
Table 5 leads one to the conclusion that most of
the sexual experiences were a part of dating. At
least the girls held that they usually had sexual
intercourse only with boys they had dated for some
time. Of course, there were exceptions, as the

TABLE 4
How OFTEN Do You HAVE SEXUAL RELATIONS

WITH Boys THAT YOU DATE?

Frequency of Coitus Number Percent
of 41*

Two to four per week 17 41.5
One per week to two per month 11 26.8
One per month or less 13 31.7

Total 41 100.0

* The 41 girls tabulated include one girl who had

sexual relations after her first incarceration.

TABLE 5

WHO DD You HAVE SEXUAL RELATIONS WITH?

With Whom Number Percent

Always with boys who have dated a
long time 10 24.4

Usually with boys who have dated a
long time 27 65.9

With boy friend as well as with his
friends 1 2.4

No answer 3 7.3

Total 41 100.0

"usual" versus the "always" replies in Table 5 sug-
gest, and as the interviews revealed. Thus one girl
admitted having coitus with several boys in order
to please her boy friend. But even in this case
sexual intercourse was a part of dating.

A further part of the interview schedule con-
tained items with reference to the girls' opinions
of the prevalence of pre-marital sexual behavior.
In reply to the question "Do you think most girls
have sexual relations with boys they date?," 33 of
the 45 girls said that most girls do have sexual rela-
tions with the boys they date, eight held that some
do, and four stated that only a few girls do so. As
to the reasons advanced by the girls as to why girls
do have sexual intercourse on dates, almost all (43
of the 45) mentioned that boys expect it. This was
the principal reason advanced. Other reasons men-
tioned were: nothing else to do, for pleasure or fun,
they liked the boys real well, they were drinking,
would be considered chicken otherwise, and every-
one was doing it. These are not mutually exclusive
categories, and the several reasons advanced were
often similar, yet together they appear to delineate
the underlying attitudes of these lower-class girls

[Vol. 51

EARLY SEXUAL BEHAVIOR OF LOWER-CLASS DELINQUENT GIRLS

toward sexual behavior: sexual intercourse is con-
sidered an expected part of dating.

Against this picture of dating behavior in which
sexual intercourse is customary may be placed the
girls' belief in the rightness or wrongness of pre-
marital intercourse. In reply to the question "Are
pre-marital sexual relations wrong?," only three
girls maintained that such coitus was not wrong.
Some 69 percent of the girls said that it was wrong,
while 24 percent held that it was sometimes
wrong.12 Thus, most of the girls expressed the opin-
ion that pre-marital coitus was wrong.

By way of recapitulation before turning to an
analysis of the research findings, it seems appro-
priate to delineate the main features of sexual
behavior found among the 45 delinquent girls. It
may be noted that the girls were socially active
from an early age. They were usually engaged in
dating behavior by age thirteen. Further, their
heterosexual activities took place outside of a home
environment. For the most part, when out with
boys they spent their time driving around, drink-
ing and looking for excitement. Supervised recrea-
tion or activities in which adults played a part ap-
parently held but little interest for them. 3

Sexual relations were viewed as an ordinary part
of dating behavior. From an early age and more or
less regularly since, the girls have had sexual inter-
course with their boy friends. This intercourse
usually takes place in cars and is expected behavior
by members of the peer-group.

At the same time, the girls verbally uphold the
wrongness of pre-marital sexual relations. Perhaps
as a result of this disparity between belief and ac-
tion, the delinquents attempt to rationalize their
behavior by stating that it is the boys who expect
and demand sexual intercourse or that they would
be considered chicken by their friends if they re-
fused themselves to boys. In any event, the girls
clearly uphold the principle of chastity; the fact
that their sexual behavior is not in accord with
their professed belief does not negate the reality
of this belief.14

1 The remainder said it was not wrong or that they
didn't know.

r" A part of the schedule contained items pertaining
to recreational preferences and practices.

14 Whyte's description of pre-marital sex life in
Cornerville, a lower-class metropolitan neighborhood,
is similar to that reported here in that both patterns
involve dating and include a definite disparity between
belief and actions. Thus, in Cornerville a well-defined
code of sexual conduct exists side-by-side with illicit
sexual relations. Whyte, A Slu, Sex Code, 49 Am.' J.
Soc. 24 (1943).

The early pattern of delinquent behavior, then,
may be delineated as dating behavior which com-
monly includes sexual intercourse carried on by
girls socially active from an early age. The girls
are predominantly from broken homes, and their
dates usually take place outside of the home. Al-
though the girls maintain that sexual intercourse is
a customary part of dating behavior and that they.
have repeatedly engaged in such behavior, still
they nevertheless express the conviction that pre-
marital sexual relations are wrong and should be
punished.

DIscussION

In previous research the inverse relationship of
pre-marital coitus to socio-economic status has
been reported. Thus, Hollingshead, 15 Holman and
Schaffner," Kinsey," and Nye" all report that pre-
marital sexual relations are more common among
lower-class subjects than among those of higher
status. With respect to incarcerated female delin-
quents the incidence and frequency of pre-marital
coitus is markedly greater than that reported for
nondelinquent populations. 19 Indeed, sexual prom-
iscuity and its attendant conflicts with parental
and community authority remain as the most con-
spicuous immediate cause of delinquency among
girls.2

0

Three general etiological explications of sexual
delinquency among lower-class girls may be
analyzed with respect to the present findings.
First, there is the contention that such deviancy
is the outcome of personality inadequacies or de-

s HoLLiNGsEAD, ELa TOWN'S YourH Ch. 16 (New
York, John Wiley & Sons, 1949).

16 Holman P. Schaffner, The Sex Lives of Unmarried
Men, 52 Am. J. Soc. 501 (1947).

17 KINSEY et al., SEXUAL BEHAVIOR IN THE HUM"A
FEVA passim (Philadelphia, W. B. Saunders & Co.,
1953).

Is NYE, FAMILY RELATIONSHIPS AND DELINQUENT
BEHAVIOR 26 (New York, John Wiley and Sons, 1959).

'9 Thus, the Gluecks found in their study of female
delinquents that 98.3 per cent had engaged in illicit
sexual behavior prior to incarceration. GLUECK, S. &
E., FIVE HUNDRED DELINQUENT WOMEN 89-90, 231
(New York, Alfred H. Knopf, 1934). In a more recent
British study, only 15 percent of 300 Borstal girls were
found to be virga intacta. Epps, A Further Survey of
Female Delinquents Undergoing Borstal Training, 4
BRiTIsH JOURNA. or DELINQUENCY 267 (1953-54).

"For a discussion of the various motivational
factors associated with competitive dating patterns
among adolescent girls in contemporary America, see
Parsons, Age and Sex in the Social Structure of the
United States, EssAYs IN SOCIOLOGICAL THEORY 89-103
(Glencoe, Illinois, The Free Press, 1954).

19601

J"OHN C. BALL AND NELL LOGAN

ficiencies.2Y This approach falls most properly
within a psychological framework. Second, there is
the differential association hypothesis: girls be-
come delinquent because they are a part of a
deviant group which teaches and perpetuates de-
linquent behavior patterns.22 And third, there are
various theoretical formulations which hold that
sexual delinquency as well as many other types of
deviant behavior are the end result of inconsisten-
cies or conflicts in the dominant value system which
produce conflict, rebellion or alienation on the part
of individuals or groups

The present findings most evidently support
the differential association position. The delin-
quent girls were actively and continuously engaged
in an adolescent subculture in which sexual inter-
course was regarded as an expected part of the
dating pattern. Although they did not approve of
pre-marital coitus in the abstract (they said that
it was wrong), in the immediacy of peer-group dat-
ing they followed group expectations and practices.
It may be said with some certainty, then, that
prior social relationships within adolescent groups
in which sexual intercourse was an integral part
of the dating pattern led to the incarceration of
these delinquent girls. Differential association was
certainly a necessary, if not(sufficient, antecedent
to sexual delinquency among these girls.

Acceptance of the differential association ex-
planation in no way negates or refutes the possible
etiological importance of psychological factors or
value-system explanations, for as Dubin has re-
cently observed,24 descriptions of deviant social
relationship do not in themselves explain why and
how such behavior commenced. Hence, the ques-
tion of why individual girls joined heterosexual
adolescent groups in which pre-marital coitus was
expected remains to be answered. In addition, the
inception, existence and perpetuation of deviant

21 For a review of this approach see VOLD, TH xOaTi-
CAL CRl OLu.,no (New York, Oxford University Press,
1958).

22 SUTHER.Am & CRESSEY, PRINCIPrs oF CnM I-
NOLOGY Ch. 4 (New York, J. B. Lippincott Company,
1955).

23 One of the leading expositions of this viewpoint is
found in TAv, CRIINOLOGY Ch. 18 (New York, The
Macmillan Company, 1950).

2
4Dubin, Deviant Behavior and Social Structure, 24

Am. Soc. Rv. 164 (1959).

subcultures must be accounted for. Both of these
questions, which involve psychological and social
system analysis, go beyond the differential asso-
ciation formulation.

Still, it is relevant to relate the present empirical
findings to a more comprehensive social action
framework in several regards, especially in view of
the fact that the crucial problem is the articulation
of psychological, social psychological and socio-
logical data. With respect to psychological factors,
it was found that the 45 girls were below average
in their performance on intelligence tests and pre-
dominantly came from broken homes. It is per-
tinent to note, in addition, that the early sexual
experiences were part of group behavior patterns
among these lower-class adolescents. The detailed
interviews failed to give support to the contention
that pre-marital coitus was accompanied by un-
usual circumstances or pathological behavior.
Rather, early sexual intercourse was found to be
part of an adolescent dating pattern among these
lower-class girls.

With respect to subcultural or deviant group
analyses, the present findings lend some support to
those who would question the relationship of value-
system orientations to deviant behavior, at least
insofar as it be assumed that delinquency is directly
associated with a rejection of middle-class values
in American society. 5 The subjects in the present
study consistently indicated their knowledge of
middle-class sexual norms and acknowledged the
social undesirability of their promiscuous behavior.
Yet the fact is that middle-class morality was in-
effective within the lower-class adolescent subcul-
ture. The present findings support the position
that the relationship of value-orientations to
deviant behavior is not rationalistic: that delin-
quent girls do not violate social norms because they

are ignorant of or hostile to these norms. Rather, it
appears that they are -motivated toward deviant

behavior by a desire to maintain status within

their adolescent subculture.

25 This contention is advanced by Cohen with
respect to lower-class delinquent boys in metropolitan
areas. COHEN, DELINQUENT Boys (Glencoe, Illinois,
The Free Press, 1955). He does not, however, contend
that female, middle-class or rural delinquents have
similar value-orientations.

[Vol. 51

	Journal of Criminal Law and Criminology
	Summer 1960

	Early Sexual Behavior of Lower-Class Delinquent Girls
	John C. Ball
	Nell Logan
	Recommended Citation

	Early Sexual Behavior of Lower-Class Delinquent Girls

