

Functionalism and Crime – Merton's Strain Theory

A Level Sociology

Starter

Think of goals
that you want
to achieve

How are you
going to achieve
those goals?

The Big Question: Evaluate the usefulness of Merton's explanations to our understanding of crime and deviance

E

A*

What is a strain theory?

- Argue that people engage in deviant behaviour when they cannot achieve goals by appropriate means
- Robert K Merton developed the first strain theory in 1938 – it have two key elements:
 - Structural factors
 - Cultural factors

Merton – Strain Theory

Structural factors – society's
unequal opportunity structure

Cultural factors – emphasis on
achieving goals, less emphasis on
legitimate means to achieve them

Merton – Strain Theory

For Merton deviance is the result of a strain between the goals that a culture encourages and how the structure of society allows them to achieve these things legitimately

Merton argued that in the USA the pursuit of the American Dream leads to deviant and criminal behaviour

What is the American Dream?

Ideology of American Dream

American culture values 'money success' – individual wealth and high status

Americans are expected to pursue this through hard-work, self-discipline, educational qualifications

Opportunities for all – meritocratic

Reality of American Dream

- Disadvantaged groups denied opportunities – ethnic groups disproportionate in poverty and unemployment
- Resulting strain between goals and means creates pressure to resort to illegitimate means – the strain to anomie

Merton's Strain Theory

Deviant adaptations to strain

Merton used strain theory to explain patterns of deviance in society

Argued that individual will adapt to strain in one of five ways

- Conformity
- Innovation
- Ritualism
- Retreatism
- Rebellion

Conformity

- Individuals accept the culturally approved goals and strive to achieve them legitimately
- Merton saw this as typical response of most Americans

Innovation

- Individuals accept the goals of monetary success but use 'new' illegitimate means to achieve it
- Lower end of class structure under most pressure to innovate

Ritualism

- Individuals give up on achieving societal goals but continue to follow rules
- Most commonly found in lower middle classes; office workers, dead-end jobs

Retreatism

- Individuals reject the goals and legitimate means of society and 'drop-out'
- Merton included 'psychotics, outcasts, vagrants, tramps, chronic drunkards and drug addicts' as examples

Rebellion

- Individuals reject existing societies goals and means but replace them with new ones in order to bring about social change
- E.g. Political radicals, counter-cultures

TYPE	Goal of Success	Means	Type
Conformity (Normal)	Accepts	Legitimate	Most people
Innovation (Criminal)	Accepts	Illegitimate	Gangsters (Tony Montana)
Ritualism (Deviant)	Rejects	Legitimate	People in dead end jobs.
Retreatism (Deviant)	Rejects	Illegitimate	Habitual drug user or drunk
Rebellion (Deviant)	Rejects for alternative	Illegitimate	Karl Marx, Martin Luther King,

Criticisms

- Why don't all lower class people turn to crime?
- Can only account for utilitarian crime (money) what about gang violence, rape and Graffiti?
- What about other factors like class, gender, ethnicity and sexuality?

Evaluation of Merton

Most crime in US is
property crime – material
wealth highly regarded

Lower class crimes rates
higher – more strain?
More opportunity?

Evaluation of Merton

Crime statistics not interpreted – face value

Marxists argue that Merton ignores the role of ruling classes who make rules and enforce them

Assumption of a value consensus – does everyone strive for monetary success

Only accounts for utilitarian crimes – i.e. Those connected to money

The Big Question: Evaluate the usefulness of Merton's explanations to our understanding of crime and deviance

E

A*