Lecture 4 Patterns of Crime; Media & Crime; Victimology
Patterns of Crime

Tend to be higher in urban area.
Larger communities tend to have higher crime rate.
Region and Crime

In Canada, crime rates increase as you move west and north.
Typologies of Crime

UCR categories include:

· Violent

· Property

· Other (crime against public order)

· Traffic offences

· Federal drug legislation

· Other federal statutes offences

“Dark Figure of Crime” – crimes that are underreported by UCR (Uniform Crime Report)
Violent Crimes

Homicide: Murder, manslaughter, infanticide, serial murder, mass murder
Sexual assault (3 levels)
Robbery (include home invasions)
Assault (3 levels)
Hate Crime

Property Crimes

Break and Enter

Theft (include motor vehicle theft)
Offences involving motor vehicles

Counterfeiting

Other Crimes

Prostitution

Illicit drugs

Canadian Crime Rate (2007)

Down 7%; lowest in 30 years

· Everywhere BUT NFLD/LAB, YUK, NWT

Of the 2.3 million CC incidents reported:

· 13% violent

· 48% property

· 39% other offences (i.e., counterfeiting, prostitution, bail violation etc.)
School Shootings, the Media and Public Fear: Ingredients for a Moral Panic

Moral Panics

Overreaction to specific forms of deviance (folk devils) believed to threaten societal values and interests.
Moral panics:

· Are fanned by media
· Instill unreasonable fear in general public
· Invoke responses from moral entrepreneurs
Characteristics of Moral Panics

Heightened concern
Increased hostility
Consensus about seriousness
Disproportionate reaction to problem
Volatile character
Post-Columbine Trends

There has been no increase in the number of youths arrested for murder
Less than 3% of all murders in US involve youths under 18 killing someone else under 18
75% of young murder victims are killed by adults
How Serious is the “Problem”?

School shootings statistically rare
· School is one of the safest place for the kids to be
Some extreme responses to shootings

Students permitted to carry pistols in some Utah and Colorado schools.
School district in Texas to allow teachers to carry their arms in the classroom.
Felson’s 10 Crime Fallacies

1. Dramatic Fallacy

2. Cops-and-Courts Fallacy

3. “Not Me” Fallacy

4. Innocent Youth Fallacy

5. Ingenuity Fallacy

6. Organized Crime Fallacy

7. Juvenile Gang Fallacy

8. Welfare-State Fallacy

9. Agenda Fallacy

10. Whatever-You-Think Fallacy

Victimology

What is Victimology?
Study of victims and the role, if any, they play in criminal event
Stress constitutional factors that propel victims toward victimization
Victim-proneness

· An individuals degree of likelihood victimization
Early Approaches to Victimology

Von Hentig:
· Victim as prey

· Possess biological or situational weaknesses
· Also “victim area”
Mendelsohn:

· Typology based on degree of guilt victim brings to the criminal event
· Penal couple
Early Approaches, cont’d

Ellenberger: victimogenesis
· Life experiences contribute to victimization; process of socialization
Wolfgang and Sellin: typology of victims
· Primary victimization (individual)
· Secondary victimization (business)
· Tertiary victimization (government/public order)
· Mutual victimization (“willing victims”)
· No victimization (youth)
Theoretical Models of Victimization

Hindelang, Gottfredson and Garofalo: Lifestyle Model
Cohen and Felson: Routine Activities
Cohen, Kluegel and Land: Opportunity Model
Lifestyle Exposure Model

Likelihood of victimization dependent on lifestyle choices
1. People are more likely to be victimized in public places
2. Lifestyle choices influence the likelihood of someone being in public places
3. Offenders and their victims often share the same demographic profile
4. Lifestyle choices influence victimization
Routine Activities Theory

Likelihood of victimization dependent on the daily activities of people
When these 3 ingredients converge in time and space, then the LIKELIHOOD of a crime increases.
Crime likely to happen when all of the three exist at the same time:
· Capable Guardian

· Motivated Offender

· Suitable Target

How does routine activity theory help explain why crime rates changed (increased) as they did after WWII?

· More people (and women) working and/or going to school

· More transportation (easy to go and steal)

· More suitable targets (smaller things, easier to steal)

· Economic prosperity (wealthier the people, more stuff they’d buy, more stuff to steal)

· Better technology

· Riskier lifestyles

Opportunity Model

Likelihood of victimization dependent on both lifestyle choices and daily activities
Identify 5 risk factors:

· Exposure

· Guardianship

· Proximity to potential offenders

· Attractiveness of potential targets

· Definitional properties of specific crimes

Fattah’s Integrated Theory of Victimology

· Opportunities

· Risk factors
· Motivated offenders
· Exposure

· Associations

· Dangerous times & places
· Dangerous behaviors
· High-risk activities
· Defensive/avoidance behaviors
· Structural/cultural proneness
Victim Realities
Models used to explain victim experiences include:

· “victim of crime model”
· “disaster victims model”
· “stages of death model”

· Psychological trauma often worse than financial or physical
Role of post-crime or secondary victimization by CJS
Historical Overview of Victim Responses to Crime

At one time victims took law into own hands.
Code of Hammurabi (c.1750 BC): required restitution
Eventually crimes against state; victim forgotten
20th-C Victimology

Renewed interest in plight of victim
Focus on 2 models of criminal justice (Packer 1968):

· Crime control model: primacy of efficient protection of public via repressing crime and maintaining social order.
· Due process model: primacy of ensuring individual rights protected.
