Social Control

All societies have ways to promote order, stability and predictability in social life. Without social control, social life would be unpredictable, even chaotic.

· There are two broad types of social control:

· Internal

· External

Internal Social Control

· Internal social control lies within the individual, and is developed during socialization. You are practising internal social control when you act according to your conscience (ie. you do something because it is the right thing to do).

· Most people act according to this internal social control (ie. they do the right thing) – most of the time.
External Social Control
· The process of socialization does not ensure that all people will conform all of the time. For this reason, external social control must also be present.

· External social control is based on social sanctions – rewards and punishments designed to encourage desired behaviour.

· Positive sanctions (eg. smile of approval, awards, raises) are used to encourage conformity.

· Negative sanctions (eg. criticism, fines, imprisonment) are intended to stop socially unacceptable behaviour.
Sanctions
· Sanctions may be formal or informal

· Formal (eg. low grades, awards, jail time)
· Informal (eg. ridicule, gossip, smiles)

Control Theory
· Intro

· Containment Theory

· Social Bond Theory

Control theory looks at how some social structures have led to higher rates of deviance.

· Communities where there are high rates of poverty, conflict and disorganization have been found to lack the structure needed to exert control over their citizens.

· In these communities, there are often high rates of crime, mental illness, suicide and substance abuse.

· Control theory investigates the ways in which behaviour is regulated, including the influences of family, school, morals, values, beliefs, etc.

· It is this regulation that is seen as leading to conformity and compliance with the rules of society.

The mere existence of rules or norms cannot in and of itself explain conformity. Control theorists want to know why people conform to norms.
· Clearly controlling forces are present in the lives of some people but not of others. Everyone gets tempted to break the rules, but not everyone does. Why?

Crime is the result of a loss of social control normally imposed through social institutions such as:

· Family

· Religious faith / spirituality

· Education

· Community values

· If such informal social control is weakened, formal means of social control (eg. criminal justice system) may be imposed.
While some people ask the question “Why are people deviant?”, control theorists ask the question “Why aren’t we all deviant?”

Two control theories – Containment Theory and Social Bond Theory – have been developed to answer this question.

Containment Theory and Social Bond Theory
Containment Theory
Sociologist Walter Reckless (1967) suggested that people are drawn toward deviance for various reasons (frustration, media influence, poverty, etc).

· These negative influences pull all individuals toward deviance in some way. There must, then, be some way of “containing” individuals within the norms.

Reckless suggested that people could be “insulated” from crime

· If properly socialized by his parents and peers, the individual will control (or “contain”) himself. The individual provides his own “containment” (controlling those natural impulses that could lead to the violation of norms).

· If the individual cannot “contain” himself from violating norms, his family and/or peers may try to contain him. If that fails, the other social institutions of informal social control may provide containment.

Social Bond Theory
Expanding on Reckless’ theory, sociologist Travis Hirschi developed a theory suggesting that deviant behaviour is minimized when people have strong bonds that connect them to:

· Families

· School

· Peers

· Church

· Other social institutions

There are 4 elements to Hirschi’s theory:

1) Attachment

· Attachment refers to sensitivity to and interest in others; it is how strongly we are tied to others. This requires sensitivity to the needs of others and an interest in their welfare.

· There are 3 prime locations for attachment:

· parents

· school

· peers

2) Commitment

· This refers to the extent to which we are committed to conventional forms of action (school, work, etc).

· Commitment requires time, energy and effort. The more we develop this commitment, the more we have to lose if we commit deviant acts and are caught.
3) Involvement

· This refers to the amount of time that we are involved in conventional activities (primarily through school, recreation and family).

· Involvement in conventional activities leaves little time for deviant behaviour.

4) Beliefs

· This refers to an acceptance of conventional morality and a respect for authority.
Beliefs refers to / implies adhering to such values as:

· Sharing

· Sensitivity to others

· Respect for society’s legal code

SO, Social Bond Theory
· Basically, Hirschi is arguing that if a person is bonded to society, they are not as likely to break the law.

· they have too much to lose

· they have little time to break the law

· they are too sensitive to the feelings of others to victimize them
