
Journal of Criminal Law and Criminology
Volume 82
Issue 1 Spring Article 11

Spring 1991

Explaining Crimes and Analogous Acts, or the
Unrestrained Will Grab at Pleasure Whenever
They Can
Hugh D. Barlow

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 Book Review 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
Hugh D. Barlow, Explaining Crimes and Analogous Acts, or the Unrestrained Will Grab at Pleasure Whenever They Can, 82 J. Crim. L.
& Criminology 229 (1991-1992)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol82/iss1/11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol82%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages


0091-4169/91/8201-0229
THE JOURNAL OF CRIMINAL LAw & CRIMINOLOGY Vol. 82, No. 1
Copyright 0 1991 by Northwestern University, School of Law Printed in U.S.A.

REVIEW ESSAY

EXPLAINING CRIMES AND ANALOGOUS AcTs, OR THE
UNRESTRAINED WILL GRAB AT PLEASURE WHENEVER

THEY CAN

A GENERAL THEORY OF CRIME. By Michael R. Gottfredson and Travis
Hirschi. Stanford University Press, 1990. Pp. 297.

HUGH D. BARLOW*

I. INTRODUCTION

More than thirty years have passed since Robert Merton argued
that social science was not ready for the formulation of a "master
conceptual scheme from which it is hoped to derive a very large
number of empirically observed uniformities of social behavior."'

Merton proposed that sociologists construct "less imposing but bet-
ter grounded theories of the middle range," thus forging a closer
connection between theory and research. His idea, simply put, was
for sociologists to capitalize on the interaction of theory and re-
search while laying the groundwork for general theories and the
derivation of scientific laws.

One is reminded of Merton's observations when contemplating
the state of criminological theory in recent years. While many in the
field accepted his advice, it seems that most have lost sight of its
purpose. Instead of pursuing the theoretical advances Merton envi-
sioned, criminology is still debating the merits of theories that have
remained essentially unchanged for decades despite considerable
evidence that none is adequate to the task of explaining crime. To
make matters worse, the past twenty years have witnessed almost
incessant arguments over the proper object of criminology (e.g., is it
crime or criminality?). Much heat has been generated, but little new
light has been shed.

* Professor and Chair of Sociology, Southern Illinois University at Edwardsville.
1 R. MERTON, SOCIAL THEORY AND SOCIAL STRUCTURE 5-7 (rev. ed. 1957).

229


HUGH D. BARLOW

The late 1980s may thus go down in history as the time crimi-
nology finally took stock of its achievements and rediscovered gen-
eral theory. Although there is not space to discuss them here, I
believe that three things are largely responsible for this turn of
events: (1) a gradual breakdown of discipline boundaries; (2) a re-
newed appreciation of the overtly purposive nature of human be-
havior (i.e., people behave with some thought to the consequences
of their actions); and (3) a growing agreement that "the develop-
ment of criminological theory over the past twenty years has lagged
far behind technical and analytical refinements." 2

Four important theories of crime appeared during this period,
each purporting to explain a broad range of criminological facts that
are not restricted to any one historical or social setting. The four
theories are Wilson and Herrnstein's sociobiological learning the-
ory of crime,3 Braithwaite's theory of reintegrative shaming,4 Cohen
and Machalek's evolutionary ecological theory of expropriative
crime, 5 and most recently, Gottfredson and Hirschi's theory of
crime and criminality. 6 All are different, yet all incorporate one cen-
tral notion, namely, that behavior is influenced by its consequences.
This essay contemplates the general theory of crime proposed by
Gottfredson and Hirschi. I shall first summarize their theory and
then discuss two areas where it is vulnerable to attack.7

II. A THEORY OF CRIME AND CRIMINALrrY

Gottfredson and Hirschi start out with a condemnation: posi-
tivists generally look for the causes of crime within their own disci-
plines. "Thus, sociology looks to social class, culture, and

2 Weis, Introduction to the Special Issue on Theory, 25 CRIMINOLOGY 783 (1987). It is
interesting that Weis continued, "The authors were told that I was not interested in the
latest restatement of a theory or empirical test of a causal model, but rather on the kind
of creative speculation that might produce new theoretical insights and developments."
Id. at 784.

3 J. WILSON & R. HERRNSTEIN, CRIME AND HUMAN NATURE (1985).
4 J. BRAITHWAITE, CRIME, SHAME AND REINTEGRATION (1989).
5 Cohen & Machalek, A General Theory of Expropriative Crime: An Evolutionary Ecological

Approach, 94 AM. J. Soc. 465 (1988).
6 M. GOTFREDSON & T. HIRScHI, A GENERAL THEORY OF CRIME [hereinafter Gorr-

FREDSON & HIRSCHI] (1990).
Mention should also be made ofJack Gibbs' ambitious effort to unify the science of

sociology via the "central notion" of control. Although Gibbs does not offer a general
theory of crime in his book, he gives numerous illustrations of how the notion of control
facilitates the formulation of theories, including theories pertaining to crime. See J.
GIBBS, CONTROL: SOCIOLOGY'S CENTRAL NOTION (1989).

7 Gottfredson and Hirschi have been collaborating for almost a decade. For those
readers who have closely followed this collaboration, much of what follows will sound
familiar.

230 [Vol. 82


EXPLAINING CRIME

organization; psychology looks to personality; biology looks to in-
heritance; and economics looks to employment or work." As a re-
suit, "much of the research generated by these disciplines is beyond
the reach of their own explanations of crime."9 And so Gottfredson
and Hirschi find no adequate positivistic theory that accounts for a
range of well-documented facts about crime (e.g., the age curve, the
gender gap, the disproportionate involvement of minorities, the
high correlation between crime rates and rates of other "devi-
ancy"1 0), and the characteristics of crime itself. They conclude that
the deterministic theories of the disciplines are incompatible with
the nature of crime.

Enter classical (rational choice) theory. From Bentham and
Beccaria come conceptions of human nature and of crime that es-
cape the fetters of disciplines and appear consistent with the facts
about crime. According to the hedonic calculus of classical theory,
people behave universally in ways they think will bring them plea-
sure and avoid actions they think will bring them pain or suffering.
Thus, according to Gottfredson and Hirschi, "the existence of any
item of behavior is prima fade evidence that its benefits exceed its
costs . . ."11

Actions, nevertheless, do not always bring pleasure to their per-
petrators. This observation is probably more true of crime than
many other acts, if only because victims tend to resist, and because a
variety of sanctions may be invoked to punish or divert offenders.
Gottfredson and Hirschi point out that most crimes are in fact at-
tempts, which alone implies something about the nature of crimes-
they are unlikely to be carefully thought-out, skillful acts involving
special expertise, technology, or organization.

Since crime, as any other behavior, turns on the likelihood that
it will bring pleasure, its characteristics must in general be consis-
tent with that result irrespective of the specific motives, interests, or
talents of perpetrators. Criminal acts therefore tend to be easy and
simple to commit, to involve little skill or planning, and to be excit-
ing, risky or thrilling. What makes crimes distinct from analogous
acts is that they entail the use of force and fraud. According to Gott-
fredson and Hirschi, "[florce and fraud are ever-present possibili-
ties in human affairs,"' 2 and their use helps make gratification

8 M. GoTrmiDSON & T. HIRSCHI, supra note 6, at xiv.
9 Id. at 274.

10 Rates of other "deviancy" may include such variables as accidents, drug use, "vic-
timizations," family problems, and even disease.

11 Id. at 9.
12 Id. at 8.

1991]


232 HUGH D. BARLOW [Vol. 82

immediate. On the other hand, force and fraud also threaten the self-
interests of victims and are therefore universally resisted if not re-
acted to in kind. Thus, we have three additional characteristics of
crime: it provides immediate gratification for the offender but pro-
duces both pain and suffering for the victim and the risk of long-
term costs for the offender.

Crimes also have few long-term benefits, especially when com-
pared to other activities (e.g., "stable and honest employment").
Gottfredson and Hirschi use data from police, self-report and vic-
timization sources to show that the characteristics of crime are in-
consistent with long-term gains. On the whole, the gains from
crime tend to be modest and immediate, and many (perhaps most)
crimes produce no benefits at all. Furthermore, they observe that
the characteristics of "ordinary" crimes are also inconsistent with
the notion of specialization, as research on that issue has shown.' 3

Their "versatility construct" thus posits that crimes are interchange-
able not only among themselves but also with analogous acts that do
not involve force or fraud. Gottfredson and Hirschi therefore reject
traditional distinctions among crimes (e.g., petty and serious, per-
sonal and property, attempted and completed, street and suite),
finding such distinctions "without import" and "a waste of time."
Their strategy is to demonstrate what crimes have in common as a
basis for inferring what criminals have in common. 14

13 Even the rare study that shows evidence of offense specialization reports it for a

small minority of offenders, and little basis exists for predicting in which offense(s) peo-
pIe will specialize. See, e.g., Farrington, Snyder & Finnegan, Specialization in Juvenile Court
Careers, 26 CRIMINOLOGY 461 (1988); see also Kempf, Specialization and the Criminal Career,
25 CRIMINOLOGY 399 (1987).

In discussing the versatility of offenders, Gottfredson and Hirschi do recognize that
criminal opportunities tend to repeat themselves (e.g., the local shopping mall is a con-
venient place for shoplifting and purse snatching) and that arrest records may therefore
show apparent specialization. "But even here the specific 'criminal career' will tend to
quickly run its course and be followed by offenses whose content and character [are]
likewise determined by convenience and opportunity (which is the reason why some
form of theft is always the best bet about what a person is likely to do next)." GOTrFRED-
SON & HIRSCHI, supra note 6, at 92.

14 Braithwaite also believes that "there is sufficient in common between different
types of crime to render a general explanation possible." However, Braithwaite explic-
itly rejects the idea that crimes are inherently similar, arguing instead that they are qualita-
tively similar by virtue of the stigma attached to them, and by the fact that the offender
makes a "defiant choice" in grasping the opportunity to perpetrate a crime. "The ho-
mogeneity presumed between disparate behaviors such as rape and embezzlement in
[the theory of reintegrative shaming] is that they are choices made by the criminal actor
in the knowledge that he is defying a criminal proscription which is mutually intelligible
to actors in the society as criminal." BRAITHWAITE, supra note 4, at 1-3.

Thus, while Braithwaite clearly embraces the classical doctrine in this conceptualiza-
tion, Gottfredson and Hirschi presumably would reject this view, since the "cause" of
the behaviors in question is not the pleasure(s) inherent in the acts (crime is its own


EXPLAINING CRIME

Beyond the commonalities already noted, crimes will not occur
unless an appropriate opportunity exists. Opportunity is defined by
the logical structure of the crime itself and therefore will vary from
one specific offense (embezzlement) to another (rape). Using a vari-
ety of evidence, Gottfredson and Hirschi describe the "typical or
standard" characteristics and the logical structures (necessary ele-
ments or conditions) of burglary, robbery, homicide, auto theft,
rape, embezzlement, and drug use. The characteristics and ele-
ments of the offenses are strikingly similar. However, it is also ap-
parent that the likelihood of any particular crime being committed is
influenced by both the availability of opportunities and a person's
access to them. The characteristics of situations and the personal
properties of individuals will thus jointly affect the use of force or
fraud in pursuit of self-interest.

A. CRIMINALITY: LOW SELF-CONTROL

If crimes differ in opportunities for their commission, individu-
als differ in the extent to which they are vulnerable to the tempta-
tions provided by those opportunities. Gottfredson and Hirschi use
the notion of self-control to represent that vulnerability, and criminal-
ity is synonymous with low self-control. Criminality refers to the
propensity to use force and fraud in the pursuit of self-interest. Its
characteristics are inferred from the characteristics of crime; in this
manner, Gottfredson and Hirschi ensure that the conception of
criminality is consistent with their conception of crime. Put in other
words, people who commit crimes are assumed to possess traits that
reflect the nature of those acts.

Consistent with the characteristics of crime, the traits associated
with low self control include: short-time perspective; low diligence,
persistence, and tenacity; a tendency to be "adventuresome, active,
and physical;" a tendency to be "self-centered, indifferent, or insen-
sitive to the suffering and needs and job profiles." In addition, peo-
ple with a propensity to crime "need not possess or value cognitive
or academic skills ... [or] .. .manual skills that require training or
apprenticeship."' 5 Since these traits are also implicated in many
noncriminal acts (e.g., alcohol use, accidents, smoking, running
away, truancy), "crime is not an automatic or necessary conse-
quence of low self-control."' 6 In other words, there is no theoreti-

reward) but rather the willingness of individuals to defy the anticipated negative reac-
tions of others.

15 M. GOTrFREDSON & T. HIRSCHI, supra note 6, at 89-90.
16 Id. at 91.

1991] 233


HUGH D. BARLOW

cal basis for predicting which of many possible crimes and analogous
acts will be committed by individuals with low self-control.

The propensity to use force and fraud in the pursuit of self-
interest varies among individuals, and Gottfredson and Hirschi turn
to positivistic explanation for its causes. People do not choose to
have self-control, but "self-control is unlikely in the absence of ef-
fort, intended or unintended, to create it."' 7 Groups tend to pro-
mote self-control among members, since low self-control is contrary
to group interests. Because the traits associated with low self-con-
trol are inconsistent with long-term benefits either to individuals or
to their family, community, and society, it follows that low self-con-
trol (criminality) is produced by "negative" causes (i.e., the absence
of effective control and socialization) rather than by positive influ-
ences (i.e., socialization to crime, cultural values in support of vio-
lence, special training in criminal techniques). That is, people
universally will pursue self-interest in the simplest, easiest, and
quickest way unless adequately restrained, and that restraint is what
effective control and socialization accomplish.

B. THE CAUSE OF CRIMINALrrY

Gottfredson and Hirschi identify the major cause of low self-
control as "ineffective parenting." However, individual differences
among thildren (and parents) may affect the prospects for good
parenting. Thus, low intelligence tends to compromise the recogni-
tion of low self-control and the willingness or ability to do anything
about it. Other factors affecting parental control and the prospects
for effective socialization include parental criminality (low self-con-
trol is inconsistent with the effort and longtime perspective required
of an effective caretaker), and anything that interferes with the mon-
itoring and supervision of children.' 8 Gottfredson and Hirschi ac-
knowledge that schools and other socializing institutions (e.g.,
marriage, work, Boy Scouts, etc.) may have positive effects on self-
control, but the further one moves from early childhood, the more

17 Id. at 95.
18 Single-parent families, unstable marriages, step-parent families, and working

mothers are discussed in this context, but Gottfredson and Hirschi also point out that
their model does not require the presence of any of these factors. Ineffective parenting
can occur in stable, two-parent families with the mother at home. Nevertheless, research
generally confirms that criminal activity is less likely in such families. See Werner, Vulner-
ability and Resiliency in Children at Risk for Delinquency: A Longitudinal Study from Birth to
Young Adulthood, in PREVENTION OF DELINQUrENT BEHAVIOR 16 (J. Buchard & S. Buchard
eds. 1987); and Loeber & Stouthamer-Loeber, Family Factors as Correlates and Predictors of
Juvenile Conduct Problems and Delinquency, in 7 CRIME &JUST.: AN ANNUAL REVIEW OF RES.
29 (M. Tonry & N. Morris eds. 1986).

234 [Vol. 82


EXPLAINING CRIME

difficult it becomes to make up for early deficiencies. Besides, the
traits characteristic of low self-control are inconsistent with success
at school, work, and interpersonal relationships. This fact explains,
in their view, why delinquent youths end up in the company of each
other ("birds of a feather"), and why failure in school, marriage and
work correlates strongly with delinquency and crime (they all re-
quire diligence, hard work and willingness to defer gratification.) 19

C. THE STABILITY POSTULATE

One crucial element in the theory is the proposition that levels
of self-control are relatively stable throughout the life course. In
other words, early criminality predicts later criminality. Expressed
yet another way, "differences between people in the likelihood that
they will commit criminal acts persist over time." 20 Gottfredson and
Hirschi predicate this "stability postulate" on the belief that the
early failure of control and socialization cannot readily be overcome
later in life any more than effective control and socialization of a
child can be later undone. Both the notion that many noncriminal
acts are analogous to crimes21 and the stability postulate are central
to Gottfredson and Hirschi's well-known critique of longitudinal re-
search and the concept of career criminal, as well as to their argu-
ment that the age curve of crime is invariant (i.e., crime rates rise
sharply to a peak in the late teens and early twenties, and then fall
off). It is also used to explain invariance in the gender gap in crime
("[m]en are always and everywhere more likely than women to com-
mit criminal acts"2 2).

To summarize, the central proposition of Gottfredson and Hir-
schi's general theory of crime is as follows: Crime rate differences
among individuals are explained by the independent effects of varia-
tions in the characteristics of crime itself (i.e., the opportunity to
pursue self-interest through the use of force or fraud) and variations
in self-control (specifically, the propensity to use force or fraud in

19 M. GOTI'REDSON & T. HIRS'HI, supra note 6, at 154-68.
20 Id. at 107.
21 On this issue, Gottfredson and Hirschi observe:

Many noncriminal acts provide the benefits of crime, such as gambling, having sex,
drinking alcohol, smoking cigarettes, and quitting a job. Evidence that these acts
and criminal acts are equivalent is provided by the relatively strong positive correla-
tions among them. These positive correlations suggest that 'pleasures' do not sub-
stitute for one another but tend to come together in bundles or clusters. We would
guess, then, that crime cannot be prevented by supplying potential offenders with
crime-equivalent pleasures, nor for that matter by denying them substitute
pleasures.

Id. at 178.
22 Id. at 145.

1991] 235


HUGH D. BARLOW

the pursuit of self-interest). Holding criminal opportunities con-
stant, low self-control predicts relatively high rates of offending, low
self-control earlier in life predicts criminality later in life, and crimi-
nality earlier in life predicts low self-control later in life. 23

Gottfredson and Hirschi apply their theory to a variety of top-
ics: white collar crime, organized crime, cross-cultural criminology,
the social (peers, school, work, family) and individual (age, gender,
race/ethnicity) correlates of crime, rehabilitation, and incapacita-
tion. They also consider the theory's implications for longitudinal
research and for policy. Since these sections of the book incorpo-
rate major portions of previously published papers, most readers
will get few surprises. This is not a criticism, because criminologists
now have the benefit of easy access to a decade's work by two highly
respected colleagues. But it removes the inclination and need to
rehash issues that by now have taken up considerable space in vari-
ous books and journals, most notably the concept of career criminal,
the invariance of the age effect on crime rates, and the merits of
longitudinal research. 24 Instead, I shall focus on the scope of the
theory, and on its application to minority crime. Space limitations
necessarily call for brevity.

III. THE SCOPE OF THE THEORY

Despite continued reference to "ordinary" or "common"
crimes, Gottfredson and Hirschi call their theory general, 25 going so
far as to claim that the theory "is meant to explain all crime, at all
times, and, for that matter, many forms of behavior that are not
sanctioned by the state." 26 In short, the independent effects of
crime opportunities and criminality explain bait and switch in an ap-
pliance store, police brutality, bid-rigging, employee theft, fraudu-
lent advertising, insider trading, tax evasion, smuggling, gang
crimes, labor racketeering, prison rape, as well as armed robbery,
arson, burglary, murder, rape and shoplifting, and even drug use,
accidents, smoking and eating between meals. No specialized theo-

23 Id. at 119.
24 These are surely the most hotly debated topics in the literature, and there seems

no likelihood that the debate will be resolved soon. For a recent contribution to the
debate, see Loeber & Snyder, Rate of Offending in Juvenile Careers: Findings of Constancy and
Change in Lambda, 28 CRIMINOLOGY 97 (1990).

25 For example, "Our theory was constructed with common offenses and offenders in
mind. It is meant to explain and predict ordinary crime, juvenile delinquency, drug use,
serious crime, 'organized' crime, and status offending, as well as white-collar crime.
Since our theory permits no propensity distinctions among types of offenses, it is per-
fectly general... M. GOTrFREDSON & T. HIRSCHI, supra note 6, at 200.

26 Id. at 117.

236 [Vol. 82


EXPLAINING CRIME

ries are needed, because all crimes and analogous acts "provide rel-
atively quick and relatively certain benefit with minimal effort."'27

Similarly, no specialized theories apparently are needed to ex-
plain why some individuals commit crimes at a high rate and others
at a low rate; holding opportunities constant, the difference reflects
differences in level of self-control. Since the age effect is considered
invariant,28 both high and low rate offenders will experience a de-
cline in crime with age, even though their levels of self-control re-
main relatively stable through the life course.

Unfortunately, Gottfredson and Hirschi do not develop the op-
portunity (crime) side of their theory sufficiently well to predict
which of all these varied acts individuals are likely to commit (at a
high or low rate) at any given time,29 or when they might switch
from one crime to another or from crime to a noncriminal but
analogous act. Nor do they provide a basis for deducing what kind
of social or cultural setting would experience a high (or low) rate of
any particular crime or analogous act. Their treatment of these is-
sues as theoretically irrelevant or inconsequential hardly lessens the
theory's vulnerability to attack.

Whereas Gottfredson and Hirschi see the versatility construct
as one of the theory's strong points, I have my doubts. It should not
be forgotten that acts of force and fraud are certain to generate vic-
tims, and this includes attempts. A theory that cannot predict when
specific acts of force or fraud are more or less likely cannot explain
those acts and therefore has little practical use. The criticism ex-
tends to comparisons among crimes. Gottfredson and Hirschi find
no merit in this criticism, arguing that their theory fits the facts
about the nature and correlates of crime, including the essential
similarity among crimes and therefore among criminals.

In my view, an effective challenge to the versatility construct
essentially disproves the theory. Such an attack will probably come
where the theory is most vulnerable, in its application to occupa-
tional crime-the use of force and fraud in the context of a job.
Gottfredson and Hirschi present FBI arrest data on embezzlement
and fraud to show that correlates of "white collar" crime are similar
to those of murder (and therefore other common crimes). They
also refer to "good research" that shows just how mundane, simple

27 Id. at 190.
28 See id. at 124-44.
29 Braithwaite (among others) has cited this as a limitation of Hirschi's original ver-

sion of control theory: It gives "no account of why some uncontrolled individuals be-
come heroin users, some become hit men, and others price fixing conspirators." J.
BRArrHwArTe, supra note 4, at 13.

1991] 237


HUGH D. BARLOW

and easy occupational crimes are and that the people who commit
them also tend to commit analogous acts (e.g., drug and alcohol
use).3o

I believe that the evidence is inconclusive on these issues. In-
deed, much of it clearly challenges another assertion of their the-
ory-that crime is more prevalent among those outside the
occupational structure than among those in it.31 The lack of consis-
tent evidence of an unemployment-crime relation (which Gottfred-
son and Hirschi discuss 32) is one challenge, but another comes from
the evidence showing that employee fraud and theft, though often
mundane, are widespread in all sectors of the United States econ-
omy as well as in those of communist countries.33 Furthermore, evi-
dence of widespread crime in the fields of health, real estate,
banking (the current savings and loan disaster comes to mind), in-
surance, defense contracting, and politics hardly supports the con-
tention that high-end occupations are inconsistent with criminality,
however defined. 34

Gottfredson and Hirschi do not assert that criminality is absent
among corporate executives or other high-level employees, merely
that it is less prevalent the higher one ascends the occupational lad-
der. Even if this is true, many of the crimes committed at the high
end display characteristics opposite those indicative of low self-con-
trol. Compared to low-end crime, high-end crime is much more
likely to involve planning, special expertise, organization, delayed
gratification, and persistence-as well as considerably larger poten-
tial gains with arguably less long-term cost. 35 Such distinctions are
also apparent when comparing the activities of fences with thieves,
"good" burglars with "kick-it-in-men," pickpockets with purses-
natchers, and confidence artists who work the "big con" with those

30 M. GOTTFREDSON & T. HIRSCHI, supra note 6, at 184-200.
31 Id. at 191.
32 Id. at 163-67.

33 See, e.g., Los, Economic Crimes in Communist Countries, in COMPARATIVE CRIMINOLOGY
(I. Barak-Glantz and E. Johnson eds. 1983); see also Hovarth, Self-Reported Work-Place
Theft, Use of Illicit Drugs, and the Personal Characteristics ofJob Applicants, I SECURITYJ. 226,
231-32 (1990); M. BAKER & A. WESTIN, EMPLOYER PERCEPTIONS OF WORKPLACE CRIME
(1987); T. BAUMER & D. ROSENBAUM, COMBATrING RETAIL THEFT: PROGRAMS AND STRAT-
EGIES (1984); S. HENRY, THE HIDDEN ECONOMY (1978); S. LEININGER, INTERNAL THEFT:
INVESTIGATION AND CONTROL (1975).

34 A useful review of the literature is provided in J. COLEMAN, THE CRIMINAL ELITE:
THE SOCIOLOGY OF WHITE COLLAR CRIME (1989).

35 Nor should we lose sight of the fact that many victimizing acts at the high-end of
the occupational structure are not criminal; hence, they do not carry the risks of crime
even if the perpetrators are caught. See CORRIGIBLE CORPORATIONS AND UNRULY LAW (B.
Fisse and P. French eds. 1985).

238 [Vol. 82


EXPLAINING CRIME

who do "short con."' s 6 If I understand Gottfredson and Hirschi cor-
rectly, their theory could accommodate these observations in only
one of two ways: either temptations to commit force and fraud in
the pursuit of self-interest overwhelm the resistance associated with
self-control, or (many) individuals with low self-control manage
somehow to become managers, professionals, and entrepreneurs.

Unless their stability postulate is wrong. In that case, it is possi-
ble for people with low self-control early in life to develop it later
and for individuals with self-control early in life to later lose it.
Braithwaite's theory of reintegrative shaming presumes this to be
true, while Gottfredson and Hirschi's theory requires that it not be.
Recall that low self-control is inconsistent with effective control and
socialization, which includes socialization into as well as out of
crime. Hence the groups and organizations to which offenders be-
long are regarded as facilitating crime among people who already
lack self-control. Gottfredson and Hirschi thus dismiss as mis-
guided (or poor) research suggesting that the social and cultural mi-
lieu of an organization generates criminality among its members.
Besides, they argue, there is little social support of white collar of-
fenders, because their offenses usually victimize the organizations in
which they work and are detrimental to fellow employees.

My reading of wide-ranging research is different. Whether the
subject is police corruption, 7 employee pilfering,38 the ethics of
corporate managers, 9 anti-trust violations,40 "underground" trad-
ing,4 1 or city politics, 42 one finds social support of criminality
through accommodating norms and values and networks of cooper-
ation. Gottfredson and Hirschi's view that such support relates to
the nature and context of crime itself rather than to the propensity
of individuals to commit it would perhaps constitute a fatal counter-
attack if they could also show that self-control cannot be under-
mined by external (group) influence.

86 See Shover, The Social Organization of Burglary, 20 Soc. PROBS 499 (1973); D. STEF-

FENSMEIER, THE FENCE: IN THE SHADOW OF Two WORLDS (1986); C. KLOCKARS, THE
PROFESSIONAL FENCE (1974); D. MAURER, THE BIG CON (1940); Roebuck &Johnson, The
"Short Con" Man, 10 CRIME & DELINQ. 235 (1964).

37 See Roebuck & Barker, A Typology of Police and Corruption, in CRIME PREVENTION AND
SOCIAL CON'ROL (R. Akers & E. Sagarin eds. 1974);J. RUBINSTEIN, CITY POLICE (1973).

38 See G. MARS, CHEATS AT WORK: AN ANTHROPOLOGY OF WORKPLACE CRIME (1983).
39 See R. JACKALL, MORAL MAZES (1988).
40 See Benson, Denying the Guilty Mind: Accounting for Involvement in a White-Collar Crime,

23 CRIMINOLOGY 583 (1985).
41 See S. HENRY, THE HIDDEN ECONOMY: THE CONTEXT AND CONTROL OF BORDERLINE

CRIME (1987).
42 See W, CHAMBLISS, ON THE TAKE: FROM PETrY CROOKS TO PRESIDENTS (1978).

1991] 239


HUGH D. BARLOW

IV. MINORIrry CRIME

Among the facts about crime in America are these: African-
Americans constitute roughly twelve percent of the population, yet
nearly fifty percent of those arrested for violent crime are African-
American, as are thirty-three percent of those arrested for property
crimes, forty percent of those serving jail time, and forty-seven per-
cent of those in state prisons.43 A general theory of crime ought to
be able to explain these facts.

Gottfredson and Hirschi reject traditional explanations of dis-
proportionate minority involvement in crime (e.g., inequality and
subcultural theories) and resort to an emphasis on the self-control
component of their theory.44 Parental management of children is
hypothesized to be the key to understanding racial variations in
crime, and within the realm of parenting, discipline is hypothesized
to be a more important factor than supervision, which affects access
to criminal opportunities. However, Gottfredson and Hirschi cite
no evidence, saying only that "[piartitioning race or ethnic differ-
ences into their crime and self-control components is not possible
with currently available data. ' 45

On Gottfredson and Hirschi's side, the relationship between
parenting and delinquency is one of the strongest in the literature,
and evidence is piling up that the impact of structural factors (e.g.,
family composition, SES) on delinquency is mediated by parental
management. 46 Nevertheless, to the extent that poverty, commu-
nity disorganization, large family size, and family instability impact
negatively on parental management, rates of crime and delinquency
will be affected. Such structural conditions are prevalent in inner-
city black communities, 47 where rates of victimization by force and
fraud are also high. Gottfredson and Hirschi do not explore the
implications of this for their theory.

In rejecting inequality theories of race differences in crime,
Gottfredson and Hirschi point out that "[o]ffenders tend to victim-
ize people who share their unfortunate circumstances." 48 True, but
then this question arises: Are there race differences in the tendency

43 BUREAU OF JUSTICE STATISTICS, CRIME AND JUSTICE IN AMERICA 41 (2d ed. 1988).
44 M. GOTrFREDSON & T. HIRSCHI, supra note 6, at 153.
45 d.
46 See Laub & Sampson, Unraveling Families and Delinquency: A Reanalysis of the Gluecks'

Data, 26 CRIMINOLOGY 355 (1988); Larzelere & Patterson, Parental Management: Mediator
of the Effect of Socioeconomic Status on Early Delinquency, 28 CRIMINOLOGY 301 (1990).

47 See W. WILSON, THE TRULY DISADVANTAGED: THE INNER CITY, THE UNDERCLASS,
AND PUBLIC POLICY (1987).

48 M. GoTTFREDSON & T. HIRSCHI, supra note 6, at 152.

240 [Vol. 82


EXPLAINING CRIME

for offenders to victimize people who are like themselves? Accord-
ing to their theory, crime is a matter of "proximity, ease, and con-
venience of rewards; ' 49 hence no a priori basis exists for predicting
such differences (in other words, crimes tend to involve victims and
offenders of the same race and circumstances). A good deal of re-
search supports this prediction. Nevertheless, studies of the urban
distribution of crime indicate that black offenders have a more re-
stricted image of the city than white offenders, who can move
around more freely and need not concentrate their criminal activi-
ties in areas close to home thereby foregoing "easy marks." 50 This
suggests that while most crime tends to be intraracial, crimes com-
mitted by whites are likely to be more dispersed and hence poten-
tially more rewarding but also more costly and risky than crimes
committed by blacks. If access to profitable criminal opportunities
is skewed in favor of whites, Gottfredson and Hirschi are silent on
the issue and its implications for their theory.

V. CONCLUSION

The general theory of crime proposed by Gottfredson and Hir-
schi will be the object of considerable discussion within criminology
as well as outside the field. I make no claim to have done it justice in
this brief account, and other critics may regard the issues I have
raised as less important than some others. In the end, of course,
one hopes the theory will rise or fall on its merits, something that
can only be established thorough systematic tests of hypotheses de-
rived from it.

In this regard, Gottfredson and Hirschi are not very helpful.
They provide no summary statement of linked axioms or postulates,
nor do they discuss the rules of logic by which hypotheses might be
derived. Since the crime part of the theory applies to differences
among acts and the criminality part to differences among individu-
als, it is actually two distinct theories. Even though Gottfredson and
Hirschi define criminality in terms of certain inferred properties of
crime, it is not at all clear how differential opportunities for force
and fraud link theoretically (or logically) with differential levels of
self-control. On the issue of self-control, Gottfredson and Hirschi
never do provide an operational definition or specify a basis for dis-
tinguishing degrees of self-control. It is hardly helpful to equate

49 Id. at 152.
50 See R. CARTER & K. HILL, THE CRIMINAL'S IMAGE OF THE CITY (1979); S. BOGGS,

THE ECOLOGY OF CRIME OCCURRENCES IN ST. Louis: A RECONCEPTUALIZATION (1964).

1991]


242 HUGH D. BARLOW [Vol. 82

"low self-control" with "criminality," when criminality itself is de-
fined as a propensity that varies from individual to individual.


	Journal of Criminal Law and Criminology
	Spring 1991

	Explaining Crimes and Analogous Acts, or the Unrestrained Will Grab at Pleasure Whenever They Can
	Hugh D. Barlow
	Recommended Citation


	Explaining Crimes and Analogous Acts, or the Unrestrained Will Grab at Pleasure Whenever They Can

