PAGE
4

Chapter 9
PRIVATE

Conflict/Radical Perspective

Radical perspectives have historical roots dating back to the works of Marx. Yet until the 1960's, aside from a few sporadic appearances, the conflict and radical perspectives have not received wide acceptance within sociological discourse in the U.S., though it has been a long established tradition in European sociology. Both conflict and radical perspectives focus on inequality, conflict and power and their relation to the law and criminal justice system. They both question power and privilege. The radical perspective is a form of conflict theory, but one where the primary conflict has an economic base. The conflict and radical perspectives are macro perspectives which also examine how large structures impact individuals.

Partly the resurgence of the conflict/radical perspective can be traced to changes within American society. The radical perspective emerged in reaction to shortcomings in both functional and labeling perspectives. The events of the 1960"s in the U.S. were very dramatic. Civil rights protests and anti-war demonstrations were widespread and often characterized by violence. Cities were aflame and blood ran in the streets while the police were viciously attacking protestors and demonstrators. These events received little attention from both functional and labeling perspectives and seemingly could not be explained by either school. Sociology lacked models that could account for this widespread social disorder, let alone more deadly violence such as war or genocide.

As a result of the vacuum in sociology, conflict theory and the work of Marx rose to prominence in American Sociology in the late 1960's, dusted off from a long stay in the closet, as almost the only approach that addressed these events. Revolutions, colonization, war, genocide, environmental destruction and famine were subjects that were not central to mainstream sociology. Functionalism was believed to view society through rose-colored glasses, and tended to be more of an idealization of how society should operate than a description of the real workings of society. The aim of radical theory was to penetrate this veneer of society and its pompous self-pronouncements, to grapple with its underlying reality and to identify how society "really" works. Things are not always what they appear to be and the demystification of society and its workings became a central focus of this perspective.

The emergence and popularity of sociological paradigms is often related to the changes taking place in the larger society. During periods of relative stability in society where higher levels of social consensus arise, "system" models such as functionalism prevail. When cultural diversity, greater social options, and moderate change characterize the period, "symbolic interactionism" with its views of society as fluid, ever changing and behavior as constructed by active, creative and choice making individuals, gains support. Whereas, in times of conflict, violence and social upheaval, as in the 1960's, conflict models come to prominence. No doubt continuity, conformity, change, choice and conflict exist to some degree in all historical periods. The relative ascendance of one or another of these creates a social climate of receptiveness by sociologists of paradigms that accentuate those social conditions. Sociological theory reflects of the tenor of the times.

Theories which located the source of deviance in social learning, disorganization, family systems, differential opportunity, labeling and societal reactions attempted to understand deviance apart from historical economic and political organization. A comprehensive theory of deviance must examine the relationship between deviance and social organization, structure, as well as social change. The focus of attention of the radical perspective was directed to the economic base, capitalism, class conflict, inequality, poverty, exploitation and oppression of segments of society. Crime was viewed as a product of the political economy. Class struggle produces crime, income inequality, poverty and other serious social problems.

Little attention was specifically directed to deviance per se in these perspectives and the research which was undertaken, mostly focused on crime and the criminal justice system rather than the broad spectrum of deviant behavior. In place of focusing on why individuals broke the law, they tended to focus on why certain acts were defined as illegal and how the criminal justice system functioned to sustain inequality in society. Deviant behavior was not a primary concern of the radical perspective. Therefore, theories of crime were not well developed nor were significant research on crime undertaken. Thus theories within the radical perspective were not rigorously tested nor tied to their larger framework.

We can begin by citing criticisms made by conflict and radical theorists of earlier approaches and how they distinguish themselves from those approaches and their foundational assumptions.
RADICAL CRITIQUE OF FUNCTIONAL AND LABELING PERSPECTIVES:

1. THE DEFINITION OF WHO IS A CRIMINAL. Similar to the labeling critique of functionalism, the definition of ‘who’ or ‘what’ was criminal was questioned. If everyone who broke the law is to be regarded as a criminal, as functionalists define the term, then fully 95% of the population would be criminal based on studies of self-reported criminal behavior. Yet only a small percentage of those who break the law are arrested or incarcerated. The labeling theory alternative was to regard a criminal as a person who had that "meaning" to others in the group, or the "status" that individual occupied in the group, rather than their law violating actions. So a criminal is a person charged, arrested, or convicted of a crime or more precisely one that is regarded as a criminal by others in the group. Labeling theory's focus was on the deviant status of the person and its consequences for the individual and others. The commonality of criminals was their experience of extreme negative sanctions in society.

However, the basis on which persons were targeted and incarcerated were incompletely described and not accounted for sufficiently by labeling theorists. They focused on the group's reactions but did not go far in explaining what shaped the group's reaction to define only certain persons as criminal?

Radicals assert those who become targeted as criminals were "powerless" individuals who were seen to threaten the interests of the ruling class. Criminals are "powerless" individuals who can neither determine the behavior that will be regarded as criminal, nor protect themselves from the selective enforcement of the law.

2. THOSE WHO MAKE THE LAWS DEFINE WHAT OR WHO IS CRIMINAL? Sociologists frequently fail to take into account “who make the laws that define certain actions as criminal?” Laws or norms are not always based on consensus reflecting the will of the majority as many functionalists assume. Conflict theorists assert that the laws only reflect the values of those with political clout. Even when laws reflect members’ sentiments and the group's perspective, as labeling theory asserts, this can be a consequence of a "manufactured" consensus by either those in power or those who control of the media. It is the ability of such influential groups which ultimately shape the public’s reactions to certain behaviors that then result in labeling acts and persons as criminal. In the same way, the media can be cheerleaders to rally a public behind a war the political elites choose to conduct. Recent events in the prelude to the Iraq war show how the administration leaked false information to the press and then cited press reports to support their claims. This influence can be directed toward criminalizing certain types of behavior and deflecting attention away from the crime of the rich and powerful that may even be more injurious to the public. Some norms and laws are ruling class ideas, and these class interests become legitimated as moral imperatives. Even when the group's reaction is the perspective from which deviance is constructed, radicals charge labeling theorists do not go far enough in their analyses. They fail to see how those in power often manipulate the group’s reaction.

Those who are powerful have access to the political and legislative processes and thus are the ones who are in the position to create laws. “Might makes right!” Marx asserts that control over economic resources translates into not only economic but political power. A version of the golden rule suggests, "he who has the gold, makes the rules." Those who hold political power determine what and who shall be regarded as criminal. Laws are slanted toward the rich. Offenses of the powerful or corporations, no matter how much harm they cause, are rarely prohibited by the criminal law.

Therefore, laws are not impartial. Because the powerful define what is criminal, crime is therefore political. There may be many who may think, "that ought to be a crime"--but they don't get their way. It is the elites that define what is criminal. Their agents in legislatures uphold their interests. This is not to deny that some laws may reflect more generally shared social values, but that by and large laws reflect the concerns of the powerful in society.

Functionalists, based on a consensus model of society, often assume that the laws function for the benefit of the larger society, as for example in creating order or resolving conflicts. Radicals assert the important question to explore about a law is not what they does for the larger society, but WHOSE INTERESTS ARE SERVED BY PARTICULAR LAWS? Exactly whose laws and whose order does the legal system uphold? Marx asserts, "the state supports the powerful against the weak, the rich against the poor, and the rulers against the ruled."

Crimes are most often acts, which conflict with the class interests of those in power. The propertied class makes theft of property a criminal offence but not endangering workers or the environment. Chambliss (1964) asserts the vagrancy laws in England were enacted to provide a supply of labors to factories after peasants were thrown off the land as feudalism crumbled. Workers were forced to accept jobs or face going to jail, which was a system of enforced wage slavery. Beard (1936) illustrated how economic interests shaped the construction of the constitution of the United States.

3. THE APPLICATION OF THE LAW IS INFLUENCED BY THE CLASS WHICH HAS POWER TO SHAPE ITS ENFORCEMENT THROUGH THE POLICE, COURTS AND CRIMINAL JUSTICE SYSTEM. LAWS ARE SELECTIVELY APPLIED AGAINST CERTAIN GROUPS. Whatever laws come into existence are also not uniformly applied to all members of society. Labeling theory criticized functional approaches for viewing norms as objectively determinable and uniformly applied and introduced the importance of contingencies as a critical dimension in how rules were applied. While their efforts clearly were an advance over earlier perspectives, they did little by way of explaining why those particular contingencies emerged. Radical and conflict theory tried to link these to the underlying class structure of society. With respect to crime, usually the poor and powerless are more likely to be punished more harshly than the rich and powerful. Reiman's (2013) book The Rich Get Richer and The Poor Get Prison reflects the way the law actually works. Profiling by the police and selective enforcement, have been extensively documented () in the field of criminology. Some laws also are not seriously enforced, referred to as “dead letter” laws; society only responds to certain types of crime. What constitutes crime is best understood as the powerful protecting their wrongful acts while deflecting the criminal justice system’s attention to the poor.

Durkheim argued the function of creating criminals was to unite the group and create cohesion. However, an examination of pictures of prison populations is worth ten thousand words. One would immediately observe a sea of black and brown faces staring back at us from behind prison walls. Durkheim does not explain why our prisons filled to overflowing with the poor and minorities and why they are singled out and sacrificed for the sake of societal cohesion. Functionalists and labeling theorists stop short of looking deeply enough into the structure of society to account for these aspects of deviance and crime.

Durkheim also noted the important role crime plays in paving the way for social change. Many imprisoned for draft resistance, civil disobedience, revolutionary activity, political protests, etc. are those who seek to change society and are imprisoned for their opposition to the status quo and social activism. The law and police function to keep the lid on protest and challenges to the system of authority. The most lethal responses by law enforcement are elicited when groups such as the Black Panthers have explicitly stated political goals of revolution.

4. FUNCTIONAL THEORIES ARE BASED ON STUDIES THAT UTILIZE UNRELIABLE STATISTICS. Since the laws are not uniformly applied, the statistics reflecting arrest or conviction rates, upon which functional studies of deviance often rest for their support, are also not reliable. The statistics reflect an under represented and biased sample of lawbreakers. The detection of stock fraud or financial crimes usually requires expert enforcers to make these crimes known to the public. Yet many enforcement agencies are deliberately gutted or understaffed or headed by people who represent the very industries these agencies were established to regulate, thereby protecting elite criminals. As a consequence of the political nature of the laws and the selective enforcement of the laws, official criminal statistics are an outgrowth of this highly selective process, and are very unreliable as scientific evidence to test sociological theories of crime. They both under represent the population of law-breakers and are a biased sample of people who break the law. Furthermore labeling theory suggests crime statistics are mostly an artifact of the activities of those whose responsibility it is to enforce the laws and do not reflect real differences in criminal activity.

It is almost impossible, therefore, to measure crime accurately. This raises questions about the very research foundation upon which many functional theories of deviance rest and thus questions the validity of the theories.

5. BOTH FUNCTIONALISM AND LABELING THEORY FOCUS MAINLY ON MISDEEDS OF THE POOR AND POWERLESS. Both approaches focus primarily on the wrong doings of the poor and powerless implying the rich are not a problem. "Nuts, sluts, and perverts" and the sensationalism that surround them (Liazos 1972) receive a disproportionate amount of attention from those scholars, while white collar, corporate and government crime, genocide, war and other serious offenses to humanity often receive slight or no attention.

Focusing on these individuals often reinforces negative stereotypes of deviants even though labeling theory purports to present a humanistic rendering of deviants and their plight by shifting attention to the harms caused by society to the individual, the arbitrariness of labeling, and the unfounded nature of those stereotypes. Labeling theorists plead for increased tolerance for deviants as underdogs and to do away with the distortions of humanity that is involved in reducing a human being to a deviant label. However, the net effect of discussing these individuals in deviance texts and courses is to reinforce the negative stereotypes.

Furthermore, focusing on the poor conveys the impression that poor and minorities are the criminal classes and it is they that represent the most serious threats to society. An effective smoke screen is thereby created for corporate and governmental crime to escape scrutiny. When sociologists engage in this behavior they function as a tool of the ruling class as they keep attention focused on the poor and powerless and their defects and potential danger rather than on the injustices of the system. Many criminological theories focus on the individual, their flaws, free will or choices, etc. without examining how the system itself contributes to crime. More scrutiny has to be directed to why sociologists direct their attention to these aspects of crime rather than the larger issues.

6. THE CRIMINAL JUSTICE SYSTEM EMBODIES THE CONCRETE INSTITUTIONS THAT CREATE CRIMINALS. THESE INSTITUTIONS NEED TO BE STUDIED IN MORE DETAIL BOTH IN THEIR ROLE OF CREATING CRIMINALS AND WHAT DRIVES THESE SYSTEMS. These aspects have not been well explored by labeling or functional theorists. The application of the law to individuals in the criminal justice system is influenced by the class structure. The powerful classes can shape enforcement of laws and the policies of the criminal justice system including the police, prosecutors, courts and prisons. The end result is that the powerful are never fully punished or go to jail for their crimes. The state and the law are instruments of social control but they, in turn, are controlled by the wealthy and powerful to dominate, exploit and oppress the weak and the poor.

The state is not a neutral or impartial body to adjudicate conflicts and administer policies but is controlled by the elites to further their economic and political objectives. Corporations have a powerful control over the executive and legislative branches of government due to the overbearing influence of their campaign contributions in financing the careers of politicians. It is tantamount to legal graft and bribery as politicians engage in the selling of political influence.

Radicals believe THE STATE IS AN INSTRUMENT OF OPPRESSION where the ruling class exercises enormous power over the laws, courts, and police, to preserve their advantage.

TRADITIONAL CRIMINOLOGICAL THEORY IS ALSO AN ALLY BECAUSE IT CONCENTRATES ON THE OFFENDER AND ASSUMES THEY RATHER THAN THE SYSTEM IS AT FAULT. THE POOR ARE TREATED UNJUSTLY BY THE SYSTEM. SOME SUGGEST THE CRIMINAL JUSTICE SYSTEM SHOULD BE RENAMED THE CRIMINAL "INJUSTICE" SYSTEM. RADICAL THEORISTS SEE CRIME AS AN INEVITABLE BY-PRODUCT OF A SYSTEM, WHICH FUNCTIONS FOR THE BENEFIT OF ONE CLASS.

7. FUNCTIONALISM AND LABELING THEORY ASSUME EITHER THE OFFICIAL'S PERSPECTIVE OF CRIME OR THE GROUP’S PERSPECTIVE.

Functional analysis is pervaded at both the theoretical and empirical level by viewing deviance from the perspective of official definitions and the outcomes of official processing of deviants by formal agencies of social control. The labeling perspective claims it differs from functional perspectives by employing the group member’s perspective. However, group members may be substantially influenced by the official and media perspectives of deviance, as to what constitutes deviance, what is of interest about deviance, and how it is regarded in society. Inadvertently or deliberately, a certain political perspective is advanced by these stances, reflecting whose side is really being represented in the sociological literature.

The current perspective of crime is shaped from the officials' perspective, who represent the interests of the bourgeoisie. What the poor or powerless regard as harmful or dangerous is hardly ever reflected in official perspectives. Even more rarely does the law and criminal justice system focus on the harms of the rich. In the more moderate sociological perspectives, conflict is not seen as inevitable or that power struggles between the haves and have-nots are constantly occurring and playing out in definitions of crime or deviance. Some have taken the position that there is a need to REDEFINE CRIME TO REFLECT THE SERIOUS HARMS TO HUMANS AND SOCIETY.

8. CRIME NEEDS TO BE REDEFINED. Instead of focusing on current legal definitions of crime, sociology must refocus on serious threats to life, liberty, the environment, and human rights as serious concerns to be addressed by the criminal laws. The powerful are protecting their wrongful acts by deflecting attention to the poor. Less attention and resources should be devoted to minor issues, matters of morality and victimless crimes and more attention and the force of the state should be directed to serious harms.

CRIME NEEDS TO BE REDEFINED IN A WAY THAT FOCUSES ON SERIOUS THREATS TO LIFE, RIGHTS, FREEDOM, OPPORTUNITIES AND WELL BEING. Acts such as WARS, IMPERIALISM, GENOCIDE, COLONIALISM, RACISM, SEXISM, AND ENVIRONMENTAL THREATS WHICH PUT ALL LIFE AT RISK, NEED TO BE EMPHASIZED AS CRIMES AND ENFORCED BY THE FULL POWER OF THE STATE AND THE CRIMINAL JUSTICE SYSTEM. This perspective challenges cultural relativism perspectives and suggests that there are absolute crimes against humanity, life, the environment, and human rights which are wrong in whatever societies or cultural contexts they occur. They are introducing an alternative perspective that is essentialist in nature that transcends particular societies’ moral perspectives.

There are also areas within conventional definitions of crime that require more emphasis such as corporate crime.

Defense contractors such as Haliburton, Becthel, General Dynamics (109 false claims) Librascope, Lockheed-Martin, McDonald Douglas, etc. are riddled with fraud, overcharges, double billings, etc. all of which represent great losses to American tax payers. These crimes represent more serious financial losses to the public than does street crime. Also corporate criminals tend to be persistent criminals. Almost all theses companies are career criminals and under the Third Strike Law would have life sentences in prison. Corporations were created to avoid any personal liability with the corporate shield; this provides them with immunity from the criminal laws. Corporations are often happy to pay the fines because they stole much more than they had to pay in fines, and could plead “nolo contendro” so as not to incur civil liabilities. From the corporate point of view, fines are just part of the cost of doing business. Corporations who do not serve the public interest should have their charters taken from them. Their larger societal mandate is to serve the public good, and they do not have a justification for existing if they fail in that their primary mission.

A serious charge is that the defense industry lobbied politicians to purchase weapon systems that were bloated, full of cost overruns and failed to function properly, as star war anti-missal tests revealed. The net effect was to loot our treasure and leave insufficient funds to meet social needs. The weapons systems often are not needed as the threats were overblown as revelations after the fall of the Soviet Union revealed with fictions like the “missal gap”. They did not do the job they were purchased for and cost lives. Vast overcharges, fraudulent billings, weapon systems that didn't work, and worst of all, that were not needed as threats were over exaggerated, were the legacy of the cold war. This is the danger President Eisenhower warned against, the Military Industrial Congressional Complex. Similar scandals are uncovered daily with respect to the war in Iraq. This has left the United States deeply in debt and BANKRUPTED AMERICAN TAX COFFERS so that social needs of Americans go unmet for generations. It put future generations in debt and spent our children's patrimony. The strategy to indebt the U.S. in order to prevent funding for social programs has been described as Reagan’s and now Bush’s revenge.

The cold war scared people, so they were happy to pay for protection, which benefited defense contractors, the military, arms merchants, and politicians who received campaign contributions from defense contractors. When politicians and military leaders leave office, they are hired by these corporations in order to continue keeping their troughs full by using their contacts to keep the contracts flowing. This can be construed as deferred bribery.

Similar tactics such as welfare reform and privatizing prisons, schools, police, the military, and efforts at privatizing social security, all have served to remove these areas from the public domain and scrutiny, allowing them to be controlled by private interests for profit. Tax revenues are the new funds or markets which corporations seek to exploit and base their future profits upon since they are assured continued revenue streams. Campaign contributions by corporations result in a return of over 8000% in economic benefits from legislation compared with normal profits of 7-10%. Private financing of political candidates not only insures the continuing influence of the rich, but most political contributions wind up in the pockets of the media as they are used for political advertisements. Thus the media benefits greatly from the current system of financing elections and have vested interests in not informing the public properly about issues of campaign reform.

Chemical companies also represent a threat to the public. Allied Chemical was responsible for over 2500 dead in Bau Pau, India and it still has not been held fully accountable nor have survivors received just compensation. This company's actions also led to several deaths in New Jersey and they have violated numerous laws without any criminal sanctions. Numerous chemicals are put in the environment everyday without careful scrutiny causing sickness and death in our populations. These same chemical companies frequently play an important role in writing legislation and have undue influence over the agencies that have the responsibility for policing them. Regulators are often from the industries the agencies oversee and they have revolving door policies where regulators work for the industry after their government service.

Johns Manville Corporation has been able to successfully resist legal consequences for the harms of asbestosis, which they hid from the American public and over 300,000 Americans, will die without adequate compensation or criminal sanctions to such corporations. Many corporations have polluted American rivers and land by the dumping of toxic waste and have been able to avoid the consequences and passed the cost of cleaning toxic waste sites to the public. In some cases they even have secured contracts from our government to get paid for cleaning up the toxic wastes they polluted as did Hooker Oil Company. Lives have been taken by the criminal actions of such corporations who engage in chemical warfare against the health of the public.

The Nuclear Industry is permitted to produce the most lethal form of chemical known, plutonium, while they have no safe way of disposing of this deadly threat. The industry has lied to the public and failed to warn of dangers from nuclear accidents putting at risk numerous lives of our citizens. Furthermore, any risks of a nuclear accident are assumed by the public, since they are not required to have insurance to compensate the public against any damages they may suffer. No insurance companies would even underwrite such potentially catastrophic losses. They store this deadly material in sites that are potential targets to terrorists and label their lethal byproduct as nuclear “waste”.

The tobacco industry hid from the public the harmful and addictive character of smoking, lied to congress, and has not been held criminally responsible. They even describe cigarettes as a “nicotine delivery device” and modulate the amount of nicotine to make them more addictive. They also gave the false illusion that some cigarettes, low tar, were safer than others. Approximately 400,000 lives are lost annually due to the harms of cigarette smoking compared with about 30,000 from homicide. They sell death to the public and addict them to their deadly substances and still are able to present themselves as respectable business corporations.

Deregulation of savings and loan companies lead to the savings and loan fiasco with much looting and a public bailout with few ever going to jail while high risk investors were made whole by public funds. A similar scam occurred with the bailout of Mexico restoring investors all their risk capital at public expense. The Enron crime allowed the looting of billions of dollars from electric rate payers who were even preventing from suing to recover their losses by President Bush before Enron’s financial collapse. He flew in their private jet many times as was a beneficiary of much financial contributions. The crimes of many of these corporations were facilitated by many prestigious accounting firms like Arthur Anderson.

The current economic crisis, from which we are still recovering years later, was precipitated by: predatory loan practices by mortgage banks, made possible by the abrogation of the Glass-Stigal Bill regulating investment banks under President Clinton. This permitted risky and reckless investments with investors money, bond rating companies that had serious conflicts of interest, and a lack of transparency that made it possible for municipalities, pension funds, etc to lose untold billions if not trillions of dollars and helped precipitate a world wide depression that ruined billions of people’s lives. So far, few are even under investigation for serious criminal activity and those banks and executives have gone on to make record profits and salaries.
9. TRADITIONAL ANALYSES STOP SHORT OF IDEINTIFYING THE ROOT CAUSES OF CRIME. Functionalists such as Merton suggest that goal disjunction lies at the heart of deviance. Others assert cultural transmission, inequality, poverty or lack of social controls play a pivotal role in the creation of deviance. Yet the causes of goal disjunction or poverty are never fully explored in their analyses, and labeling theory is unconcerned with explaining primary deviance.

Radicals argue the ROOT CAUSES OF CRIME ARE LOCATED IN THE MASTER INSTITUTIONS WHICH ARE THE ECONOMIC AND POLITICAL STRUCTURES OF SOCIETY. Crime has an economic base in factors like inequality and poverty, yet the causes of poverty are not explored.

Merton believed that the lack of a level playing field, caused by structural barriers which limited opportunities, was at the heart of deviance. He was a liberal reformist and believed capitalism could be perfected by creating more equal opportunity by eliminating structural barriers. While Marx, on the other hand, argued that capitalism was inherently flawed. That poverty and unemployment, which lie at the heart of crime, are endemic to the system of capitalism. The very structure of capitalism produces poverty, misery, with only a few winners and many losers and that its unfolding dynamics will only result in greater inequality. Poverty and unemployment are functional to capitalism as they serve to depress wages by capping wages with a reserve army of workers willing to work for almost any wages thus enhancing profits for capitalists.

Many criminologists blame the individuals who break the law for their plight which they see resulting from character flaws rather than the larger economic structure. Radicals argue that even if barriers to racial and gender discrimination were eliminated, it would only result in equal opportunity for failure since the whole system of capitalism is doomed. Thus tracing the problem to flaws in individuals is a form of blaming the victim. If economic collapse is in the cards, then creating equal opportunity is like rearranging the deck chairs on the Titanic. Crime they argue is a result of the contradictions inherent in the capitalistic system of production. Crime is an expression of the economic mode of production and the inherent conflict between the classes. The state and justice system are instruments to promote the ruling class interests and keep workers under their control by threat of criminal labels and incarceration—while the system is the problem.

Victims of capitalism turn to crime because (): (1) the poor have no property and therefore do not respect property. Lacking the fruits of the system, they feel little compunction about violating its laws. Since they have no stake in the system, there is nothing for them to lose. (2) Degraded, thwarted and humiliated by the system, they express their rage and alienation by attacking their oppressors. (3) Treated like brutes and preoccupied with the struggle for existence, the poor become coarse, brutish and violent and turn upon one another, which the ruling class uses to divide and conquer. (4) Some crime is just economic in order to meet basic needs and survival. Workers attack scabs during strikes in order to protect their livelihood.

Capitalism produces egoism, competition, and a lack of social responsibility (Bonger, 1916). Conflict is as normal as stability in society and crime is a function of class conflict; the law and the criminal justice system lend legitimacy to that class system. Those who turn to crime are cut off from the fruits of capitalism and crime, and according to Engels is a primitive form of revolt (Vito, Maas and Holmes, 2007, Ch 8).

CRIMES ARE NATURAL OUTCOMES OF OPPRESSIVE SOCIAL STRUCTURES AND THE POOR ARE VICTIMIZED BY THE POLITICAL AND ECONOMIC SYSTEM. IT IS A SYSTEM RIGGED FOR THEM TO FAIL. Thus deviance cannot be understood apart from historically specific forms of economic and political organization and theories that do not take them into account will be inherently flawed. Crimes of corporations are also driven by economic competition and pressures in capitalism to keep increasing profits. At the crises points of capitalism falling profit margins induce even greater efforts to sustain and grow profits. Environmental destruction is driven by costs laid off on the public to clean up toxic waste dumps. Thus public funds are used to subsidize profits and pay the true costs of production.

10. OTHER APPROACHES DO NOT EXAMINE WHOSE INTERESTS ARE SERVED BY THE CREATION OF DEVIANCE.
Labeling and functional perspectives do not examine whose interests are served by the existing social arrangements. Functionalists view deviance in terms of the contribution of it to maintaining the larger society. Labeling theorists take a similar position about the function of labeling maintaining the status quo and social reality. Conflict theorists attempt to determine whose interests are served by a particular social pattern such as crime which reveals the conflicts in the larger society. The powerful are able to limit others in obtaining scarce and desirable resources. They also control the dialogue and ideology which shapes the contours of deviance and the operation of the criminal justice system. The working class tends to manifest false consciousness which makes it more difficult for them to identify their problems and select appropriate course of actions to solve them. The failure to recognize whose interests are reflected in how the system operates will obscure any analysis undertaken.

11. OTHER PERSPECTIVES ARE NOT CONCERNED WITH SOCIAL CHANGE AND SOCIAL JUSTICE IN SOCIETY. Radicals assert criminal law and the justice system are arms of the state by which the ruling class dominates and protects the existing economic order. Functionalists implicitly support the status quo and social order by seeking to increase conformity in society. Labeling theorists are not necessarily against restructuring society, but primarily focus on creating greater tolerance for diversity in the community. To radicals this is tantamount to only putting a band aid on the problem. Radicals do not seek the status quo, but to change society in its most fundamental forms. It is an activists approach to social life. The purpose of conflict theorists is not just to study and understand the process of deviance, but to change society to be more just, egalitarian, and fair. Functionalists see their role as scientists and study "what is." They have little commitment to fundamental change of the social order, but may propose minor reform of society. Radicals charge other approaches never examine "what could be" or explore utopian visions of society and search for what would be fairer and more just alternatives to the existing social arrangements. Radicals assert social systems should serve the needs of human beings, and not humans existing to serve the needs of systems.

12. THE NATURE OF HUMANS. Human beings are not seen as passive over socialized individuals largely under the control of culture as they are frequently depicted by functionalists. Labeling theorists give humans more agency, choice and decision making ability in constructing social action. In conflict and radical theory persons are viewed as full multidimensional human beings with creative potential to take charge of the conditions of their existence and to transform them when necessary. It is the organization of society, or capitalism in Marxism, which limits their full human potential.

The Radical/Conflict Perspective

It would be misleading to incorporate the two approaches into a single paradigm or to suggest there is a common unifying perspective. The radical perspective has its roots in the conflict paradigm. Both focus on power, inequality, and conflict. But radicals believe the underlying structure of society, specifically its economic structure, is the primary cause of conflict, disorder and tension in society, whereas conflict theorists examine many sources of conflict in addition to economic conflict such as racism, sexism, generational, or regional conflict.

The notion of deviance as social conflict is embedded in the core of conflict theory and the perspective from which deviance is defined are those of the ruling class. Furthermore, the underlying social organization is the primary determinant of social action in society. They seek to reveal structural rather than personal causes of deviance and how interests and cleavages which are generated by the underlying social organization of society are linked to deviance. Radicals try to show how the system of capitalism creates inequality, poverty and misery for many and great wealth only for the select few. The sources of inequality, how inequality is maintained and the consequences of inequality are believed linked to patterns and processes of deviance. Structural position in society and the interests that flow from these positions is the prism that will link deviance to social structure.

Objective social conditions and reality are the objects of interests for radicals. Subjective reality, the focus of labeling theory, is believed to be a product of manipulation by the powerful interests. Demystification of society’s pretensions and fictions is required to grasp the underlying reality of social life. Society generates different interest groups which compete and conflict with each other. Radical analysis examines how the ruling class dominates the legislative and criminal justice system and how it influences the creation and administration of laws and institutions of social control such as the courts, police and prisons. It is these aspects of society that create the face of deviance in society. These systems also preserve a system that benefits the ruling class.

Therefore, conflict, tension, and disorder are ongoing processes which produce deviance which is a normal property of social systems and can only be understood in light of these conflicts. Instead of examining the functions deviance performs for the larger society, deviance is viewed with respect to specific interest groups that benefit and those that are disadvantaged. Deviants are then people who violate the standards of the ruling class or who are targeted by them in order to control and manipulate them to achieve their desired ends.

Conflict, instability, tension, and order based on coercion characterize society and social control is exercised to maintain this structure of dominance. The root causes of deviance are believed to lie in the economic and political systems, which produces inequality and alienation.

Most sociological theories of deviance have served to justify the existing social order by taking it for granted and questioning only the departures from it and threats to it. In this sense earlier sociologists have been seen as taking the side of those who support the existing social order. The theories of earlier times are no longer adequate for today's reality. Earlier theories were designed to understand pre-industrial or industrial societies where the breakdown of order was of concern. Concepts were constructed reacting to disorder. But today as victims of oppression we must react to and question order. Even Marx's ideas on revolution pertain to a social and historical situation quite different from our own. He never envisioned the transformation of American society with its socialist aspects. Our experiences and actions are ahead of the theories. Radicals want to understand advanced industrial societies. Whereas functional sociologists were trained with notions of objectiveness, value free sociology and separating theory from ideology, radical sociologists link theory with action and view themselves as agents of change in their realization of theory.

The entire legal structure is viewed, along with the state, as a tool for the upper class to sustain their power and privilege.
The conflict between the advantaged and disadvantaged is carried out in various social institutions such as the legislature, police and courts. Thus most instrumentalities of social control are seen as means of the ruling class to sustain its position of dominance. Criminalizing the poor sustains their dominance and diverts attention from the misdeeds of the ruling class. Deviance is thus the inevitable result of conflicting class interests. The notions of propriety or morality that prevail depend on who is successful in controlling the major institutions of society.

Another explanation for deviance within this framework has been the concept of "alienation". Alienation is seen as a response to people being an object in the society. A sense of estrangement, powerlessness and meaningless produced by capitalist systems lead to patterns of social deviance. Persons are differentially susceptible to such pressures by virtue of the type of society in which they live, and their particular location in the class structure of the society.

Crime and other forms of deviance result from the flaws of capitalism with the poverty, inequality and human misery it inevitably creates. Thus the root causes of deviance are sought in the evils of the social system that is inherently unjust, not in the individual characteristics of persons who act contrary to the established social order. Since both laws and societal reactions can be orchestrated by the rich and powerful, other criteria are needed to define harms or wrong doing of the powerful such as violations of basic human rights.

ELEMENTS OF THE RADICAL PERSPECTIVE:

DEFINITION OF DEVIANT: Those who are powerful in shaping the law and influencing the enforcement of laws are the ones who determine what and who is deviant. Deviants are viewed as powerless and oppressed individuals in society.

PURPOSES: The purpose of the radical/conflict theorist is to: (1) identify the root causes of deviance. They seek to isolate the structural determinants of inequality and poverty and examine how they create crime and deviance in society. (2) They also seek to explore the factors that drive the institutions of social control and the criminal justice system such as the police, courts and prisons. (3) Their purpose is not to just study deviance but to change society to become more just, egalitarian and fair.

Radical Theories of Deviance

Marx’s theory of capitalism and revolution

Marx’s conflict model proposes relationships between capitalism, the state, law, crime control and to a slight degree crime. In Marx’s analysis the foundation of society is its economic base. Relationships to the means of production form the basis of the class structure in society.

In capitalistic societies, relationships to the means of production which are privately owned determine the nature of the class structure and individuals’ position in the class system. In capitalistic societies, because there are two primary relationships to the means of production; you can either own them and derive you wealth from that control or you survive by selling your labor to those who own them and are workers. Consequently, there are two social classes: owners and workers. Even though there are two main classes, society is not evenly divided. The major owners of the means of production comprise around 1% of the population but own 50% of the wealth. While the workers who comprise 99% of the population share the remaining 50% of the wealth.

While Americans downplay the importance of class, Marx believes class is real, powerful and cuts deeply into people’s lives determining their life chances. Therefore, this tiny minority of owners, not only control half the wealth in the country, but they benefit substantially from the privileges of their position. In addition, by virtue their ownership of the means of production they also control the apparatus of the state and dominate most other institutions in society such as the government, legislature, courts, criminal justice system, media, etc. Marx describes them as a ruling class who dominate society and call the tunes to which we all dance.

Marx believed capitalism had a pervasive and pernicious effect on society and was responsible for great inequality, poverty, exploitation, alienation, oppression, dehumanization and restricted human’s potential for fulfillment.

By virtue of persons (1) objective position in society, whether they are an owner or worker, (2) individuals come to have certain common interests. These interests are economic interests. Owners have common interests with other owners which conflict with those of workers and vice versa. The very nature of capitalism creates conflicting interests and pits workers against owners. The reason is that they have to divide an economic pie, the money that a factory or bank produces. Some money goes to workers in the form of wages and to owners as profits. If workers demand higher wages, owners’ profits are diminished and vice versa. It is a zero-sum game; one group can only advance at the expense of the other. This structural conflict is imposed by capitalism. Although the U.S. is the leading economy in the world, a substantial number of people live at or below the poverty level and many are unemployed or under employed. This situation has existed for the last century despite economic growth and may even be getting worse. Poverty and unemployment are intractable in large part because they serve the interests of the owners. They act as a cap on wages that workers can demand since there are many other poor and unemployed desiring to take their job in the event of a strike, and their desperate plight makes them willing to work for starvation wages. Therefore, it is functional for capitalists to have this reserve army of workers, the poor and unemployed, to maximize the owners leverage over workers and to cap wages leaving more profit for them.

Marx argued that the system of wage labor was based on exploitation of the worker. Workers are never paid the full value of their labor. The difference between what workers are paid and the value of their labor is called surplus value. This is the basis of all profit. Thus owners derive their profit from the blood and sweat of workers. Marx describes them as class of vampires or parasites who add no value to the product but expropriate the profit for themselves. Capital is thus dead labor derived from the exploitation of workers. Furthermore humans and their labor are transformed into extensions of a machines and the soul of human creativity is lost to alienation, repetitive boring and meaningless work. Worker’s labor becomes commodity to be bought and sold in the market place. It is divorced from their creativity and more and more human relationships are commodified and social bonds turned into cash nexuses as the unrelenting pursuit of profit pervades every nook and cranny of society.

(3) An inevitable consequence of the contradictions and dynamics of capitalism lead to the creation of class consciousness and strong motivation to transform capitalism into a more equitable and fairer system. As shown from the shape of the class structure, there are relatively few wealthy beneficiaries and many at the edge of poverty in capitalist societies. Marx asserted furthermore that capitalism contains within it the seeds of its own destruction. By creating the proletariat, the bourgeoisie create their own grave diggers.

In order to maximize profits, not only are there efforts to depress worker’s wages, but modern technology seeks to replace workers with machines. Labor is one of the few variable costs that can be squeezed, and reducing labor costs is a way to increase profits. Stock prices increase as corporations announce downsizing. The result is that more and more workers are replaced with machines and there is a decline in the number of jobs available to workers. Machines work 24 hours a day, 7 days a week, don’t require sick days, holidays, 8 hour work days or retirement packages. Over time there are fewer and fewer workers with jobs. In addition, many jobs are lost over seas through outsourcing to exceedingly low paid workers further reducing the number of jobs. American workers are forced into a race to the bottom as they now compete with the lowest paid workers in the world.

 One reason for this is that in capitalism money is a tool to make more money. So if owners control 50% of the wealth, their profit is transformed into capital and reinvested. If 50% of the wealth controlled by owners is invested at a 10% return, at the end of the year the owners will control 55% of the wealth with the workers sharing the remaining 45%. By the end of the second year the owners will control 61% and by the third year it will increase to fully 66% of the wealth. This will result in workers having less and less of the economic pie to divide among themselves and thus wages will continue on a downward spiral. Thus as a result of the loss of jobs and reduction in wages of those of have jobs, the plight of workers will grow increasingly worse. They will be pushed more and more to levels of starvation. Marx described this is the “immiseration hypothesis” or a misery index as workers get crushed in the juggernaut of capitalism both from fewer available jobs and declining wages for those fortunate enough to have jobs. Workers will have insufficient resources to survive.

The rich will get increasingly richer and the poor increasingly poorer. Marx describes this as the polarization hypothesis predicting society will divide into two warring camps as inequality increases and the distance between rich and poor grows ever wider. CEO’s in the 1940’s made 7 times what the average worker in the company made, now that has increased to 700 times the wages of the average worker. A third hypothesis that follows along capitalism path of self destruction is reflected in his hypothesis of the increasing concentration of capital in fewer and fewer hands, where inequities only intensify.

At the same times that wages are declining and jobs disappearing, profits soon begin to experience strong downward pressures. The irony is that workers are also consumers and consumers drive 70% of the economy. Therefore a consequence of fewer jobs and lower wages, means there will be fewer people able to purchase the products produced by capitalism. Marx’s fourth hypothesis in the demise of capitalism is that a crisis of overproduction will result as the capacity of factories to produce goods exceeds the market’s ability to purchase the products which are produced. The abundance of goods, but the lack of resources by workers to purchase them, creates “starvation in the midst of plenty”. As a result there is a also a downward pressure on profits and decreasing profit margins as the crises fuels increasingly fiercer competition among businesses. As a few companies increasingly own larger and larger shares of the wealth, if markets do not expand profits cannot be sustained, profit margins cannot be maintained. Marx saw colonialism, war, and fueling consumerism, as techniques of forestalling, but not averting the crisis. Larger corporations will absorb their rivals and leveraged buyouts will result in fewer and fewer but increasing larger corporations who have monopolistic control over markets dominating society. Monopoly capitalism distorts free markets, where competition serves as a check against unfair pricing. It is not just a matter of the personal greed of owners, because owners who choose to pay their workers adequate wages will be eclipsed by goods produced more cheaply in the market and they will be driven out of business. The success of companies like Walmart which drives down wages, bankrupts small businesses, eliminates competition, and dictates pricing to producers have made them behemoths in the markets.

Workers driven to the wall, small business going bankrupt or gobbled up by large corporations, forces more and more middle class into the depressed conditions of the working class and all into dire straights. Soon the need to transform the basic economic structure of society is made harshly apparent to all. Their problems arise from the nature of capitalism itself and the recognition is forced upon workers that it is the system itself which must be changed.

Once these conditions are met class consciousness has evolved. (4) Once this stage is reached, some form of political organization to transform society will emerge. Collective solutions are called for when problems are created by the social system. Marx believed the workers would be the vanguard of social change. Unions were the first form of political organization by workers and their struggle with factory owners was long and bloody. Early police had their origins in organizations like Pinkerton who were the arm of oppression of owners. Much violence characterized the early labor struggles and police were on the side of the owners to protect property over human rights. Efforts at transforming society by working within the system are also doomed to failure since the congress is controlled by the capitalists who will not permit any serious economic reforms.

(5) Therefore, as a result of failing to change society by working within the system, workers of the world will unite and take to the streets in revolutionary movements and ultimately will be successful in overthrowing capitalism and its ruling class. Marx may have been unduly optimistic.

(6) Then they will institute the necessary transformations of the economic base to create a fairer and more just society. Private ownership of the means of production will be ended, and the means of production will be collectively owned sharing the fruits of the system fairly. The basis of oppression was extracting surplus value from the worker. Abolishing the distinction between owner and worker as workers will collectively own the means of production will result in worker receiving the full value of their labor thus ending class and exploitation. In addition, because the worker has power as a collective owner, alienation is also eliminated giving to humans their full creative power.

In place of the exploitative system of capitalism will be a classless society and the very means of oppression, private ownership of the means of production, will be transformed to an economic democracy where workers receive the full value of their labor and are empowered by their new social order. An end of the ruling class and the conditions that lead to crime, inhumanity and selfishness will result and a utopian society will emerge.
1. OBJECTIVE POSITION (OWNER-WORKER) ->
2. COMMON INTERESTS (ECONOMIC) ->
3. CLASS CONSCIOUSNESS (AWARENESS CAPITALISM ROOT OF PROBLEM AND REQUIRES CHANGE). WELFARE A SYSTEM TO PACIFY POOR ->
4. POLITICAL ORGANIZATION (UNIONS) >
5. REVOLUTION ->
6. CLASSLESS SOCIETY

Of course Marx’s predictions never came to pass. Some stalwart defenders suggest in time minor crises will become more severe and that eventually capitalism will collapse. It is only a matter of more time required for the collapse of capitalism. Some critics have suggested that both the rise of a middle class and substantial improvement in the standard of living of workers in Western industrialized countries has vitiated his predictions. Another interpretation for the failure of a revolution to occur is that many of the changes Marx envisioned for his utopian society have been incorporated in modern societies such as: social security, Medicare, unemployment insurance, welfare, free public education, etc. And that Marx failed to recognize the degree to which the system could be changed and socialized programs could result by peaceful means working within the system. The introduction of progressive income tax lead to a redistribute on of wealth and some degree of a safety net resulting in a more benign form of capitalism. Improvements such as unemployment insurance, minimum wage, rights of workers do not reflect a system that is completely controlled by the ruling class. Thus government can serve as a check on predatory aspects of capitalism. These disagreements have not been resolved and await the unfolding of history for a confirmation of Marx’s theory.
Reiman’s Analysis of The Criminal Justice System and Crime in Society:
A Radical Perspective

Reiman (2013) seeks to find the reason for the persistent failure of the American criminal justice system. His thesis asserts that the goal of the criminal justice system is not to eliminate crime or even to achieve justice. Rather it is ideological to project an image that the threat of crime is from the poor. Police chiefs promise to “wipe streets clean of the odious” filth known as criminals. He argues, it is not an accident that prisons fail to rehabilitate criminals, but their real function is to produce a continual supply of them in society. Reiman makes a number of points about the criminal justice system in his book The Rich Get Richer and The Poor Get Prison.

1. Society fails to protect people from the crimes they fear by refusing to alleviate the poverty that breeds crime. A number of things could also be done to decrease crime such as decriminalizing drugs, providing free education and jobs programs, gun control, income enhancement, etc., but are not done.

2. The CJS fails to protect people from serious dangers by failing to define the dangerous acts of those who are well off as crimes and by failing to enforce the law vigorously against them when they commit crimes. This serves to distract the masses from the manipulation being played on them by getting them to value their position and wealth, however meager it is, and fear those at the bottom who can take it away from them. This impedes working class solidarity and creates false consciousness. The rich get richer by breaking serious laws that have huge impacts on our economy and society's general quality of life, while the poor get prison for crimes with much less serious ramifications. Questionable financial policies by investment banks, mortgage lenders, stock brokerages, accounting firms and insurance companies have cost American financial losses over three trillion in wealth in the recent crisis. Much harm is caused by workplace deaths, toxic dumping, unsafe products, a failed healthcare system, fraud in major industries, locating factories overseas, avoidance of taxes, etc.

3. The CJS succeeds in creating the image that crime is almost exclusively the work of the poor. This is an image that serves the interests of the powerful. By concentrating on individual wrongdoers it diverts attention from whether the institutions are wrong or unjust. Blaming the individual wrongdoer diverts attention from responsibility of the social structure and the harmful effects of the established social order. To look at individual responsibility is to look away from social responsibility. It is not just a question of whether the individual has fulfilled their responsibility to society, but whether society has fulfilled its responsibility to the individual. The poor have little access to the means for success.

4. Criminal law is put forth as neutral ground for rules for social living. It is supposed to be politically neutral, but this neutrality supports social institutions while our attention is diverted from considerations of the possibility of injustice meted out by the institutions. There is a focus on guilt and not any injustice of the institution. It implies the social conditions in which crime took place are not responsible for crime. It lets rest of society off the hook for complicity in sustaining and benefiting from the social arrangements that produce crime. It brands those individuals who attack the institutions as one who has declared war on society and who must be met with the weapons of war, as we undertake a war on crime.

Cloward and Ohlin, for example, show how society is structured to draw out the talents and energies that go into producing our high standards of living but which has a costly side effect of producing crime. Those who succeed come from top of order as they benefit from differences in opportunity.

This ideology leads to "The Bonus of Bias" the CJS against the poor. It pulls the wool over the masses eyes to feel the threat to their livelihood comes from the bottom rather than the top. Crime must equal poverty. Poverty equals failure on the individual's part to try hard enough from laziness or lack of ability. The poor are seen to be of lesser stuff and poverty itself an individual moral crime. This is blaming the victim for their plight. The middle class support this because they are deeply appreciative of their status.

The goal of the CJS is not to reduce crime or achieve justice but to project to the public a visible image of threat of crime. To accomplish this, a sizable or growing population of criminals must be maintained. So it must fail in the struggle to reduce crime. The failure of CJS serves interest of powerful by making it look like crime is the work of the poor and they are the real danger to decent law abiding people. The threat comes from below rather than above on the economic ladder. Therefore, one must fight crime, but only enough to keep it from getting out of hand and keep the struggle dramatically present in publics view. By failing to reduce crime, a pyrrhic victory is achieved in keeping our focus on the poor. The system is designed to fail. Most declines in crime are not the result of the criminal justice system.

The repeated failure of the CJS to reduce crime comes at a cost to the poor. Disparities exist in how the rich and poor treated. Every hour one person is murdered, but four die of unsafe working conditions. The stereotype of the criminal is male, poor and minority; the media are controlled by rich. While the poor are incarcerated at high rates, embezzlement accounted for half the total value of all property and money crimes combined in 1991. The poor don't have access to commit white collar crimes. The poor also get inferior legal representation in the courts. Criminals have four times the rate of unemployment than the general population.

Reiman attempts to understand the failure of the war against crime, its dimensions, its mechanisms, its causes and its moral implications. Having a system that is economically based is that the dangerous acts and crimes of the wealthy are either ignored or treated lightly while common crime among the poor are more harshly dealt with. Even though violent crimes have declined, it has little effect on government policy. The "imprisonment binge" only accounts for small changes in crime, but the "war on crime" has taken many rights of citizens. Pyrrhic defeat where vast resources are spent to secure an object, but this failure is really a success as rich are not seen as part of the crime problem. Crime is not used to name all or the worst of actions that cause misery and suffering, it is only reserved for the actions of the poor. The CJS acts as a "carnival mirror" that magnifies the threat of street crime while minimizing the harms from health care or corporate crime. The criminal law is not an adequate mirror of acts and distorts the relationship between crime and harm. People, from the actions of the CJS, create an image of a "typical criminal" and those allegations later create the reality of crime. The criminal justice system weeds out the wealthy and the rich are benefiting from this bias. The function of the CJS is neither to protect nor serve justice, but laws are made to serve the best interest of those in power. The system diverts attention away from irrationalities and injustices of social institutions and from the rich and powerful who profit most from our social institutions. The CJS is morally indistinguishable from criminality because it exercises force and imposes suffering on human beings while violating its own morally justifying ideas; protection and justice. Crime is structurally generated. Resources are deployed against the poor aided by distorted perceptions from media coverage. Authority creates criminals by generating labels and sanctions against persons. The war on crime yields benefits to those in power and legitimates the use of force to protect the status quo.

The CJS does not enforce regulations on corporations that pollute the environment with toxins or create unsafe working conditions, or pollute the air, or engage in unsafe chemical dumping. Many deaths result from occupational hazards such as cancer, black lung disease, and health care deaths from lack of access, improper care, unnecessary surgery, and drugs. The public is not protected from cigarettes, food addictives, pesticides, defective products, tainted food and polluted water sources.

Prison is not the answer. Our prisons are more likely to house the poor than the guilty. Prisons are our nation’s poor houses. The poor cannot afford bail, good council, and their crimes are punished worse. Prison makes people more violent. Subjecting inmates to indignities and violence as a regular feature of their confinement, does not prepare inmates to be better people. We cannot arrest or imprison our way out of the crime problem. The increase in prison populations is a result of incarcerating less serious offenders. Drug offenders are the fastest growing population. And any decrease of crime is probably the result of the aging of the population. Many false excuses are offered for the problem of crime such as being too soft on crime. Yet we have the largest per capita population of people behind bars, increasing numbers with life terms, and one of the few civilized countries which still has the death penalty.

Poor are the most likely to be the victims of the criminal justice system, but lack the money and power to change system. The criminal justice system perpetuates crimes against poor as the bourgeoisie get to decide its ideology and have control over its functioning.

Critical Evaluation of Radical/Conflict Perspective.

1. Critics of the conflict/radical approach argue that the concepts of the theory have not been well defined making its propositions difficult to test empirically (Liska & Messner, 1999).
2. Furthermore, critics argue that there is too much emphasis placed on class conflict over race and gender conflict and various other forms of conflict.

3. Critics also argue that conflict/radical theory is too simplistic and utopian.

 4. In addition, research is undervalued by conflict/radical theorists and their work is seen as more ideological than theoretical or empirical. Moreover, conflict/radicals are criticized for being more concerned with criticizing the social structure than with explaining law enactment and enforcement.

5. One of the major criticisms of the conflict/radical theory is that it applies to only a narrow range of crimes- mostly politically and ideologically motivated crimes. Yet the vast majority of juvenile delinquency and adult crime cannot be explained as simply behavior incidental to group and culture conflict. Most crime is intra-group, committed by members inside a group against one another, rather than inter-group (Akers and Sellers). The criminal behaviors of those who violate social norms can not be explained as simply action on the behalf of some group interest in the conflict with the dominant view.

6. The political economy cannot explain individual differences in deviance. It ignores individual differences which may be able to explain crime as well as the role of families, age, region, gender, race, etc that have been empirically related to crime.

7. The theory does not adequately explain the specific processes by which a person becomes a criminal or deviant nor the stages involved in becoming deviant.

8. It fails to recognize that the law does not always operate for the exclusive benefit of the elite and powerful while ignoring the needs and interests of others.

9. Conflict theory challenges the widespread view that a consensus regarding values, morality, and ideas of deviance exists in society and that the law is simply the embodiment of this consensus. It fails to account for high degree of public consensus on illegal behavior. It is questionable that crime only reflects class interests. The U.S. is more pluralistic than radicals claim.

10. Their determinism was shifted from socio-cultural to the realm of political economy. To them reality is political, what is real and what is not depends on what the government wants the masses to know. Hence, conflict theorists reject empiricism as well as Verstehen and “interpretive sociology” because the knowledge gathered is partial to the elite population. However, as Downes and Rock have stated, “If perfect social knowledge could be assumed to exist, then sociology (and Marxism) would be superfluous” (D&R, pg 277). How can we expand our knowledge, if we do not build on what we already have?

11. No general sequence to capitalism has been offered - conflict theorists (Downes & Rock, 280) did not give a specific structure on how communist and socialists’ countries should be run. Therefore, if the communists and socialists’ structures of the world are not truly based on the Marxist ideas of communism, then conflict theorists fail to explain crime in those countries and other countries with different government structures such as social democracies or state socialism.

12. Also, the connection between capitalism and crime does not improve the matters. It just identifies capitalism as a main component of crime. Does that mean that if there is no capitalism, crime will cease to exist? The problem remains though, that capitalism seems to be the only alternative. Although Marxists are still optimistic about the revolt of the proletarian and that utopian society, the world has yet to see a model of communism that has worked. Therefore, it is safe to say that crime will always exist – just as Durkheim predicted when he stated that crime is universal.

13. Conflict/radical theory locates the causes of deviance in the master economic and political institutions in society. But it does little to explain victimization by racism, sexism, ageism, disability, sexual orientation, or imperialism.

14. Crime should be redefined as a violation of human rights. Yet the definition of what constitute human rights is too vague.

15. Radicals argue the big winners are the ruling class in society, but this does not explain conflicts over morality in what is typically regarded as deviance. It may fit crime more than deviance.
16. The search for “total interconnectedness” leads to a more doctrinal version of functionalism, in which deviance is seen as an expression of, or resistance to, capitalist exploitation. It may be overdrawn.

17. Some criticisms are oriented toward Marxian theory of class conflict as a necessary outcome of capitalism structure when many only seek to advance in the class structure.
18. The conflict perspective holds rather ‘unconvincing’ assumption that in the utopian, classless society, deviant labeling will stop and such nasty human acts as killing, robbing, raping, and otherwise hurting one another will disappear.
19. Conflict theory has not been supported by a sufficient body of empirical evidence.
20. Lastly, the “conflict perspective can be criticized for overemphasizing the importance of conflict and disregarding the prevalence of stability” (Sullivan 2001). Conflict theorists can also be criticized for having a radical view that places too much emphasis on changing society rather than trying to understand how order and stability can be maintained.

What solutions do radicals offer to the problem of crime in society?

The first might be to put an end to crime it would be necessary to eliminate poverty. A more just distribution of wealth, social and economic justice would also be an important step in this direction. A reform of the criminal justice system so that all persons who are charged with a crime have equal rights to equal counsel and the same resources the state has at its disposal to make its case. Fairness in the enforcement of laws in both the police and the courts in the country would also ensure more justice.
Chapter 9
Bibliography

Reiman, Jeffrey H. 2013. The Rich Get Richer and the Poor Get Prison:Ideology,

Class, and Criminal Justice. 10th ed. Paul Lieghton Books.

