Social Learning Theory in Sociology

· Edwin Sutherland (1947) Differential Association

· Sykes and Matza (1957) Techniques of Neutralization

· Burgess and Akers (1968) Differential Reinforcement Theory

· Akers (1973-present) Social Learning Theory

Differential Association

· Edwin Sutherland
· Ph.D from University of Chicago, 1913

· Focused on Chicago School question: how are delinquent cultures “transmitted” across generations? Published and revised in his textbook from 1934-1947

· Differential Association

· A “general theory” for all types of crime

· Final version stated in nine “principles”

Differential Association

1. Criminal behavior is learned (it is not invented): In interactions with others in intimate groups

2. Differential associations vary: Intensity, priority, duration, frequency

3. Learning includes (a) techniques; (b) attitudes that are contained in “definitions” of the legal code
4. Delinquency is caused by an excess of definitions in favor of law violation

5. Learning criminal behavior involves the same processes and mechanisms as other behaviors
Criticisms of D.A.

· What are “Definitions” in favor of law violation?

· Attitudes that unconditionally approve crime?

· Rationalizations that justify crime in some cases?

· Attitudes that are conducive to crime?

· How exactly is crime “learned?”

Sykes and Matza

· “Techniques of Neutralization”

· Attempt to elaborate Sutherland’s theory

· Denial of victim

· Denial of injury

· Condemn the condemners

· Appeal to higher loyalties

· Not attitudes that require crime, but rather excuse or justify in some cases

D.A. to “Social Learning”

· Burgess and Akers (1966)

· “Differential Reinforcement Theory”

· Added Operant conditioning (reinforcers/punishers)

· Akers’ Social Learning Theory (1973-present)

· Added “Vicarious learning,” made modifications

Concepts in S.L.T.

· Differential Association

· Definitions

· Differential Reinforcement

· Imitation

Social Learning Theory (Akers)

Exposure to Delinquent Peers

· Why S.L. measure?

· Strength of Relationship

· R’s = .2 - .4 are common

· Criticisms

Pro-Criminal Attitudes

· Why a measure of S.L.?

· Strength of relationship? R’s > .4

· Criticism

Beyond Surveys

· Establishing causation via experiments with offenders

· What is the policy implication of S.L.T.?

· Measure both “intermediate objectives” and long-term outcomes

Don Andrews (1980)

· Group treatment for Prisoners and Probationers

· Manipulated content (definitions), group leaders (quality of role model), and self-management

· Reductions in recidivism ranged from 10-25%

Achievement Place

· Houses with a married couple serving as “parents”

· Served as “role models”

· Token economy + verbal physical praise

· Peer groups

· Evaluations are mixed (some positive)

· Tend to lose positive effects after release

· Be wary of “peer culture” programs

Cognitive Programs

· Changing the way criminals think

· “Criminal Thinking Errors”

· (Rationalizations, Definitions)

· Changing how criminals think

· Anger management

· Prosocial Skills

SUMMARY OF S.L.T

· GOOD

1. Substantial Empirical Support

2. Useful Policy Implications

3. Scope and Parsimony

· BAD

1. Causal ordering?

2. Explaining early childhood?

A. Does all antisocial behavior have to be “learned?”

