Journal of Criminal Law and Criminology

Volume 64 | Issue 4 Article 10

1974

Inner Containment and Delinquency

Gary F. Jensen

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc
Part of the <u>Criminal Law Commons</u>, <u>Criminology Commons</u>, and the <u>Criminology and Criminal Justice Commons</u>

Recommended Citation

Gary F. Jensen, Inner Containment and Delinquency, 64 J. Crim. L. & Criminology 464 (1973)

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.

CRIMINOLOGY

INNER CONTAINMENT AND DELINOUENCY

GARY F. JENSEN*

Introduction

A central question confronting delinquency theory and research over the years has been the maintenance of non-delinquent behavior patterns in social environments thought to be highly conducive to delinquency. One of the most widely noted and reprinted attempts to deal with this issue has been the work of Walter Reckless and the "containment theorists," 1 who have introduced the notion of "inner containment" to explain variable responses to criminogenic situations. Inner containment is vaguely defined as referring to the "inner ability" of a person to direct himself, or to "inner strengths" which help a person resist "deflection" from conventional norms, and supposedly encompasses a variety of related psychological and social-psychological concepts such as "self-control," "good self-concept," "ego strength," "welldeveloped superego" and "high resistance to diversions." Most of the containment theorists' research related to this issue has centered around the "selfconcept" as an element of inner containment, "insulating" boys in the slum against the adversities of family, class position and neighborhood. However, several critiques2 of such research have identified serious deficiencies in both the theoretical presentation of the containment perspective, and in the methodology of the self-concept research as well. Some of the methodological shortcomings totally negate the relevance of much of the data

* Assistant Professor, Department of Sociology, University of North Carolina, Chapel Hill.

The data utilized in this paper were collected by the Survey Research Center (University of California, Berkeley) under the direction of Alan B. Wilson. The author is greatly indebted to the Center, and especially, Travis Hirschi for making the data available.

¹Reckless, A New Theory of Delinquency and Crime, in JUVENILE DELINQUENCY 223 (R. Giallombardo ed. 1966); Reckless and Dinitz, Pioneering with the Self-Concept as a Vulnerability Factor in Delinquency, 58 J. CRIM. L.C. & P.S. 515 (1967).

² C. Schrag, Crime and Justice: American Style (1971); Jensen, Containment and Delinquency, 2 U. WASH. J. SOCIOLOGY 1 (1970); Tangri and Schwartz, Delinquency and the Self-Concept Variable, 58 J. CRIM. L. C. & P. S. 182 (1967).

gathered to the conclusions reached by containment theorists. The present paper attempts to avoid some of these problems by delineating the basic "inner containment" hypothesis, outlining the minimum requirements of a test of the hypothesis and, finally, carrying out such a test using survey data from a large random sample of black and white male adolescents.

The Inner Containment Hypothesis

As noted above, Reckless and others have been concerned with identifying a "self factor" to explain why some persons do and others do not respond to the same situation in the same way. They claim to have "some tangible evidence that a good self concept... veers slum boys away from delinquency, while a poor self concept gives the slum boy no resistance to deviancy, delinquent companions, or delinquent sub-culture," and that "components of self-strength, such as a favorable concept of self, act as an inner buffer or inner containment against deviancy, distraction, lure and pressures." 3 The sense in which such elements of inner containment insulate boys from adversities is far from clear. It is doubtful that such theorists are advocating self-concept variables to explain why some boys are exposed to criminogenic influences while others are not. The theorists claim to be going beyond differential association theory4 and, hence, "insulation" must refer to something other than differential association with sources of deviant definitions. The interpretation most consistent with the focus on "good" boys in "bad" neighborhoods is that they are referring to resistance to "criminogenic influences" that are actually experienced. If they are attempting to explain why some adolescents develop and maintain nondelinguent patterns of conduct despite the adversities of family, class position and neighborhood, the central question would seem to be why

³ Reckless and Dinitz, supra note 1, at 445.

H. SUTHERLAND & D. CRESSEY, PRINCIPLES OF Criminology (7th ed. 1966).

some boys develop and maintain non-delinquent patterns of behavior even though they appear to be experiencing the same environmental adversities as others who do become involved in delinquency. The containment theorists' answer is that when there are external forces pushing or pulling a boy toward delinquent action, and control processes external to the individual are weak, variable involvement in delinquency can be explained by elements of inner containment of "self-control." Thus, an adequate test of this hypothesis would require a measure of inner containment which is independent of external forces and constraints, and would require evidence that such a variable is negatively related to delinquency when such external forces and constraints are constant.

In a series of studies, Reckless and others argue that they have, in fact, isolated a "self-concept variable" which acts as a barrier to involvement in delinquency despite these adversities. However, examination of the items that went into their measure of the self-concept (Figure 1), reveals that neither of the conditions required for testing the hypothe-

Figure 1: Self Concept Items*

- (1) Will you probably be taken to juvenile court sometime?
- (2) Will you probably go to jail sometime?
- (3) If you found that a friend was leading you into trouble, would you continue to run around with him or her?
- (4) Do you plan to finish high school?
- (5) Do you think you'll stay out of trouble in the future?
- (6) Are grown-ups usually against you?
- (7) If you could get permission to work at 14 would you quit school?
- (8) Are you a big shot with your pals?
- (9) Do you think your teacher thinks you will ever get into trouble with the law?
- (10) Do you think your mother thinks you will ever get into trouble with the law?
- (11) Do you think if you were to get into trouble with the law, it would be bad for you in the future?
- (12) Have you ever been told that you were headed for trouble with the law?
- (13) Have most of your friends been in trouble with the law?
- (14) Do you confide in your father?
- (15) Do your parents punish you?
- (16) Do you think you are quiet ____ average ____

sis has been met. Encompassed in their sixteen items is a measure of exposure to delinquent peers (13) and a measure of outer containment (15). In short, they measure some aspects of environmental pressures and pulls—outer containment and inner containment—with one set of items arbitrarily labeled "the self concept." This shortcoming makes the data largely irrelevant to any conclusions concerning the independent consequences of elements of inner containment for involvement in delinquency.

There apparently was no conceptual or empirical rationale for identifying such items as a measure of the self-concept. Rather, the rationale for choosing these items was their ability to differentiate between teacher-nominated "good boys" and "bad boys." One can conclude that there is a tendency for teacher-nominated good boys to be more committed to conventional lines of action, experience a more supportive home life and to have fewer delinquent friends. One can anticipate less trouble with teacher-nominated good boys and that, therefore, they are less likely to get into trouble with the law. However, the data do not allow any clear conclusions about the buffering or insulating role of inner containment variables. Environmental variables assumed to be constant were not, and variation in external conditions was measured by items taken illegitimately as measures of the selfconcept variable.

The Present Investigation

Utilizing survey data from a large random sample of adolescents, the present investigation attempts a test of the containment hypothesis through an examination of the relationships between elements of inner containment and delinquency in a wide range of socially differentiated categories. If the inner containment argument is correct, then such variables should be negatively related to delinquency in highly criminogenic or adverse environments. Moreover, some containment theorists have argued that family relationships are important determinants of variable inner containment. We attempt to bring data to bear on such claims by examining social correlates of select elements of inner containment.

The data used in this study was gathered as part of the Richmond Youth Study by the Survey Research Center (University of California at Berkeley) from over 4,000 students in the eleven junior and senior high schools of Western Contra Costa

^{*} Reckless and Dinitz, supra note 1, at 579.

County, California in 1965. The student population of each of the eleven schools was stratified by race, sex, and grade. Disproportionate random samples were drawn from the resulting substrata. This procedure resulted in a sample of 5,545 adolescents. Satisfactory data were obtained from 4,077. Of this final sample, the present analysis is limited to 1,001 black and 1,588 white male students.

Western Contra Costa County, located in the San Francisco-Oakland metropolitan area, is bordered by Berkeley and the San Francisco and San Pablo bays. The area has experienced marked population growth since World War II, with the black population increasing from one to more than twelve percent. The largest city in the area, Richmond, is primarily an industrial community, with more than sixty percent of the employed males holding manual jobs. By 1960, twenty-nine percent of the population was black, concentrated largely in the western areas of the city. By contrast, the eastern hill areas are almost completely white, populated by professionals and executives who commute to Richmond and other cities in the surrounding area. Six of the eleven schools sampled are at least eightyfive percent or more Caucasian. Thus, the analysis is based on a fairly heterogenous sample of primarily urban and suburban adolescents in grades seven through twelve.5

Operational Measures

While the containment research discussed above focused on officially recognized delinquency, this study operationalizes delinquent behavior by means of responses to a series of six questions concerning offenses of varying degrees of seriousness: (1) Have you ever taken little things (worth less than \$2.00) that did not belong to you?; (2) Have you ever taken things of some value (between \$2.00 and \$50.00) that did not belong to you?; (3) Have you ever taken things of large value (worth over \$50.00) that did not belong to you?; (4) Have you ever taken a car for a ride without the owner's permission?; (5) Have you ever banged up on purpose something that did not belong to you?; (6) Not counting fights you may have had with a

⁵ For more extensive details on the population, the sample and the setting, as well as procedures used in gathering data, see T. Hirschi, Causes of Delinguency (1969); A. Wilson, Western Contra Costa County Population, 1965: Demographic Characteristics, 1966 (Survey Research Center, Berkeley); A. Wilson, T. Hirschi, and G. Elder, Technical Report No. 1: Secondary School Survey, 1965 (Survey Research Center, Berkeley).

brother or sister, have you ever beaten up anyone on purpose? Only acts committed within a year previous to the administration of the questionnaire are included in the score used in the present analysis.

A central criticism of much of the self-concept research has been the lack of an adequate basis for differentiating "good" from "poor" self-conceptions, since the research provides no theoretical or empirical definition allowing such a distinction. Apparently, the only criterion determining such a distinction has been whether or not an item was related to delinquency. Thus, rather than impose an evaluative label, we will rely on the adolescent's own self-evaluations as determined by responses to the following items: "At times I think I am no good at all," and "I certainly feel worthless at times." For most of the analysis, these two items are combined into a trichotomized measure of "self-esteem."

Rather than limiting the analysis to this one element of inner containment, we also relate measures of self-control and embracement of conventional moral beliefs to delinquency. A "sense of self-control" was based on responses to the following items: "I have a lot of trouble controlling my temper;" "I can't seem to stay out of trouble;" and "I often have trouble deciding which are the right rules to follow." To measure acceptance of conventional moral beliefs, we used a single item: "It's all right to get around the law if you can get away with it." Each of these measured variables—self-esteem, self-control and acceptance of the law as morally binding—are encompassed by Reckless' category of "inner containment."

The relation of each of these "elements" of inner containment to delinquency is examined for subcategories of adolescents differentiated on the basis of race, social class standing, delinquent companions and parental emotional support. With the exception of race, which was determined by school classifications, these variables were all derived from questionnaire responses. Social class standing was measured by an item assessing father's educational attainment. Delinquent companions was determined by the number of close friends who had ever been picked up by the police. Finally, parental emotional support was measured by an-

⁶ The educational status item was chosen over alternative measures of socioeconomic status because it maximized the number of cases available for generating tables, a number already reduced by non-responses to other items.

swers to three questions concerning the degree and intimacy of communication between father and son and three identical questions bearing on mother-son interaction.

Most of the following analysis is based on an examination of gamma coefficients⁷ and percentage distributions. Gamma is a measure of association appropriate to an ordinal level of measurement which has been given a "proportional-reduction-in-error" interpretation. The environmental and outer containment variables are held constant by subdivision. The relationships between inner containment and delinquency are examined within these subcategories.

Findings

The gamma coefficients relating each of the three elements of inner containment to self-reported delinquency are summarized in Table 1. As suggested by the inner containment theorists, each is negatively related to involvement in delinquency for both blacks and whites. However, while all of the relationships are significant at the .05 level or better, they are not particularly strong. There are many boys with "good" self-concepts involved in delinquency, just as there are numerous boys with "poor" self-conceptions who are not involved in delinquency. Nevertheless, all three aspects of inner containment are significantly related to delinquency in the direction predicted by the inner containment hypothesis.8

⁷ Costner, Criteria for Measures of Association, 30 Am. Sociological Rev. 341 (1965); Goodman & Kruskal, Measures of Association for Cross-Classification III: Approximate Sampling Theory, 58 J. Am. Statistical Ass'n. 310 (1963).

⁸ Using a score based on a combination of all items, the comparable coefficients were -.27 for whites and -.21 for blacks. Several considerations ruled against using a combined score for the more precise analysis to follow: 1) The inclusion of all the items in one score resulted in an excessive attenuation of cases when subdividing on the basis of other items and multiple-item scores. 2) Another important consideration was the desirability of keeping conceptually distinct variables distinct. The tendency in much of the containment research has been to introduce the broad category of inner containment and to cite examples or elements of that general category of variables. In this study, self-esteem, self-control and moral beliefs are viewed as conceptually distinct social psychological variables relevant to the regulation of conduct. 3) Consistent results using several different conceptual dimensions of internal control processes provide a more convincing test of the inner containment hypothesis. As demonstrated below, the relationships anticipated by containment theorists persisted in every subdivision examined using three different ways of conceptualizing the vague category of variables referred to by Reckless and others as inner containment.

TABLE 1
DELINQUENCY BY THREE INNER
CONTAINMENT VARIABLES
(Gamma Coefficients)

Race:	Blacks	Whites'
Delinquency by: 1) Self-esteem 2) Self-control 3) Conventional Belief	25 29 18	17 25 38

A complete test of the inner containment hypothesis requires that we examine the relationships when environmental and outer containment are held constant. If the hypothesis is correct, then we should find self-esteem, self-control and conventional belief to be negatively related to delinquency when outer containment is weak and when environmental pressures or pulls are likely to be present. As summarized in Table 2, all three variables are negatively related to delinquency in all twenty-two subdivisions examined. The greater the self-esteem, sense of self-control, and acceptance of the law as morally binding, the less the delinquency in all race-class, family and peer group situations examined.

However, there are some patterns of variation in the magnitude of these relationships which suggest that the degree to which these variables are interconnected may vary by social context: (1) Self-esteem and self-control are far more strongly related to delinquency among upper-class blacks than lower-class blacks; (2) among both blacks and whites, self-esteem is more intimately connected with delinquency for those experiencing emotionally supportive parental relationships than among the relatively less supported; and (3) for white adolescents, the association between delinquency and self-esteem is stronger when a boy has no delinquent friends than when he has one or several. Such patterned variation suggests that some elements of inner containment may be most relevant to variable involvement in delinquency where significant others are likely to sanction and disapprove of delinquent behavior. If an adolescent is in a situation where no one is likely to disapprove of what he does, then there would be less reason for self-image variables to be related to delinquency. It could be argued that delinquency is most likely to detract from self-esteem when it occurs in contexts where the behavior is disapproved. Thus, it may very well be the case that

TABLE 2
DELINOUENCY BY INNER CONTAINMENT VARIABLES WITHIN SOCIO-RACIAL CATEGORIES

DELINQUENCY	BY INNER	CONTAINM	ENT VAR	IABLES WITE	11N 20C10-E	CACIAL CA	TEGORIE	-S
Race:		Black White						
Father's Education:	Low	2	3	High	Low	2	3	High
Delinquency by:								
1) Self-esteem	14	33	30	56	22	15	1	821
Self-control	25	36	35	54	31	25	2	0 36
3) Conventional belief	18	23	27	21	31	33	4	5 40
Paternal Support:	L	ow .		High	L	o₩		High
Delinquency by:								
1) Self-esteem	l –.	.15	32		04		19	
2) Self-control	l	.29	ľ		24			21
3) Conventional belief	– .	.22	17		39			36
Maternal Support:	Low High		High	Low			High	
Delinquency by:								
1) Self-esteem		.17	30		01		1	25
2) Self-control	ł –.	.35	18		26			20
3) Conventional belief	– .	.21	17		38		36	
Delinquent Friends:	0	1	1-2	3+	0		1-2	3+
Delinquency by:		_						
1) Self-esteem	29	1 -	.18	28	16	_	05	06
2) Self-control	28	4	.30	36	36	1	25	29
3) Conventional belief	15		.26	07	30	1	27	25
o, 5011.011.011.01.01	1	1		• - •	1	1		1

some elements of inner containment are less important for delinquency involvement the greater the adversities of family, class and neighborhood.

Sources of Inner Containment

In his textbook? Reckless cites Donald's research (1963) to the effect that it is the quality of family interaction and other supplementary social relationships which are the most important sources of inner containment, in contrast to such variables as race and social class. As summarized in Tables 3 and 4, our findings are generally consistent with Donald's speculation. Race and social class are only slightly related to self-esteem. Blacks are not particularly low in self-esteem when compared to whites, and measures of socio-economic status are not very strongly related to self-esteem. By comparison, measures of the quality of parent-child relationships and relationships in other settings are far more strongly related to self-esteem. For

⁹ W. RECKLESS, THE CRIME PROBLEM 446-47 (4th ed. 1967).

TABLE 3
SELF-ESTEEM BY RACE

	Blacks	Whites	
	%	%	
Self-Esteem			
High	38	32	
Medium	34	32	
Low	28	35	
N =	693	1372	

example, among both black and white adolescent males, the stronger the bond to parents, the higher an adolescent's own feelings of personal worth. Furthermore, the more difficulty a student has learning and interacting with others, the lower his self-esteem.

While such variables may be significant sources of variable inner strengths, the findings previously presented suggest that some elements of inner containment are negatively related to delinquency

TABLE 4
CORRELATES OF SELF-ESTEEM

Race:	Blacks	Whites
Father's Education	+.02	+.14
Months Unemployed	16	13
Maternal Rejections	37	40
Paternal Rejectiona	31	35
Maternal Support	+.31	+.31
Paternal Support	+.28	+.29
Interpersonal Awkwardness ^b	26	17
Learning Frustrations	43	49
	j .	1

- a Based on responses to the statement "Have you ever felt unwanted by your mother (father)?"
- ^b Based on responses to the statement "It is hard for me to talk to people when I first meet them."
- Based on responses to the statement "I often feel that I just can't learn."

even when some of these source variables are held constant or that conditions of inner containment may "interact" with situations of outer containment as barriers to delinquency. The most serious interpretive error in the self-concept research was the claim that the research had revealed a selfconcept factor which acted as a buffer when outer containment was weak when, in fact, outer containment was varying. The "good" boys had a better home life and experienced a less adverse neighborhood environment than the "bad" boys. However, our data avoid this problem by actually measuring and controlling for some dimensions of outer containment, and we still find elements of inner containment acting as buffers to delinquency. We are left with the same problem of explaining how conventional beliefs and self-images can be products of certain environmental circumstances, and yet shape behavior independent of those circumstances.

The fact that there is variation in inner containment variables when present external conditions are held relatively constant suggests (1) that there may be other environmental factors which we have not held constant, or (2) inner containment is a product of earlier experiences. There is a wide range of institutions and persons which can shape beliefs and self-images, and it is impossible to hold all environmental circumstances constant. Moreover, environmental circumstances may change such that inner containment may be explained by factors other than those measurable in the present. This latter solution is implied by

Dinitz, Scarpitti and Reckless¹⁰ when they attribute a "good" self-concept to "residual socialization" by age twelve. External control processes shape internal control processes. These internal processes may come to shape behavior even when the external situation has changed. Such a possibility is implicated in discussions of concepts such as "internalization." For example, Marvin Olsen¹¹ points out that "norms and role expectations are not just learned, but are incorporated by the individual into his personality. He then abides by them not because of external forces or rational decisions, but because his own mind and total personality compel him to."

With these possibilities in mind, we can seriously question any conclusion that inner containment acts as a buffer among boys who have experienced the same adversities. The very existence of variable inner containment, as acknowledged by containment theorists, seems to be proof that the environments are not, or at least were not identical. A more appropriate conclusion would be that variable inner containment processes can be explained by variable external control processes, but that such internal controls can come to operate independently or in combination with external controls.

It is noteworthy, however, that the independent operation of internal controls may be very limited. One cannot assume that self-esteem, a sense of self-control and beliefs, remain constant. If inner containment grows out of family interaction and supplementary relationships, then a change in those relationships should have some impact on inner-containment. Without some form of reinforcement from others (outer containment), the beliefs and self-images relevant to delinquent behavior are likely to change.

Summary and Conclusions

The major aim of research with self-concept variables has been to explain "why some persons do and others do not respond to the situation they are confronted with." However, the analysis of research with the self-concept variable suggests that such research has little bearing on the issue. The assumption has been that some aspect of inner containment explains responses to identical situations, that boys experiencing the same adversities

¹⁰ Dinitz, Reckless & Scarpitti, Delinquency Vulnerability: A Cross Group and Longitudinal Analysis, 27 Am. Sociological Rev. 515, 517 (1962).

¹¹ M. Olsen, The Process of Social Organization 124 (1968). respond differently as a product of inner strengths or weaknesses. However, the very data taken as support for the argument show that the external situations were not identical, but rather were quite variable.

Nevertheless, the present analysis found such elements of inner containment as self-esteem, a sense of self-control, and conventional belief to be negatively related to delinquency, even when attempts were made to hold some aspects of the external situation constant. Since we obviously did not and could not hold everything constant, the external situation was not necessarily identical for boys who fell in a particular category. There are, in fact, very few cues in the presentation of the inner containment hypothesis concerning just exactly what aspects of the external situation were assumed to be constant in the self-concept research. The data presented here suggest that elements of inner containment account for some variation in delinquency under (1) similar socio-economic conditions, (2) among boys in similar family situations and (3) among boys who fall in similar categories in terms of number of friends picked up by the police. The fact that there is variation in inner containment within control categories may be due to other adversities and aspects of the social environment which were not held constant.

The present analysis also suggests that some elements of inner containment may be most relevant to delinquency when outer containment is strong. A positive self-image may act as a greater barrier to involvement in delinquency in favorable than in adverse environments. On the other hand, in some socio-cultural contexts, variable self-conceptions may be irrelevant to delinquency involvement.

While the analysis summarized above is largely consistent with containment hypotheses, it is far from clear how the perspective leads to any new recommendations for treatment or prevention. Reckless claims that the perspective is more readily implemented in the treatment and prevention of delinquency than are such theories as differential association. Yet, when the implications of a containment perspective are spelled out, they are the same old recommendations for prevention and treatment as advanced by differential association

theorists:

Treatment consists of manipulating or changing an environment... building up ego strength... helping him find significant persons who can act supportively, who can provide models of behavior that he can internalize... getting him to attach himself to effective reference groups where his participation can be internalized, that is, where he can find a sense of belonging and a sense of worth or status.¹²

At the same time, critics have assailled differential association theorists asserting that "under the aegis of such a theory prevention would have to consist of diminishing the pull of delinquent subculture and increasing the pull of acceptable norms of behavior, without assuming that inner controls may be built up." 13 However, definitions favorable or unfavorable to the violation of the law are learned standards which come to shape behavior from within and hence, legitimately qualify as inner controls. Moreover, getting an offender to attach himself to effective reference groups where his participation can be internalized seems identical to the differential association theorists' recommendation that association with persons espousing conventional standards be increased and associations with persons espousing deviant standards be decreased. "Self-concept" variables of the type suggested by containment theorists are a product of interaction with others, just as are definitions relevant to law-breaking.

In fact, the differential association perspective has some advantages over the containment perspective as presented by Reckless. Reckless seems to ignore the fact that delinquent friends and others who may espouse definitions favorable to law-breaking may be significant persons who can act supportively or effective reference groups providing a sense of worth or status. If he was referring only to groups and persons who allocate status on the basis of conformity, the argument seems to become little more than that delinquency can be reduced or prevented by increasing attachment to groups and persons who reward conformity and disapprove of delinquency. This is hardly an original recommendation.

¹² RECKLESS, supra note 9, at 481.

¹³ Id. at 482.