Personality and Crime

1. Are certain personality traits related to crime and deviance?

2. Is there a “criminal personality?”

What is a “Personality?”

· Webster’s dictionary: “The totality of distinct traits of a particular person.”
· Eysenck (1991) Traits = consistent characteristics of people that are relevant to wide variety of behavioral domains.

1. Stable over time.

2. Cross-sectional consistency
Measuring Personality

· General Standardized Tests

· MMPI (Minnesota Muliphasic Personality Inventory)

· Pd

· CPI (California Personality Inventory)

· So

· MPQ (Multidimensional Personality Questionnaire

Personality and Crime

· Pd (MMPI) and So (CPI) are related to criminal offending, but…

· Questions in Pd and So include delinquency, probation and parole violations…

· These scales were differentiate identify criminals

· MPQ yields 3 “super factors”

· Constraint

· Negative Emotionality

· Positive Emotionality
MPQ traits and factors

· CONSTRAINT:

· Traditionalism: desires a conservative social environment, endorses high moral standards

· Harm Avoidance: avoids excitement and danger, prefers safe activities even if they are tedious

· Control: is reflective, cautious, careful, rational, planful

· NEGATIVE EMOTIONALITY

· Aggression: hurts others for advantage; will frighten and cause discomfort for others

· Alienation: feels mistreated, victimized, betrayed, and the target of false rumors

· Stress Reaction: is nervous, vulnerable, sensitive, prone to worry

MPQ traits and factors

· POSITIVE EMOTIONALITY

· Achievement: works hard; enjoys demanding projects and working long hours.

· Social Potency: is forceful and decisive; fond of leadership roles

· Well-Being: has a happy, cheerful disposition; feels good about self and sees a bright future

· Social Closeness: is sociable, likes people and turns to others for comfort
MPQ and Crime

· Caspi et al. (1994)
· Kids from Pittsburgh, and adolescents from Dunedin, New Zealand

· Research Question: Do MPQ personality constructs relate to crime and delinquency (Self-reported, official, parent/teacher reports).

· Findings: Negative Emotionality and Constraint related to crime.

· Delinquents = high negative emotionality and low constraint
What determines personality?

· Eysneck

· Largely inherited

· Caspi et al.

· Constraint is instilled by parents

· Negative emotionality may have neurobiological underpinnings

A “criminal personality?”

· Antisocial Personality Disorder (APD) from DSM-IV
1. Disregard for the rights of others. At least three of the following:
 behaves in a way that is grounds for arrest, deceitful and manipulative, impulsive, aggressive, irresponsible, lack of remorse

2. Age 18 or older

3. A history of child conduct disorder

4. Antisocial behavior not a product of schizophrenic episode
The “psychopath”

· Hervey Cleckley’s (1982) The Mask of Sanity
· Key features: Manipulative, Superficial charm, Above-average intelligence, Absence of psychotic symptoms, Absence of anxiety, Lack of remorse, Failure to learn from experience, Egocentric, Lack of emotional depth

· Other Characteristics: Trivial Sex life, Unreliable, Failure to follow a life plan, Untruthful, Suicide attempts rarely genuine, Impulsive, Antisocial behavior

Recent work on Psychopaths

· Robert Hare (Canadian Psychologist)
· Hare PCL (now PCL-R)

· Score characteristics (from Cleckley) on 0-2 scale based on INTERVIEW
· Draw “cut-off” for psycho status (28-32)
· PCL Findings

· 10 to 25% of inmates are psychopaths

· Psychopaths do not benefit from any treatment

· Psychopaths do not learn in the same manner as others

· Psychopaths may be biologically different from others
Psychopaths in Treatment

· Rice, Harris, and Cormier (1992)

· Assessed the effectiveness of a therapeutic community program for psychopaths and non

· “Violent recidivism rate”

· NON-Psychopaths

· Treatment = 22%; No treatment = 39%

· Psychopaths

· Treatment = 77%; No treatment = 55%

Differences between Psychopathic inmates and non

· Language / Speech

· Logical inconsistencies

· Language is superficial; can’t grasp abstract/deep
· Affection / Emotional

· Know “rules of game” but can’t appreciate the emotional significance of situations

· Neurological

· Cortical arousal, heart rate, CNS differences

· Hare (1996): “Half-formed conscience”

Examples of Differences

· Psychopaths do not learn as quickly

· Played longer in computer card game with declining chances of success

· Speech Differences

· Williamson (1991): scored audiotaped interviews with offenders for cohesion/coherence

· Psychopaths less coherent; get “off track”

Issues in Psychopathy

· Difference in “kind” or “quantity?”

· Does everyone have a little psychopathy?

· Psychopaths that escape detection?

· Study in prison (high base rate, access to records)

· How do you get a sample of psychopaths?

· Primary vs. Secondary?

· Can some psychopaths turn emotion on and off?

