VIOLENCE AS A PROPERTY OF THE SOCIAL SYSTEM

THE SOCIOLOGICAL IMAGINATION

Mills Sociological Imagination (3 key principles of how to undertake sociological analysis)

1.
Examine the interconnection between the individual’s life and the larger social forces

2.
Identify behaviors which are the property of the social system

 Behaviors caused by social structure (eg class) and the organization of society

3.
Identify the social forces acting upon the individual

 Peer pressure, authority, culture, social structure, etc.

We will apply the sociological imagination to understanding of various types of violence such as gang violence, police brutality, prison violence and mass murder and torture.

GANG VIOLENCE:

Watch the 60 minute video on U tube called: Blood and Crips: Made in America.
We want to understand (a) why these violent gangs emerge and (b) why individual gang members engage in violent behavior.

I. NON-SOCIOLOGICAL AND INDIVIDUALISTIC EXPLANATIONS OF GANG VIOLENCE

We shall first explore non-sociological INDIVIDUALISTIC EXPLANTIONS.

(A) PSYCHOLOGICALLY BASED EXPLANATION**

Psychologists and psychiatrists explain the origin of violent gangs as a consequence of the emotional problems and disturbed personalities of the gang members. They assert that these are emotionally troubled young persons who come from dysfunctional families, who have been abused, neglected, unloved, or not properly disciplined.
As a result the young people are angry, hurt, frustrated and come together in their neighborhoods and take their rage out on the larger society through the anti-social gang violence. Yablonsky* (1959) claims Violent Gangs are the result of psychopathic personalities from dysfunctional families coming together. (*THE DELINQUENT GANG AS A NEAR-GROUP).
(B) LAW AND ORDER EXPLANATION.**
These advocates assert if there were more police on the streets enforcing laws with more surveillance and enforcement of the existing laws, there would be fewer gangs and acts of violence. Also if courts weren’t so lenient on law breakers and violations more vigorously enforced, there would be less violence by gang members. Furthermore, If the institutions didn’t coddle offenders, they would less likely to re-commit crime after their release from incarceration and violence would further decline. Thus the criminal justice system, police enforcement, weak laws and courts, and permissive institutions all contribute to the persistence of violent gangs.

** These explanations often fit into our common sense and or our prejudices.

 However, they do not explain (a) the origins of gangs, (b) why the gangs appear in some communities and not others and why among some groups and not others, and (c) they don’t explain what causes gang members to act violently.

 Abnormal personality or mental illness does not appear to be at the root of the violence caused by gangs. Their violent actions can be better explained sociologically. There may be some gang members who are emotionally troubled, but it is their gang membership rather than their personality problems that is at the root of the problem and generates the violence. Be wary of falling into “psychological traps.”

** We cannot solve the problem with prison. Putting all the gang members into jail today won’t solve the problems. If we arrested and incarcerated all the gang members today, there would be new ones on the street tomorrow doing the same things because the above approaches do not attack the problem at its source and get to the root of the problem.

If the social forces that cause gangs to come into being aren’t eradicated then the problem won’t be solved by incarcerating gang members. They will create new gangs with new members. It is like playing Wack-A-Mole. New gang members will arise to commit the same forms of violence. We can’t arrest our way out of the problem!
Incarceration doesn’t solve the problem because inmates will come out of prison and return to society but are even more likely to commit violence.

II. SOCIOLOGICAL EXPLANATIONS OF GANG VOLENCE

The first question sociological studies of gangs hoped to answer what factors in society give rise to the gangs. The question they pursued was to attempt to identify the social causes of the origin of gangs: why they emerge (a) during certain historical periods, (b) in some societies and not others, and (c) in some communities within those societies and not in others, and (d) among certain groups within those communities.

Sociologists have undertaken a number of different types of studies to answer this question including ecological and historical studies. Both ecological and historical studies of gangs have led to an understanding of the factors that give rise to gangs.
Ecological studies employ a commonly used technique in public health research called epidemiological research.

EPIDEMOLOGICAL STUDIES: This is a common technique employed by public health scientists seeking to discover the causes of various illnesses. By plotting all known cases in the community they hope to identify patterns in the diseases that lead to the discovery of their causes. For example, before we understood the causes of cholera, a deadly infection of the intestines, scientists plotted the geographical location all the cases of cholera in the community. They found them to be clustered around certain wells in the community. People who received their water from those well were likely to be infected. They found the clusters were next to contaminated water sources and identified water contaminated with certain strains of bacteria as the vector by which the disease was spread and identified the causes of cholera.
A. ECOLOGICAL STUDIES OF GANGS

In these types of studies, sociologists examine the geographical distribution of gangs within a community or city in the hopes that this will lead to identifying the conditions that give rise to the violent gangs.

 YOU CAN GOOGLE MAPS SHOWING THE DISTIRBUTION OF GANGS IN LOS ANGELES

 Gangs of Los Angeles (2016) - Google
 Los Angeles County Gangs. - Google
 California Gang Territories - Google
Ecological Studies of gangs are based on the assumption that if social factors or the social organization of the community has nothing to do with creating gangs, that the gangs will be randomly distributed in the community. If no patterns can be found in the distribution of gangs then sociological factors have little to do with the origin and formation of gangs.

I. The results of studies examining the geographical distribution of gangs in the community show that gangs are not distributed randomly, but are more commonly found in some areas rather than other areas in the city.

a. CLASS: There is a relationship between social class or socio-economic areas and the distribution of gangs in the community.

Gangs are more likely to be located in the lower socio-economic areas of the city.

 There is a correlation between median income and number of gangs.

 Location: Gangs were located within the zone of transition and working class areas.

 The emergence of gangs is directly correlated to social position of the groups.

b. ETHNICITY: Studies also found that gangs were more likely to be found among some ethnic groups than others.

 Among African-American, Latino, and recent Asian immigrants in Los Angeles..

Some suggest immigrants bring the gang problems to our shores from their countries of origin. And their proposed solution would be to return them or deport them and the gang problem would be eliminated.

Sociologists have found, however, that these gangs are homegrown and have evolved right in our own streets. That is they are Made in America.
Ecological studies alone, however, are not sufficient to explain why gangs exist within those areas.
Another type of study which supplement ecological studies, are historical analysis of gangs

 These studies have helped complete our understanding of the origin of gangs.

B. HISTORICAL STUDIES OF GANGS

These studies have allowed for a more complete understanding of the forces that bring gangs into existence in a community.

 The results or findings of historical analyses showed:
1. Gangs were found among different ethnic groups a century ago in the US:

 Gangs were found among Italians, Irish, Germans and Swedes populations..

In most cases these gangs did not exist in their country of origin, but were a response to living in America. They were homegrown.

 So it appears not to be the case that the immigrants brought these troubles to our shores.

2. However, early gangs tended were located in the very same types of areas that the ecological

investigation showed were gang producing areas: lower socio-economic areas with run down housing, few job opportunities and ethnically segregated.

Those earlier ethnic groups occupied much the same positions in the social structure where current gangs are found.

The immigrants were poor, uneducated, had low paying or no jobs, lived in run down areas areas with few prospects for improving their lot in life.

3. What proved critical in the emergence of gangs was that as the ethnic group became upwardly mobile and achieved the American Dream and became integrated into the mainstream of American society, the gangs disappeared.

The gangs disappeared without an infusion of police arresting them or social workers providing mental health services.

What was critical was providing opportunities for upward mobility.

 This was sufficient for alleviating the forces which produced gangs.

The conclusion of these studies was that: the emergence of gangs was a consequence of the disenfranchisement of the particular group in society.

 Disenfranchisement refers to the marginalization and exclusion of a group.
 Gangs are a symptom of a larger problem the group is confronted with in society—being locked out of the American dream..

 The inequality resulting from lack of opportunities for a group of people and discrimination (blocking their opportunities) fuels the energy for the formation of gangs. The historical studies showed that when opportunities for upward mobility became more available for the Germans, Swedes, Irish and Italians, and they achieved better jobs, income, education and housing the gangs disappeared among those segments in the population. Thus gangs are a symptom of and response to social disenfranchisement. Gangs are a symptom of the position of that group in the larger society.

KEY IDEA – individuals form gangs in response to social conditions. The sickness of society is disenfranchisement. Being locked out of the reward system because of poverty and discrimination is the social condition that leads to the formation of violent gangs. This sickness affects those individuals who live in that society.

Therefore to rid our society of gangs, we must change the social conditions which give rise to gangs; otherwise won’t be able to solve the problem. So no matter how many walls we build or people we put in prisons or provide mental health services, we will not solve this problem.

III. WHAT CAUSES THE INDIVIDUAL GANG MEMBERS TO ENGAGE IN THE VIOLENT BEHAVIOR?

 THIS IS A DIFFERENT QUESTION THAN WHAT CAUSES THE GANGS TO FORM.

 THE ANSWER IS GANG CULTURE

A. Gangs are subcultures within the larger society.

A subculture is a smaller culture within society which has its own system of norms and values, symbols, roles, hierarchy, rituals, membership criteria and traditions which shape the behavior of the its members. (Gang signs, colors, clothing style, argot, tattoos all reflect gang culture)

Different signs and symbols are used to differentiate between these subcultures.

In each gang there is a sense of loyalty to their group identification.

Culture – system of norms, values, beliefs, symbols, and traditions.

Gang members are part of a subculture, which causes them to act and behave in violent ways. The social forces shaping their behavior emanate from their subculture and channeled to individuals through peer pressures.

Norms: examples of gang codes:

•There are boundaries/territories in Los Angeles associated with the gang.

Must stay within their turf and defend it from encroachment by others.

•There are certain SYMBOLS that distinguish gangs: colors, hand signs, tattoos, clothes, etc.

•Engage in violence toward other gangs to protect turf, gain reputation, control illicit drug distribution systems, etc.

•Loyalty to the gang very strongly required.

•If a gang member violates the gang code, that individual is severely punished.

•Entry rituals, fighting, murder, sex, etc. Some don’t permit exiting the gang. “Blood in, blood out.”

“Gang members do have a sense of “right and wrong,”-- but their morality is different from that of the larger society, it is to the gang codes.

Being a part of a gang brings an individual a sense of belonging, protection, self worth, recognition, power, economic opportunities, etc.

WHAT IS RESPONSIBLE FOR THE VIOLENCE OF GANG MEMBERS IS GANG CULTURE AND CODES WHICH REQUIRE THESE BEHAVIORS FROM ALL GANG MEMBERS.

 THE SOCIAL FORCES CAUSING THIS BEHAVIOR ARE VERY STRONG AS THE BONDS AMONG GANG MEMBERS ARE STRONG AND SOMETIMES EQUAL TO FAMILY BONDS. IN ADDITION THE SANCTIONS FOR VIOLATING GANG CODES ARE SEVERE AS WELL AS THAT THERE IS CONTINUAL INTERACTION WITH OTHER MEMBERS OF THE GANG AND ISOLATION FROM NON-GANG MEMBERS.

Sociologists explain that they may be many reasons members join gangs that have nothing to do with the forces that give rise to gangs, or how gang members are influenced after they are part of the gang.

Documentary: Bloods and Crips: Made in America (KEY POINTS)
Loss of jobs through de-industrialization created the lack of opportunity in those areas.

There was redlining among African Americans reflecting racism leading to segregating that community.

There was also much police violence, racial profiling, and beatings. This racial hatred breeds more hatred and anger on part of the community. The police feed them a spoonful of hate every day of their life.

The high rates of incarceration of black men led to absence of male figure in home which left to the gang socialization into what it meant to be a man.

Feel there is no value to their life, many do not expect to live long, see many of their friends murdered which fuel a sense of hopeless and fatalism. It is a fate handed to them by their circumstances.

Gangs develop a culture of their own (created a subculture), are in competition with each other, form powerful groups to protect themselves, view rival gang members as enemies who must be killed, and even institute businesses (drugs) which creates economic opportunity within their group. Gangs offer status, power, and belonging. The lack of respect in the larger society encourages their violent behavior. They gain respect in their subculture; this respect is derived from others’ fears.

There are pressures that keep individuals in gangs even though they want to leave.

Mills 1st principle applied: There is an inter-connection between the emergence of gangs and the type of society: they are found only in certain historical times, and in certain types of societies.

Mills 2nd principle: Gangs are a property of the social system because they arise as a consequence of the way society is organized. Societies that manifest high levels of inequality with discriminatory barriers for some segments of the population produce gangs among those groups which are dis-enfranchised.

Mills 3rd principle applied: There are social forces such as peer pressure that come from the subculture of the gang. The gangs have strong bonds, and generate powerful social forces to comply with the gang codes which require certain patterns of violent behavior from their members.

THUS A SOCIOLOGICAL ANALYSIS OF GANG VIOLENCE SUGGESTS THAT THE VIOLENCE IS NOT PROPELLED BY THE MENTAL ILLNESS OF GANG MEMBERS BUT BY THE LARGER SOCIAL FORCES WHICH CREATE GANGS AND THE STRONG INFLUENCE OF GANG CULTURE THAT REQUIRES THIS BEHAVIOR FROM ALL GANG MEMBERS. THERE CAN BE VERY EMOTIONALLY DISTURBED OR EMOTIONALLY STABLE GANG MEMBERS, BUT THE BEHAVIOR DOESN’T COME OUT OF THEIR PSYHOLOGICAL STATES BUT OUT OF THE SOCIAL FORCES.

We cannot arrest our way out of the problem or deport our way out of the problem. We must fix America before we can fix the gang problem. We must eliminate the conditions which produce gangs by reducing inequality, creating economic opportunities and eliminating discriminatory reactions to groups of people. We must change the social conditions which give rise to gangs; otherwise we can’t solve the problem.

