
Journal of Criminal Law and Criminology
Volume 55
Issue 3 September Article 4

Fall 1964

Social Rules in a Correctional Community
Peter G. Garabedian

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 Criminology 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
Peter G. Garabedian, Social Rules in a Correctional Community, 55 J. Crim. L. Criminology & Police Sci. 338 (1964)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55/iss3/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

RESEARCH REPORTS

SOCIAL ROLES IN A CORRECTIONAL COMMUNITY*

PETER G. GARABEDIANt

The traditional conception of our maximum
custody prisons assumes the existence of two
normative systems that are in point for point op-
position to each other. The first system represents
standards of behavior that are defined and sanc-
tioned by conventional society and by prison
administrations as representatives of that society.
Legitimate norms are embodied in the formal rules
and regulations of the institution and represent
standards of appropriate behavior which the in-
mate is to use in his relationships with prison
officials and with other prisoners. Ideally, no in-
mate is exempt from employing these formal
standards. In theory, the prison's administration
demands that all inmates conform to these norms.
Conformity to legitimate norms is rewarded in a
variety of ways such as reductions in custody status
and sentence, while deviations are not tolerated
and result in institutional infraction reports along
with the withdrawal of privileges. The maximum
security prison maintains a large custodial staff to
enforce uniformity of behavior among inmates.

The second normative system is part of the in-
mate subculture and is also assumed to prescribe
appropriate behavior for the inmate. Behavior pre-
scribed by this system, however, is assumed to be
contrary and opposed to behavior prescribed by
the formal authority system. These illegitimate be-
havior prescriptions are embodied in the prisoners'
code which emphasizes loyalty to the inmate com-
munity.' Unlike the norms of the prison's adminis-

* Revised and expanded version of a paper read at
the annual meeting of the Pacific Sociological Associa-
tion, Tucson, Arizona, April, 1961. Grateful acknowl-
edgment is made to Dr. Clarence C. Schrag, University
of Washington, for his direction and criticisms of this
research.

t The author is Assistant Professor of Sociology in
Washington State University. He has had both re-
search and practical experience in adult correctional
institutions in the State of Washington. Currently,
Dr. Garabedian is directing a project concerned with
Juvenile Delinquency and the Administration of Youth
Justice. The project is being subsidized in part by the
President's Committee on Juvenile Delinquency and
Youth Crime, and in part by the College Committee
on Research of Washington State University.

I Earlier accounts of the prisoners' code are described
in CiEamiR, THE PRISON CoMmuMNTY esp. 152 (1958);
OHIN, SocIoLooy AND THE FIELD Or CORRECIONS
28-29 (1956). A more recent discussion may be found

tration, however, illegitimate prescriptions do not
demand uniformity of behavior. Rather, they en-
courage symbiotic or reciprocal relations among in-
mates by recognizing certain interdependencies in
a variety of permissible roles that are organized
around a number of focal issues or concerns. 2

The present study directs its attention to an
investigation of four major role alternatives that
are available to inmates as they enter maximum
custody prisons. Specifically, the purpose of this
paper is to construct an empirical typology of in-
mate role types that have been identified by a num-
ber of investigators and to examine variations
among the types with respect to (a) criminal
careers, (b) institutional behavior, and (c) nor-
mative orientations.

SociL. ROLES IN PRISON

Inmate roles are differentiated and integrated
around such focal issues as "doing time" in prison,
loyalty attachments, food, sex, health, etc. The in-
mate learns the importance of these issues early in
his institutional career while being exposed to
processes of mortification.3 His mode of adapta-
tion, both actions and verbalizations, with respect
to focal issues is observed and assessed informally
by other inmates, and through a process of mutual
agreement they assign the inmate to a given role.
Consider for example the issue of "doing time" in
prison. There are two major alternatives available
to prisoners with respect to this issue. The first in-
volves inmates who are constantly aware of their
sentences and, in the language of the prisoners, they
do "tough time." Inmates occupying the second
alternative absorb themselves into the affairs of
the prison community and are characterized as
doing "easy time."4

in Sykes & Messinger, The Inmate Social System, in
TIEORETICAL STMDIES IN SOCIA1 ORGANIZATION OF
THE PRISON 5 (Cloward, Grosser, McCleery, Ohlin,
Sykes & Messinger eds. 1960).2 Schrag, A Preliminary Criminal Typology, 4 PA-
ciFic Soc. Rmv. 11 (1961).
3 Goffman, Charactcristics of Total Institutions, in

WALTER REED A uy INsTITUTE OF RESEARCH, Sy -
POSrUm ON PREVENTIvE AND SOCIAL PSYcHIATRY 43
(1957).
4 Schrag, Social Role, Social Position, and Prison

Social Structure, 1959 PROCEEDINGS OF THE AMERICAN
CORRECTIONAL ASSOCIATION 178.

RESEARCH REPORTS

Another focal concern in prison is sex. The
prison is a uni-sexual community, and as such is
devoid of many of the affectional relations com-
monly derived from heterosexual contacts. The
newly arrived "fish" soon learns the importance of
this issue and invokes a given mechanism of adap-
tation to cope with the problem. Although be-
havior with respect to this issue varies widely
among prisoners, there are a variety of alternatives
that are generally recognized by staff and inmates.
Some inmates occupy a role alternative consisting
of behavior characteristic of the female role in the
free community. According to the inmate argot,
these role incumbents are fairies or queens, since
they employ female gestures and mannerisms to
seduce other inmates. Techniques of seduction
employed by this role type, however, are generally
of a non-violent kind. On the other hand, inmates
recognize another role alternative with respect to
the issue of sex. Recognized as a wolf orjocker, this
role type also seeks to seduce other inmates, but
techniques of seduction are likely to be of a violent
type, using force or the threat of force to exploit
weaker inmates. Wolves are likely to be active
homosexuals, while fairies are of the passive type.
A third major behavior alternative recognized is
the punk. The term punk generally refers to the in-
mate who allows himself to be seduced by either of
the above two types, and thus may be active or
passive. Finally, many inmates refrain completely
from homosexual behavior, or engage in this
practice only periodically. These inmates for the
most part are called iwrmals.5

Prisoners have a variety of role alternatives
available to them, and on the basis of their be-
haviors and verbalizations with respect to a given
issue or issues they are assigned a given role by
their peers. Identification of the role incumbent is
accomplished chiefly through the language system
of the prisoners.

The set of role alternatives that concerns us in
this paper is organized around the issues of
"doing time" in prison, loyalty attachments,
relations with inmates, and contacts with staff
members. From the language of prisoners, it is
possible to relate five major role types to these focal
concerns. Each of these alternatives involves
characteristically different modes of adjustment to
the four issues, and consequently distinctive pat-
terns of behavior may be observed for each of the
role incumbents.

5 Schrag, Social Types in a Prison Community 48-
49 (unpublished Master's Thesis, University of Wash-
ington, 1944).

The first role in the set is defined in terms of
doing "tough time" while incarcerated in the
institution. Affective attachments are oriented
toward legitimate norms and standards, and thus
loyalties are anchored in conventional groups in
the free community and with the prison's admini-
stration. Relations with staff members, therefore,
are generally good involving a high degree of con-
tact, but contacts with other inmates are generally
limited to those with similar affective attachments.
Thus there is a lack of intensive involvement in in-
formal inmate activities, and as a result the oc-
cupant of this role remains naive about much of the
prison culture. Inmates at the prison studied refer
to this alternative as Square John behavior.

In contrast to the Square John role, a second
major behavior alternative is defined in terms of
doing "easy time" while in the institution. Af-
fective attachments are oriented toward illegiti-
mate norms, and thus loyalties are anchored with
criminal persons and groups. This alternative in-
volves strict conformity to the principles of the
prisoner's code. Relations with other inmates are
generally good, involving a high degree of contact
with them, while contacts with staff members are
minimized and avoided if possible. Deep involve-
ment in prison rackets and other informal inmate
activities also characterize this role. Although a
variety of labels are used to identify the incumbent
of this role, the most frequent label used in the
prison studied is Right GCuy.

The third alternative in the set is also charac-
terized by doing "easy time" in the institution.
But unlike either of the first two alternatives, this
role involves affective neutrality with respect to
conventional or illegitimate behavior prescrip-
tions. Contacts with staff and inmates are exten-
sive, but members of both these groups are
manipulated for the promotion of personal goals.
Manipulation involves a high degree of role-taking
skill, with normative perspectives rapidly shifting
to accommodate the exigencies of the situation.
Frequent contacts with staff members and in-
volvement in informal inmate activities result in a-
storehouse of knowledge regarding prisoner and
official affairs. A familiar label used to identify this
behavior alternative is Con Politician.

The fourth role in the set involves doing "tough
time" in the institution primarily because of pro-
longed difficulties of adjustment to the authoritar-
ian climate characteristic of prison life. Similar to
the role of the Con Politician this alternative in-
volves rejection of the two major normative

19641

RESEARCH REPORTS

systems, and the manipulation of staff and in-
mates. But unlike the Politician role, manipulation
in this case takes the form of direct physical ag-
gression or the threat of force, and as a result, the
incumbent of this role isolates himself from both
staff and inmate contacts. The alternative there-
fore involves self-oriented behavior, expressive
violence, and deficient role-taking skills. Not-
withstanding isolation, inmates adopting this mode
of adjustment become deeply involved in prison
rackets, make frequent attempts at escape, and
rise to positions of temporary leadership during
times of general strikes and prison riots. Inmates
at the prison studied employed the label of Outlaw
to identify this role alternative.

Summarizing, we find that the Square John and
Right Cuy alternatives are collectivity-oriented.
Behavior is directed in terms of the promotion of
group values and goals. But the direction of their
attachments differ, in that the Square John is com-
mitted to legitimate norms, while the Right Guy is
committed to illegitimate standards. Con Politi-
cians and Outlaws, on the other hand, are affec-
tively neutral with respect to the two normative
systems, and behavior is self-oriented. In the latter
two cases behavior is directed toward the gratifica-
tion of personal goals. But in the case of the
Politician, other persons are skillfully manipulated,
while in the case of the Outlaw, persons are manipu-
lated by force.

There is an increasing amount of informal
observational evidence that these behavior
alternatives exist in many of our maximum
security prisons. 6 Although different labels may be
used by inmates in various institutions throughout
the United States, their behavioral referents never-
theless remain fairly stable. The prison argot, then,
reflects the organization of the inmate social
system. It defines the interrelationships between
the various inmate roles. Inmates who have
cognitive knowledge of cultural elements in prison
such as argot, beliefs, and slogans, are also likely
to be familiar with the role sets that comprise the
social system. The prisoner society, then, is
conceptualized in terms of spontaneously emerging

6 In addition to Scbrag's works cited above, see the
following works by Sykes: Men, Merchants, and Toughs,
4 SOCIAL PROBLEMS 130 (1956); TEm SocImv OF CAP-
Trvs 85-108 (1955); and Sykes & Messinger, The
Inmate Social System, in Cloward, el al., op. cit. supra
note 1, at 5. See also KORN & McCoyR, CRaMooL-
OGY AND PENOLOGY, ch. 22 (1959); and Kinch, Self
Conceptions of Types of Ddlinquents, 32 SOCIOLOGICAL.
INQuiRY 228 (1962).

networks of social relationships structured around
important institutional problems.

METHODOLOGY

The data to be reported were collected from a
maximum security prison in a Western state. At
the time of the study there were approximately
1,700 convicted adult felons housed in the institu-
tion. From this population, a random sample of
345 inmates was selected to be included in the
study. Inmates in the sample were asked to com-
plete an anonymous questionnaire. The question-
naire was also administered to a sample of 141
members of the custodial staff.

The method of identifying incumbents of the
four roles described above consisted of obtaining
responses of the inmates in the sample to a set of 12
items included in the questionnaire. The items,
which dealt with attitudes toward self, others, and
philosophy of life, are listed below:

1. You've got to have confidence in yourself if
you're going to be successful.

2. I generally feel guilty whenever I do wrong.
3. "Might is right" and "every man for him-

self" are the main rules of living, regardless
of what people say.

4. The biggest criminals are protected by
society and rarely get to prison.

5. There's a little larceny in everybody, if
you're really honest about it.

6. The only criminals I really know are the ones
here in the institution.

7. You have to take care of yourself because
nobody else is going to take care of you.

8. Inmates can trust me to be honest and loyal
in my dealings with them.

9. Who you know is more important than what
you know, and brains are more important
than brawn.

10. Most people try to be law abiding and true.
11. It makes me sore to have people tell me

what to do.
12. Police, judges, prosecutors, and politicians

are just as crooked as most of the people they
send to prison.

Each of the above types is assumed to reflect a
component of the attitudinal organization of a
given role type. The works of Schrag and others
have indicated that the various role types express
attitudes and opinions which are consistent with
the content of the statements listed above. Items
4, 8, and 12, for example, would be expected to be

[Vol. 55

RESEARCH REPORTS

endorsed by Right Guys, since they have been
described as holding a jaundiced view of the
legitimate world, and as having strong bonds of
loyalty to other inmates. Outlaws would be ex-

pected to endorse items 3, 7, and 11, since they

have been described as anarchists who do not have

strong feelings of loyalty toward other persons or

groups, and who frequently use physical force as a

means for the attainment of personal goals. Square
Johns would be expected to endorse items 2, 6, and

10. They have been described as pro-social in-
mates who identify not only with the prison's
administration, but also with legitimate persons
and groups in the free community. Generally, they

have had little or no contact with criminals outside
of their institutional experience, and are unable
effectively to neutralize feelings of guilt that arise
as a result of their crimes. The manipulators in the
prison community, or Con Politicians, would be
expected to endorse items 1, 5, and 9. Politicians
live by their wits, and believe that most persons
can be "bought off" if the price is right. In short,
for each of the role types there are three items
designed to tap attitudes characteristic of a given
type.

Inmates responded to the items by checking one
of four response categories for each statement:
strongly agree, agree, disagree, and strongly dis-
agree. Weights of plus two, plus one, minus one,
and minus two were assigned, respectively, to each
of the above response categories. The weights for
the four sets of three items were then algebraically
summed for each inmate. Thus, a given inmate was
represented by a set of four scores, with each score
having a possible range of plus six to minus six and
indicating his status on the five role types men-
tioned above.

Ideally, the occupant of a given role should en-
dorse (strongly agree or agree) the three items
designed to tap his attitudes, and should not en-
dorse the remaining nine items. That is, an inmate
who has been assigned a given role in the prisoner
society should exhibit a high positive score with re-
spect to the items characterizing the role type and
should exhibit low positive or negative scores on
items characterizing the other role types.The highest
positive score shown by an inmate on any one set of
items determined his classification.7 On this basis, an

7 Inmates whose highest score on any of the four
sets of items was three or less were not considered in
the classification. The problem of tied scores on two or
more sets of items was handled by classifying the in-
mate in favor of the score which was furthest from the

empirical typology was constructed classifying 227,
or66 per cent, of the inmate sample as incumbents of
one of the four roles. The 227 inmates comprise the
sample on which the data to be presented in this
paper are based.

ROLE TYPES AND CRnUNAL CAREERS

The importance of prior criminal experience and
contact with illegitimate norms has been stressed
by numerous investigators in the field of criminol-
ogy. Clemmer, for example, found that inmates
who became most prisonized during their institu-
tional commitment were those who had a relatively
well-developed and mature set of criminal value
orientations upon their admission to prison.8 This
finding suggests the importance of prior criminal
experience and its relationship to prisonization.
Moreover, parole prediction studies have found
that recidivists are less successful on parole than
first offenders, and that those individuals who be-
gan their criminal careers early in life are poorer
risks on parole than those individuals who began
their careers later in life.9 In addition, Schrag has
found that prior penal commitments and crimes of
violence are significantly associated with leadership
among prison inmates. 0

In this section three aspects of criminal career
are selected for investigation. First, the extent of
juvenile delinquency in the offender's background;
second, the degree of participation in adult crime
in the background of the individual; and third, the
offense for which the inmate is currently com-
mitted. Delinquency is defined in terms of being
arrested for the first time before the age of 18 plus
prior experience in a juvenile training school.
Adult crime is defined in terms of having three or
more prior arrests and prior experience in an adult
correctional institution.

Square Johns

Compared with the other role types, Square
Johns show the least amount of juvenile delin-
quency and participation in adult crime in their
backgrounds. It is also seen that these incumbents
are committed, more frequently than the other role

absolute mean of its distribution. The distribution of
scores for the four role types showed absolute means of
five for thepolitician items; four for the right guy items;
three for the square John items; and two for the outlaw
items.

O Cited in OnHi, op. cit. supra note 1, at 37-38.
9 Cited in TAT, CEIMIOLOGY 662 (1956).
10 Schrag, Leadership Among Prison Inmates, 19 Am.

Soc. REv. 37 (1954).

RESEARCH REPORTS

TABLE 1
JUVENILE DELINQUENCY AMONG ROLE

TYPES

Per Cent 'Role Te Delinquent

Square John 17 36
Politician 21 77
Right Guy 24 73
Outlaw 35 38

* In this and most of the following tables, N refers
to the number of cases on which the percentage is
based. For example, 21 per cent of the 77 politicians
are classified as having been delinquents.

TABLE 2
INVOLVEMENT IN ADULT Car AMONG

Ror TYPES

Per Cent
Role Type Involved in N

Adult Crime

Square John 16 37
Right Guy 30 72
Politician 41 78
Outlaw 51 37

types, for the crime of homicide and to a lesser
extent for forgery and non-violent sex offenses.
These findings support the notion that Square
Johns have not had an extensive delinquent and
criminal career, but may become involved in a
serious personal offense, probably due to a set of
extenuating circumstances. Moreover, Square
Johns may become involved in writing "rubber
checks" usually against their own bank accounts,
and often while drinking. Investigators have called
this type the "naive check forger" in that highly
developed and specialized techniques of profes-
sional forgery are not used. Naive check writers
conceive of themselves not as criminals, but as
individuals laboring under a burden of personal
problems for which checkwriting seemed to be an
appropriate solution."

The net result of the Square John's lack of
systematic involvement in delinquent and criminal
traditions is an individual who, when committed
to prison, invokes characteristic mechanisms of
adjustment to focal issues. The prison is a foreign

t Gibbons & Garrity, Some Suggestions for the De-
velopment of Etiological and Treatment Theory in Crimi-
nology, 38 SOCIAL FORCES 51 (1959).

place for this role-type where he is forced to
"mingle with criminals." Because of his non-
criminal self-definition, the Square John openly
identifies with the prison's administration, and re-
mains isolated from many of the informal inmate
activities.

Right Guys

Compared with Square Johns, inmates occupy-
ing the antisocial role in the prisoner society have
had early contact with delinquent traditions and
continued participation in adult crime. Tables 1
and 2 show that Right Guys are considerably more
likely than Square Johns to have been delinquent
with subsequent participation in adult crime. The
Right Guy type most frequently comes from an
economically underprivileged family residing in the
disorganized sections of large cities making possible
early contact and association with delinquent
traditions and peers.n Table 3 shows that com-
pared with the other role types, Right Guys are
committed more frequently for the traditional
property offenses, such as robbery, burglary, and
auto theft, in addition to assault. The data suggest
that the Right Guy may be a nonprofessional
property offender who attempts to make a career
out of crime, albeit an unsuccessful one.13

Con Politicians

Contrasted with Right Guys, Con Politicians
show slightly less evidence of juvenile delinquency
in their background, but more evidence of involve-
ment in adult crime. In addition, they are more
likely than Right Guys and Outlaws to be com-
mitted for forgery and grand larceny by check.
That these crimes are easily detected and fre-
quently lead to arrest and prosecution may be a
partial explanation of the Politicians' position in
Table 2. Lemert's study of the systematic forger
tends to corroborate the latter point, in that he
found his sample of forgers were very likely to be
detected, and further were highly recidivistic.1 4

A significant feature differentiating Politicians
from Right Guys and Outlaws may be seen by
considering the role of the victim in the commission
of offenses. Right Guys and Outlaws are likely to
commit offenses involving little or no manipulation
of the victim. When the victim is manipulated, as
in the case of robbery, it tends to be direct, un-

12 Id. at 56.
13 Ibid.
1
4 Lemert, The Systematic Check Forger, 6 SOCIAL

PROBLEMS 141 (1958).

[Vol. 55

RESEARCH REPORTS

TABLE 3
OFFENSES AmONO RoLF, TYPEs

Assault Burglary Forgery Homicide Non-Violent Total
Robbery AutoTheft Sex

Role Types

% N % N % N % N % N % N

Square John 9 3 29 10 31 11 20 7 11 4 100 35
Politician 15 10 41 27 30 20 8 S 6 4 100 66
Right Guy 30 21 41 28 13 9 9 6 7 5 100 69
Outlaw 24 8 50 17 14 5 6 2 6 2 100 34

sophisticated, and involves the threat of force. Con
Politicians, however, tend to commit offenses in-
volving a high degree of role-playing skill, where
the victim is manipulated by words.

Outlaws

From the data shown in Tables 1 and 2, Outlaws
appear to have had the most prolonged career in
delinquency and crime. Notwithstanding the fact
that Outlaws, like Right Guys, also tend to be
committed for the traditional property crimes,
they are nevertheless much more likely to be
detected for these offenses. This may provide some
indication of the relative degree of skill used by
each type in the commission of these crimes. Out-
laws are likely to commit crimes on impulse with
little or no thought given to planning prior to their
commission.

ROLE TYPES AND INSTITUTIONAL BEHAVIOR

Investigators have observed the institutional
behavior of inmates to vary widely. Clemmer, for
example, found that some inmates were involved
in primary relationships with other inmates, while
others were relatively isolated from any close
friendship ties.' 5 Again, some inmates were more
prone to break institutional rules than others.1 6

Because he lacked a systematic conceptual frame-
work of the inmate role system within which to
interpret his findings, Clemmer was forced to
conclude that the prisoner community was an
atomistic society which lacked consensus and
solidarity.

7

We feel that much of the seemingly divergent
inmate behavior can be accounted for in terms of
the theoretical framework presented above such
that the conduct, contact, and communication of

,5 Cirn P, op. cit. supra note 1, ch. 5.
16 Id. at 122.
7 Id. at 322.

inmates are importantly related to the role oc-
cupied within the inmate social system. Thus
although inmate behavior may vary widely, we
should generally expect uniform behavior among
incumbents occupying the same role within the in-
formal social structure. Social role, then, regulates
behavior within the institution.

Particzpation in Formal Institutional Programs

If this general proposition is valid, then we
should expect participation in formal staff-
sponsored programs to be distributed differentially
among the role types in two important respects.
First, the rate or extensiveness of formal participa-
tion should be related to role type. Some inmates
will take an active interest in the programs of-
fered by the prison's administration and take
advantage of as many of these activities as possible.
Other inmates, however, will not be motivated to
participate. Second, role type should be related to
participation in the types of programs offered by
the staff. For example, some of the activities in-
cluded in the total program of many prisons are
aimed directly at changing or modifying attitudes
and values. These activities are therapeutic in their
orientation. Other programs are aimed at improv-
ing the moral character of the inmate and are
religious in their orientation. Still others do not
have any specific underlying rationale, but exist
primarily to expend the inmate's excess energy, or
help the inmate pass his time. These activities are
neutral in their orientation. Thus, the two aspects
of formal participation are defined in terms of
extensiveness and type of program involvement.

The data presented in Table 4 show the per-
centage of the four role types who actively partici-
pate in at least one staff-sponsored program. These
data show fairly clearly that Square Johns are the
most active, followed by Politicians, Right Guys
and Outlaws in that order. Since the Square John

RESEARCH REPORTS

TABLE 4
EXTENSIVENESS OF PARTICIPATION IN
STAF-SpoNsoRED PRoGRAm AMoNG

RoLE TYPES

Per Cent in
Role Type at Least One N

Program

Square John 84 37
Politician 71 79
Right Guy 63 73
Outlaw 62 38

alternative represents "pro-social" behavior, it is
reasonable to assume that this incumbent will be
relatively isolated from many of the informal in-
mate activities and thus will direct more of his
energies toward formal staff-sponsored activities
which are open to all inmates regardless of informal
social status.

Table 5 presents evidence regarding type of
program involvement. Although the numbers are
small, the trends are nevertheless evident and sup-
portive of the general hypothesis. Square Johns
are much more likely than other role types to
participate in programs geared specificially at
therapy, while Politicians, Right Guys, and Out-
laws in that order are more likely to participate in
neutral programs. These data suggest that those
inmates who are least likely to be affectively at-
tached to illegitimate norms are most likely to be-
come involved in instrumental therapy programs.
Thus it may be that many of the therapy programs
that exist in correctional institutions have the
function of supporting and reinforcing conventional
affective orientations rather than being vehicles of
change."

Institutional Adjustment

An index commonly used by prison classification
committees and parole boards to evaluate an in-
mate's adjustment in prison is the number of rule
or conduct infractions incurred by the inmate. In-
mates were asked to note the number of times
they had been referred to the adjustment commit-

18Prison therapy programs may also be vehicles of
change, especially when they are devised and regulated
within the inmate community. In this case, inmates
who otherwise would not avail themselves of staff-
sponsored therapy programs will play an active role
in inmate-sponsored therapy sessions. For evidence
on this matter, see Garabedian, Legitimate and Illegiti-
mate Alternatives in the Prison Community, 32 Socio-
LOGICAL INQUIRY 172 (1962).

tee for rule infractions and violations. Table 6
shows that rule infraction is systematically re-
lated to role type. Square Johns appear to present
the least problem to prison officials, while Out-
laws comprise the most serious behavior problem
cases. There is a good deal of evidence in the
literature to suggest that the outlaw-type is
avoided by other inmates because of his disrup-
tive behavior in the institution' 9 Perhaps the Out-
law should be regarded as a "double failure" in
both legitimate and illegitimate activities, and
this may help to account for his untrammeled
violence. 20

Reported Social Contacts

Studies by Clemmer, Wheeler, and others have
shown the importance of informal social contacts
and involvement to the attitudes and values of in-
mates. Clemmer, for example, noted a relationship
between primary group membership and degree of
prisonization.2 Wheeler has reported relationships
between various measures of informal involvement
and conformity to staff role expectations.2" In our
investigations, we had the opportunity to examine
the relationship between role type and social
contact. Although we do not have at the present
time direct measures on the actual number and
types of contacts an inmate has, we do have
evidence on the reported frequency and types of
contacts inmates claim they have. The sample of
inmates was asked to report whether they had
more or less contacts with staff members and in-
mates as compared with the average inmate. The
data are reported in Table 7.

The findings appear to be consistent with the
evidence presented in the previous tables and sug-
gest that the amount and kind of contacts an in-
mate reports are in fact associated with the role he
occupies in the informal social system. It can be
seen, for example, that compared with the other
types Right Guys tend to report having more than
average contact with inmates but less than average

19 The outlaw-type, as discussed in this paper, ap-
pears to be similar to the ball buster as discussed by
Gresham Sykes. See his SOcmCTY OF CAPrvs 99-102
(1955).

20See Cloward, Illegitimate Means, Anomie, and
Deviant Behavior, 24 Am. Soc. REv. 164 (1959). See
also CLOWARD & OHLIN, DELINQUENCY AND OPPoR-
TUNSTY 178-87 (1960).

21 CLEME rn, op. cit. supra note 1, ch. 12.
2 Wheeler, Social Organization and Inmate Values,

1959 PROCEEDINGS OP THE AMhpUCAN CORREMONAL
ASSOCIATION 189-98; Wheeler, Socialization in Correc-
tional Communities, 26 Am. Soc. REv. 697 (1961).

[Vol. 55

RESEARCH REPORTS

TABLE 5
TYPE op PROGRAM INVOLVEMENT AMONG ROLE TYPES*

Therapeutic Religious Neutral Total
Role Type

% N % N % N % N

Square John 55 6 27 3 18 2 100 11
Politician 29 8 7 2 64 18 100 28
Right Guy 23 4 23 4 54 9 100 17
Outlaw 33 4 17 2 50 6 100 12

* The small size N in this table reflects the mode of analysis. Thus of the Square Johns, six participated in
only therapeutic programs, three in only religious activities, etc.

contact with staff members. On the other hand,
Outlaws report themselves as being isolated from
both groups. Square Johns and Politicians report
more than average contact with both groups, al-
though Square Johns report somewhat more con-
tacts with inmates than was expected.O It is also
interesting to note that very few inmates report
more than average contact with staff but less than
average contact with inmates. Apparently, in-
volvement with prison officials generally implies
involvement with inmates as well.

Communication

Investigators have also noted the existence of a
"grapevine" in our prisons, which refers to the
rapidity with which a bit of information circulates
through the inmate population. 24 However, the
pervasiveness and effectiveness of the grapevine as
a means of informing inmates of events and
conditions within the institution has not been sub-
mitted to empirical test. It is very likely that all
inmates in a given prison do not possess an equal
amount of information, nor are the kinds of in-
formation possessed likely to be distributed in an
equitable or random fashion. Moreover, possession
of information and knowledge enables inmates to
understand and interpret events in the institution.
A lack of information may lead many inmates to
employ the "rat" concept as a basis for interpreting
events or changes that take place in an institu-

23 There is some indication that Square John types
are not as isolated from informal inmate activities as is
commonly thought to be the case. For evidence on this
point, see Garabedian, Social Roles and Processes of
Socialization in the Prison Community, 11 SocIAL
PROBLEMS 139 (1963). See also Garabedian, supra note
18, at 178-84.

24 CLEMMER, op. cit. supra note 1, at 97. See also
McCleery, Communication Patterns as Bases of Systems
of Authority, in Cloward, et al., op. cit. supra note 1,
at 49.

TABLE 6
SERIOUS CONDUcT INFRACTIONS AMONG

ROLE TYPES

Per Cent With
Role Type Three or More N

Infractions

Square John 00 37
Politician 14 79
Right Guy 16 73
Outlaw 22 27

tion.2 Since the data suggest that social contacts
are associated with role types, we should also
expect that some degree of communication would
take place during these contacts and thus varying
degrees of cognitive knowledge should be possessed
by the incumbents.

Just prior to the time of our study, several in-
mates obtained official sanction to initiate a
therapy group. In an effort to determine whether
cognitive knowledge varied with role incumbency,
the sample of inmates was asked whether they had
heard of a therapy group recently organized in the
institution. The results presented in Table 8 show
that knowledge of the therapy group varies sys-
tematically with role type. Incumbents of the
Square John role are most likely to have knowledge
of this group, which result is not surprising in light
of the findings presented in Tables 4 and 5. It is
likely that the content of the information to be com-
municated plays a significant part in determining
who possesses the knowledge. Since in this case the
content of the communication bears directly on
the problem of therapy and rehabilitation, we
find that Square Johns are most likely to know
about it.

2-McCleery, The Strange Journey, 1953 UNIvERSITY
or NORTH CAROLINA EXTENSION BULLETIN.

1964]

RESEARCH REPORTS

TABLE 7
REPORTED SoCIAL CONTACTS AMoNG ROLE TYPES

Hi Staff- Hi Staff- L Staff- Lo Staff- TOW
Hi Inmate Lo Inmate Hi Inmate Lo Inmate

RoleType

% N % N % N % N % N

Square John 38 14 3 1 13 5 46 17 100 37
Politician 27 21 3 2 24 18 46 37 100 78
Right Guy 16 12 8 6 35 25 41 30 100 73
Outlaw 13 5 3 1 29 11 55 21 100 38

ROLE TYPES AND A.FECTIVE ATTACHmNTS

The data presented in the previous sections sug-
gest that there are fairly uniform and distinct
variations in the criminal careers and in the insti-
tutional behavior of the various role types. This
section directs its attention to the final problem of
normative orientations.

In order to examine this relationship, the 141
staff members, along with the sample of inmates,
were asked to evaluate a series of five contrived
situations referring to life in prison. An example
of these contrived items follows:

"Two inmates who are planning to escape ask
one of their close friends, Brown, to distract the
guard's attention so that they will have a chance
to get out of his sight. Brown refuses, stating
that he doesn't want anything to do with the
plot.

1 6

Both staff members and inmates were asked to
state whether they approved or disapproved of
inmate Brown's behavior. Staff responses to this
and the other four items were overwhelmingly in
agreement. That is, there was a high degree of con-
sensus among staff with respect to the action taken
in the five hypothetical situations. On the other
hand, little consensus was observed to exist among
inmate responses to the five items. Defining staff
responses as an index of their normative orienta-
tion, it was possible to examine the characteristics
of those inmates whose responses were in agreement
with staff norms.

The data shown in Table 9 are clear. The per
cent of conformists to staff norms decreases sys-
tematically with role type. Square Johns rank
highest, followed by Politicians, Right Guys, and
Outlaws respectively. The fact that Square Johns

26 For a complete description of the method of con-
structing the index of conformity to staff norms, see
Garabedian, Social Roles and Processes of Socialization
in the Prison Community, supra note 23.

TABLE 8
KNOWLEDGE OP TnAnY GROuP AmONG

ROLE TYPES

Per Cent With
Role Type Knowledge of N

Therapy Group

Square John 68 37
Politician i 52 79
Right Guy 44 73
Outlaw 37 38

TABLE 9
CoNFoRmrY To START Norams AmoNG

ROLE TYPES

Per Cent Con-
Role Type forming to N

Staff Norms

Square John 46 37
Politician 37 79
Right Guy 23 73
Outlaw 16 38

evaluate problematic situations in terms of legiti-
mate standards suggests that these types identify
with noncriminal persons and groups. The opposite
is true of Right Guys. Were it possible to construct
an index of conformity to deviant or illegitimate
norms, we should expect to find a larger per cent
of Right Guys among the high conformists as com-
pared with Square Johns.Nr Similarly, while Poli-
ticians rank second only to Square Johns on the
conformity index, they should also rank high on
conformity to illegitimate norms. Finally, Outlaws
should rank low on both indices.

27 For a logical presentation of the cognitive and
affective orientations of the role types, see Schrag, Some
Foundations for a Theory of Correction, in Tim PRISON:
STUDIEs IN INSTITUTIONAL ORGANIZATION AND CHANGE
309 (Cressey ed. 1961).

[Vol. 55

RESEARCH REPORTS

CONCLUSIONS

This paper has attempted to account for the
widely divergent behavior of inmates that is
commonly observed in maximum security prisons.
The accounting scheme used is based on the as-
sumption that the inmate social system does not
consist solely of illegitimate roles, nor does the
system expect uniform behavior among all its mem-
bers. Each inmate role represents a behavior al-
ternative with respect to issues or concerns that are
of central importance to the prisoner group. In at-
tempting to bring about a sense of order in an
otherwise anonymous and heterogeneous commu-
nity, inmate behavior is classified into one or an-
other of the alternatives. Thus, the various alter-
natives have the function of serving as a classifica-
tion system as well as points of reference to which
inmates may orient themselves.

Once an inmate occupies a given role, much of
his behavior in the institution is predictable. By
virtue of his location in the social structure, the
inmate will have access to a variety of social and
cultural resources that will make it possible for
him to employ certain means for goal attainment.
Square Johns, for example, have access to a variety
of social resources making it possible for these
types to employ legitimate alternatives for goal
achievement. By the same token, however, they
generally do not have access to resources making
possible the use of illegitimate means. In short, the
role is a mechanism regulating conduct, contact,

and communication within the inmate social sys-
tem.

The present investigation has directed its at-
tention to four major behavior alternatives in
prison. Systematic linkages were found to exist
between the criminal careers, institutional behav-
ior, and normative orientations of inmates identi-
fied as Square Johns, Right Guys, Politicians, or
Outlaws. The evidence suggests that the typology
may be a fruitful and parsimonious method ena-
bling researchers to approximate the complex net-
work of social relationships actually maintained by
inmates.

Although the problem of mixed-types was not
dealt with in this study, their importance should
not be overlooked or underestimated. In fact, it is
not unlikely that closer approximations to the
"social reality" of the prisoners' world can be made
by constructing a typology of mixed-types Be-
havioral actions and verbalizations are matters of
degree, and further, inmates occupy more than one
social role in prison. Some of the evidence presented
suggests that this in the case. Further study is
needed on the types of personality structure that
are associated with the various behavior alterna-
tives,2s and of the conditions under which inmates
may make a transition from one role to another.

28 Sykes and Messinger discuss a number of problems
which future research must answer before a firm em-
pirical understanding of inmate roles can be derived.
One of the problem areas mentioned by these authors is
the relation of personality structure to the selection of
a given role. See their Inmate Social System, in Cloward,
et al., op. cit. supra note 1, at 19.

19641

	Journal of Criminal Law and Criminology
	Fall 1964

	Social Rules in a Correctional Community
	Peter G. Garabedian
	Recommended Citation

	Social Rules in a Correctional Community

