
Journal of Criminal Law and Criminology

Volume 58 | Issue 2 Article 8

1967

Factors Associated with Adoption of the Inmate
Code: A Study of Normative Socialization
Charles Wellford

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
Charles Wellford, Factors Associated with Adoption of the Inmate Code: A Study of Normative Socialization, 58 J. Crim. L.
Criminology & Police Sci. 197 (1967)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss2/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

THE JoURNAL OF CRIMINAL LAW, CRIMINOLOGY AND POLICE SCIENCE
Copyright @ 1967 by Northwestern University School of Law

Vol. 58, No. 2
Printed in U.S.A.

FACTORS ASSOCIATED WITH ADOPTION OF THE INMATE CODE:

A STUDY OF NORMATIVE SOCIALIZATION

CHARLES WELLFORD

The author is currently a doctoral candidate in the Department of Sociology at the University
of Pennsylvania, specializing in criminology. He is also Research Associate at the Institute of Cor-
rections, American Foundation. He is the co-editor (with William E. Amos) of JTvenile Delinquency
Prevention, Theory anud Practice (1967).

The present paper describes the interrelationships between prisonization, length of sentence,
and criminal social type-in an attempt to extend the understanding of the process of socialization
in correctional communities. On the basis of research presented, the author concludes that linear
and deprivational models are not adequate as descriptions, or explanations of the process, and that
future research and theory must be directed by an integrative approach.

In recent years renewed and increased attention
has been paid to institutions for criminal offenders
by researchers, especially those from the field of
sociology. It has been observed that:

The trend has been towards the study of
these institutions in terms of general sociologi-
cal theory, rather than in terms of social prob-
lems, notably with reference to aspects of
prison life commonly identified in the relevant
literature as the inmate culture, the prisoner
community, or the inmate social system'

In line with this trend, this article represents an
attempt to further the study of the prison com-
munity, in terms of a more general theoretical
and methodological frame of reference, and thus
derive benefits from the application of more gen-
eral sociological theories and interpretational
models to this particular aspect of criminal reality.

One concept that has received considerable at-
tention in the studies of the prison community is
that of "prisonization", a term introduced by
Clemmer in his now classic study of inmate inter-
action.2 By prisonization Clemmer meant "to in-
dicate the taking on in greater or less degree of the
folkways, mores, customs, and general culture of
the penitentiary."' Lejins, in attempting to clarify
this concept, has suggested the distinction between
the concepts of institutionalization as a broader
concept referring to the impact of the institutional
stay in general (e.g., the impact of any "total"

Normative element of the culture of a penal and/or
correctional institution (Inmate Code).

I Sykes & Messinger, Tie Inmate Social System, in
THEoRETIcAL STiEs 3N SOCIAL ORGANIZATION OF THE
PRIsoN (New York: Social Science Research Council,
1960), p. 5.
2 Crx-zs , Ta PRISON CoimrNny (1940) (1958).
3Ibd. 299.

institution) and the concept of prisonization which
refers to the specific impact of the penal and cor-
rectional institutions for criminal offenders on
their charges, over and above the impact which
those institutions produce qua total institutions.4

In planning this study the need for a still further
refinement of the concepts was felt. One particular
aspect, specifically of the prison culture, stands out
as an especially significant characteristic, that is
the normative element, which is characteristic of
any institution dealing with offenders. This norma-
tive element generally stems from two sources: the
conduct norms directed to the inmate by the ad-
ministration, and the conduct norms of the in-
mate community itself-the latter normally re-
ferred to as the inmate code. These distinctions
more accurately reflect the current usage and
modifications of the term prisonization than does
Clemmer's definition, 5 and will therefore be uti-
lized in this paper. Diagramatically this can be
presented as in Figure 1.

The term inmate code will be used to refer to the
adoption of the normative element of the inmate
culture. In particular, this paper will report on a
study that attempted to determine what factor or
factors are most highly related to the degree of
adoption of the inmate code by the inmate.

THE INMATE CODE: AN OPERATIONAL DEFmToN

As indicated above, the inmate code is in actu-
ality a series of conduct norms that define the

4 Peter P. Lejins; presented in class lectures, Univ.
of Md., Fall 1962-63.

5For current definitional discussions see: SyxEs &
MESSINGER, op. cit. supra note 1; OHLrN, SOCIOLOGY
AND um FIELD op CoRRECTIoN 28 (1956); Wheeler,
Socialization in Correctional Communities, 24 Am.
Soc. REv. 697-712 (1961).

CHARLES WELLFORD

FioiR 1

proper behavior for inmates. As it has been re-
peatedly pointed out in the literature, this code,
above all else, prescribes behavior that is contrary
to the behavior patterns expected by the adminis-
tration. The significant point is that adherence to
the inmate code means rejection of the adminis-
trative code of conduct. In contrast to the free
community, where there are many ambiguities in
value orientation, which allow the individual to
fluctuate between general and specific conduct
norms, in the prison the norms are mutually ex-
clusive, in that the inmate must either behave in
accordance with administrative rules or inmate
rules.6

A survey of the literature indicates that the con-
flict would seem to be greatest with regards to
(1) reporting of rules violations by other inmates,
(2) the value of treatment, (3) the value of work,
(4) sex norms, (5) informing on escape plans and/or
the possessor's of contraband, and (6) the value of
group formation. To be more specific with regards
to these seven (counting escape and contraband as
separate areas) types of situations in which inmate
and administration conduct codes conflict, it can

6 Cloward, Social Control in Prisons, THEORETICAL
STUDIES IN SOCIAL ORGANIZATION OF TH PRISON
(New York: Social Science Research Council, 1960),
p. 21.

be said that, at least theoretically, the administra-
tion requires that the inmate (1) divulge any in-
formation he has about another inmate's deviant
behavior, (2) give support to the treatment facili-
ties under the motivation of "bettering himself",
(3) work diligently at each job assigned on the as-
sumption that his work may prepare him for a
future trade, (4) divulge any information he has on
escape plans or the smuggling into the institution
of goods or money, and (6) refrain from forming
close associations with other inmates. The inmate
code, as stated above, prescribes the opposite atti-
tudes and behavior, with an emphasis on not in-
forming, accepting treatment only as a means of
impressing the staff, doing "easy time", satisfying
sexual needs (particularly if the role played is that
of the male), and emphasizing the need for inmate
group formation in order to insure protection from
the administration and other inmates.

The factors influencing the adoption of this set
of normative standards have not been as unani-
mously agreed upon. The remainder of this article
will report on research that attempted to assess
the relationship between variables, suggested in
the literature as being highly correlated with the
degree of adoption of the inmate code, and an
actual measure of the degree of such adoption.

FACTORS RELATED TO DEGREE OF ADOPTION

OF TIlE INMATE CODE

Previous theory and semi-emperical research
have identified a variety of factors as being related
to the degree of adoption of the inmate code. To
be considered here are three of these that seem par-
ticularly significant. These are length of sentence,
phase of institutional career, and criminal social
type.

Clemmer, using primarily the case study method
identified a number of "determinants" of the de-
gree of prisonization,7 including the length of
sentence as being the major "determinant";8
that is, the longer the sentence the higher the de-
gree of prisonization. As Garrity has observed, 9

this would seem to grow out of an unstated com-
mitment to Sutherland's differential association
theory. The explanation of the effect of this vari-
able is that the longer the exposure to the inmate

7 Clemmer, op. cit. supra note 2, at p. 301.
8 Ibid. 313.
9 Garrity, Effect of Length of Incarceration Upon

Parole Adjustment and Estimation of Optimum Sen-
tence (Unpublished Ph.D. Dissertation, University of
Washington, 1958).

[Vol. 58

INMATE CODE

code, the greater the likelihood that it will be in-
corporated by the individual into his manner of
living, because increased time and intensity will
give it a more positive reinforcement value.

Stanton Wheeler, in an article that is particu-
larly germaine to the present paper, offered a
different factor, "phase of institutional career", as
being most highly related to the degree of adoption
of what is referred to in this study as the inmate
code.10

This is a time factor, as is Clemmer's, but offers
a different explanation of adoption of the inmate
code. Wheeler determined, by the use of a group ad-
ministered questionnaire, the degree of inmate
code adoption for a sample of approximately two-
hundred inmates of a state reformatory. He found
that normative prisonization proceeded not only
in a linear fashion, as Clemmer proposed, but also
in a U shaped fashion"' when not length of sentence;
how long the individual had been in the institu-
tion in relationship to his perceived full sentence
was the independent variable. Specifically, prisoni-
zation was lowest during the early and late phases
(six months or less after entering the institution
and six months or less before leaving the institu-
tion, respectively), and highest during the middle
phase. The differences were statistically sig-
nificant. 2 This finding was explained in terms of
the reasons why the inmate code develops. Wheeler
felt the inmate code developed to mitigate the
pains of imprisonment. He assumed, therefore,
that it would be accepted to the greatest degree at
that point where the prison experience was most
acute, during the middle of the "institutional
career". Glaser has since slightly reinterpreted
WVheeler's findings, emphasizing that it is not the
time factor, per se, that affects prisonization, but
that the relationship between time and reference
group orientation is important. 3

Finally, Clarence Schrag has suggested (and
partially demonstrated through research) that
the variable "criminal social type" is related to
an equivalent of what we are referring to as the
degree of normative prisonization. 4 By the use of

10 Wheeler, op. cit. supra note 5.
11 Ibid. 706.
"The point should be made that the significance

of Wheeler's findings are suspect as he used a stratified
disproportional random sample and then tested for
significance with a nonparametric technique. For a
criticism of this see BLALocK, SOCIAL STATISTICS
405 (1960).

13 Glaser, Measuring Inmate Change in Prison,
TnE PRISON 381-392 (Cressey, Ed. 1961).

14 Schrag, Social Types in a Prison Community

the sociometric method, primarily, Schrag de-
termined the various roles played by the inmates.
He found the inmate community was comprised
of a number of roles, all of which were not oriented
to the inmate code (as previously defined). He also
observed that these roles could be classified ac-
cording to the inmate code, especially in the case
of the roles called "right guy" and "square john".
The right guy or anti-social inmates "perceive
(role) requirements according to the norms of the
prisoner society", 15 or, in the terms of this paper,
they are highly prisonized. By contrast, the square
john or pro-social inmate "defines role requirements
in terms of the prison's official social system",16
or, as herein defined, they are not normatively
prisonized, or else significantly less so.

Consistent with his belief in the influences of the
criminalistic subculture on the inmate code, Schrag
places the determination of the criminal social type
on the criteria of "career variables", with heavy
emphasis on the extent of participation in criminal
activities prior to commitment to the institution.
The most prisonized inmate (the anti-social) is so
because the conduct norms he has acquired from
participation in the criminalistic subculture are
those that are to be found as the basic tenets of the
inmate code. As Garrity has stated:

From this analysis it became clear that time
served affects inmates (on parole) in quite
different ways. The differential effect is a prod-
uct of the social background of the person,
his attitudinal system, his philosophy of life,
his value system, and the status and role he
plays in prison.... Schrag's typology at-
tempts to take each of these dimensions into
account. 7

The problem becomes one of determining the
criteria to be used to establish which role an inmate
is playing. This will be discussed in the next sec-
tion. Schrag has not related this variable directly to
prisonization, and, as will be seen later, the result
has been an emphasis on the effects of the situation
rather than the characteristics of the individual

(Unpublished Master's Thesis, University of Wash-
ington, 1944); Crimnville: A Sociometric Study of a
Prison Community (Unpublished Ph.D. Dissertation,
Univ. of Wash., 1950); Leadership Among Prison In-
mates, 19 Am. Soc. Rv. 37-42 (1954); Toward A
Unified Theory of Corrections, Tim PRIsoN 309-358
(Cressey, Ed., 1961).

1" Ibid. 347.
16 Ibid.
17 Garrity, op. cit. supra note 9, at p. 212.

19671

CHARLES WELLFORD

in explaining the degree of adoption of the inmate
code.

The remainder of this article will describe a re-
search project that attempted to quantify norma-
tive prisonization, following Wheeler's technique,
and relate this to a measurement of the three vari-
ables discussed above.

RESEARCH DESIGN

The research was conducted in one of the insti-
tutions serving the District of Columbia,' where a
dormitory type housing is used for a population of
approximately 1500, eighty-five percent of which
are Negro. This latter fact may greatly restrict the
generality of the findings to other institutions.

The Sample. A ten percent random sample was
taken of all available19 inmates during the month
of February 1963. This yielded a sample of one-
hundred and twenty-nine subjects, eighty-seven
percent of which were Negro. Nine of the subjects
refused to complete the questionnaires, leaving a
sample total of one-hundred and twenty.20

The Research Tools. It is axiomatic that the re-
search purposes define what is to be measured. As
indicated in the previous section, there were four
variables that had to be quantified. These were
prisonization, length of time in the institution,
phase of institutional career, and criminal social
type.

The instrument to measure the dependent vari-
able, adoption of the inmate code, was patterned
after the tool developed by Stouffer and Toby"l
and recently applied to the study of prisonization
by Wheeler.n The result was seven hypothetical
situations (made as realistic as possible) that de-
scribed inmates in situations involving the seven
areas previously discussed. The subjects were
asked to evaluate (in terms of "approve" or "dis-
approve") the behavior of the inmate in the situa-
tion. If the subject approved of anti-administra-
tion code behavior, the response was scored as

18 The author wishes to acknowledge the coopera-
tion of the Institute for Criminological Research of the
Department of Corrections of the District of Columbia,
and its now deceased director, Donald Clemmer, in the
completion of this project.

19 This excluded those in a segregation unit, and those
working or temporarily housed outside the institu-
tion.2 0

It is interesting to note that seven of the nine who
refused to cooperate were known to the administration
as members of the Black Muslim movement.

11 Stouffer & Toby, Role Conflict and Personality,
ToWARD A GENERAL THzoRx or ACTION, Parsons &
Shils 481-494 (Parsons & Shils, Eds.).

2" Wheeler, op. cit. supra note 5.

being indicative of prisonization. If the subject
disapproved of anti-administration code behavior,
the response was scored as being indicative of an
absence of prisonization2

The second segment of the total questionnaire
was designed to measure the remaining independ-
ent variables. The first two questions ascertained
race and age. Question three determined the
amount of time served, and question four de-
termined the expected date of release.Y The com-
bination of questions three and four was used to
determine the phase of institutional career vari-
ables. The remainder of this segment of the ques-
tionnaire ascertained the information necessary to
classify the respondents in the type categories de-
scribed by Schrag based on a modification of the
criteria developed by Garrity for type-determina-
tion.2

5

In classifying the responses it was decided that
five or more responses that indicated agreement
with the inmate code would be labeled "high adop-
tion of the inmate code"; three or four medium
adoption, and two or less low adoption. The score
thus lost its individual value, which is desired, and
more defined categories were established. Three
categories of two years each were selected for the
variable of length of time served, as the vast ma-
jority (approximately 90%) serve six years or less
in this institution. For the variable, phase of insti-
tutional career, it was decided to use the period of
nine months after commitment and before expected
release as the measures of early and late phase,
with the remainder representing the middle phase.

The final variable, criminal social type, yields
two already defined groups. However, it was
realized that not all subjects would be able to be
classified into these two extremes, so an "unclassi-
fied" (combination of types) category was estab-
lished.

THE FINDINGS

The relationship between length of time served
and degree of adoption of the inmate code was
found to be low and not significant. Table I is the
contingency table that resulted from the cross

2 The content of these situations can be found in
Weilford, A Study of the Relationship Between Selected
Variables and the Process of Prisonization (Unpublished
Master's Thesis, Univ. of Md. 1963).

24 It is obvious that all inmates do not know exactly
when they will be released, but since, according to
Wheeler, the important element is how they perceive
their situation, it was felt this type of measurement
was adequate.

21 Garrity, op. cit. supra note 9, at pp. 173-175

[Vol. 58

9]INMATE CODE

TABLE I
CROSS CLASSIFICATION OF DEGREE OF PRISONIZATION

AND THE LENGTH OF TiME SERVED
BY EACH SUBJECT

Prisonization
Time Served Total

High Medium Low

4+ yrs 10 13 6 29
2-4 yrs 15 18 8 41
0-2 yrs 11 20 19 50

Total 36 51 33 120

re +.158. a= <.1.

classification of these two variables. As is indicated,
the rank-order correlation was +.158, which, when
tested for significance with Kendall's test of sig-
nificance for tau, was found to be significant at the
<.1 level. Therefore this relationship cannot be
accepted as significant.

In performing the statistical computations on
the relationship between the degree of prisoniza-
tion and the variable, phase of institutional career,
it was necessary to rotate the categories of the in-
dependent variable. The earlier discussion would
lead one to hypothesize that the highest degree of
prisonization would be during the middle phase,
and the lowest degree in the early phase. There-
fore, the middle and late phases were reversed
from what would be their usual order of considera-
tion. Table II represents the resulting contingency
table. The rank-order correlation was found to be
+.301, which was found to be significant at the
>.001 level. This relationship,though low, must be
considered in any further computations or dis-
cussion.

Table III shows the relationship found between

TABLE II
CROSS CLASSIFICATION OF DEGREE OF PRISONIZATION

AND THE PHASE OF INSTITUTIONAL CAREER

Prisonization
Phase Total

High Medium Low

Middle 30 28 12 70
Late 5 14 13 32
Early 1 9 8 18

Total 36 51 33 120

r. = +.301. a = >.001.

TABLE I
CROSS CLASSIFICATION OF DEGREE OF PRISONIZATION

AND THE SUBJECTS' SOCIAL TYPE

Prisonization

Social Type Total
High Medium Low

Anti 31 24 3 58
Unclassified 4 18 11 33
Pro 1 9 19 29

Total 36 51 33 120

r = +.541. a = .001.

the criminal social type variable, and the degree of
prisonization. The rank-order correlation was
found to be +.541, which was also found to be
significant at the >.001 level.

To extend the analysis, the partial rank-order
correlations were computed. It was necessary to
compute only first-order partials, since one of the
variables was found not, to be significantly related
to the dependent variable. The rank-order correla-
tion between the "phase" variable and the ciminal
social type variable was found to be +.072, which
is not significant, which would indicate that the
computation of a partial would not alter the inde-
pendent relationships. In spite of this the partial
was calculated and found to be +.546, between
the degree of inmate code adoption and criminal
social type, controlling for the effect of phase of
institutional career, and +.313, between the de-
pendent variable and phase of institutional career
controlling for the effect of criminal social type.
This finding would suggest that these two factors
represent variables that are significantly related to
degree of prisonization, but independent of each
other for this sample.

On the basis of this finding, the question arose as
to how much of the variation in the degree of
normative-prisonization could be explained by
both of these variables. The multiple rank-order
correlation coefficient was computed to determine
this, and found to be +.603. Given the exploratory
nature of this research, and the lack of previous use
of the instruments, it was felt this represented a
very high degree of relationship.

DISCUSSION

The findings of this study are, at first glance,
confusing, especially when the factor of explanation
is considered. We took into account the variables

1967]

CHARLES IVELLFORD

most prominently referred to as affecting inmate
code adoption, and observed that two of these
(phase of institutional career and criminal social
type) are significantly related to adoption of the
inmate code, yet they are independent of each
other. This suggests the necessity of a theory of
normative prisonization that is more complex than
past efforts have assumed. The purpose of this
section is to offer some tentative explanations of
these relationships, neglecting other more obvious
implications of the findings.

It would seem that Wheeler's conception of the
relationship between time and the degree of
prisonization is correct, on the basis of the research
described. By no means, however, should this be
taken to indicate that the theoretical explanation
attached to this relationship is correct. As stated
earlier, Wheeler has suggested what he has come to
call the "deprivational theory" of the adoption of
the inmate code .2 The essence of this theory is
that an inmate upon entering an institution en-
counters many "pains of imprisonment" which
make the inmate culture attractive to the inmate
as a means to mitigate those "pains". This proposi-
tion cannot be accepted, primarily because of the
small amount of association that was found
(+.301). The supposition that a variable so slightly
associated to the degree of prisonization can be
translated into a causal explanation of the adoption
of the inmate code is not sound. Also, the tendency
of Wheeler to exclude the effects of the characteris-
tics of the inmates is not strongly supported. In
explaining the U curve findings by a deprivational
approach, Wheeler ignored the rather obvious fact
that ones' activities prior to incarceration would
determine his degree of knowledge and commit-
ment to the inmate code, since that code strongly
reflects the general criminalistic sub-culture. The
U curve hypothesis certainly has some validity;
however, it would not seem wise to attempt to ex-
plain all, or even a major portion, of the degree of
normative prisonization by this variable alone.
Further support for this is the demonstration of a
relatively high relationship between criminal social
type and the degree of inmate code adoption. It
would seem more logical, therefore, to assume that
degree of normative prisonization is affected by
both a situational element, the depriving nature of
the institution, and an actor characteristic, the
criminal social type.N

26 Wheeler, The Social Sources of Criminology, 32
SocioL. INQ. 154 (1962).

27 This suggestion that both situational and "per-

The realization that not all inmates become
highly prisonized indicates that adoption of the
inmate culture is also not uniform. Therefore, we
come to picture the inmate society as being not
cohesive, but primarily organized around roles,
which are in many respects conflicting. We cannot
assume, however, that the inmate society is actu-
ally a series of sub-societies, for there is a consensus
on certain elements within the inmate code.H On
the basis of this, it would seem that we should
visualize the social structure, not in terms of an
organized-disorganized society dichotomy, but as a
social unit whose organization lies in between these
extremes.

A concept that describes such a level of organiza-
tion is the near-group as discussed by Yablonsky.N
The near-group is described as having three levels
of organization."0 The first level consists of core
members, leaders of the near-group who work for
the maintenance of the formation and abide by its
code. At the second level of organization are those
who claim affiliation but only participate according
to their emotional needs. The third level consists of
those who participate in the near-group occasion-
ally but do not identify themselves as members.
They are peripheral to the near-group. On the basis
of this research one could hypothesize that this
type of structure exists in the prison. The anti-
social inmates would represent the first level of
organization, while the pro-social are those who
operate on the periphery of the near-group. This
could explain the different degrees of adoption of
the inmate code, in terms of the degree of identi-
fication and commitment to the inmate culture.3'

If this interpretation is correct, how can we ex-
plain the significant relationship between the phase
of institutional career and the degree of prisoniza-
tion? The least complex explanation would be that

sonality" determinants of behavior should be stressed,
may at first seem, quite simple. However, it should
be understood that in the past, emphasis has usually
been placed on one or the other. See, for example,
Patrick Heine, The Problem of Personality in Sociologi-
cal Theory, CONCEPTs OF PERSONALrY 385-409
(Wepman & Heine, Eds. 1963).

2 There was near unanimous agreement among all
levels of prisonization with regards to escapes and
informing.

2 Yablonsky, The Delinquent Gang as a Near-Group,
7 SOCIAL PROBLEMS 108-117 (1959).

3o Ibid. 113-114.
31 This is a reintroduction of this idea for Clemmer

did place great emphasis on individual characteristics.
Clemmer op. cit. supra note 2, at p. 301. Also, we can
find support for this position in more recent research
on gang delinquency. See SHORT & STRODTBECK,
GRovP PROCESSES AND GANG DELiNQuENCY (1965).

[Vol. 58

INMATE CODE

the deprivational theory is in essence correct, in
that all inmates proceed through a U shaped pat-
tern of prisonization. However, in light of the above
discussion, we would suggest that the level of
prisonization is chiefly determined by the char-
acteristics of the individual prior to his commit-
ment, particularly with regards to his prior in-
volvement in what is often referred to as the
"crimiualistic subculture", with the recognition

that this may fluctuate within a small but pre-
dictable range, depending upon the individual's
stage in the deprivational cycle.n Future research
should be directed in particular towards the more
direct determination of the structure of the inmate
society.

32 Change through phase analyses were not conducted
by type because of the frequency of cells with 0 or 1
entries.

1967]

	Journal of Criminal Law and Criminology
	1967

	Factors Associated with Adoption of the Inmate Code: A Study of Normative Socialization
	Charles Wellford
	Recommended Citation

	Factors Associated with Adoption of the Inmate Code: A Study of Normative Socialization

