IMPROVING TREATMENT TO MEET THE

SOCIAL DEVELOPMENTAL NEEDS

OF DELINQUENT YOUTH

Barry Shelby McCrary, EdD, Assistant Professor, School of Law

Enforcement and Justice Administration, Western Illinois University
By

Barry S. McCrary, Ed.D.
ABSTRACT

The purpose of this article was to discuss the socialization process and to identify effective ways to provide treatment to meet the social developmental needs of delinquent youth. The nature of socialization problems stems from environmental influences, and individual choices. An environmental influence is the context of socialization. The context is culture, language, social structure, ethnic, and gender.

Individual choices are the content and process of socialization. This is the interaction that conveys how one acts, behaves, and speaks or response to his or her environmental own factors. This is in direct relationship to the choices one makes. A recommendation for the facilitation to change or a resocialization process would propose a combination of cultural awareness along with cognitive development which influences the content and process of socialization. This method will attempt to improve the treatment to meet social developmental needs of youth specifically African-American male youth offenders living in the inner-city.
Importance of the discussion

The importance of this discussion is to explore the various explanations that contribute to delinquent behavior and provide treatment based on the various contributing factors. There are many factors that influence delinquent acts such as environmental influences, and individual choices. The purpose of this project is to formulate a treatment method that will best address the environmental factors along with the influence of personal choice to meet the social development needs of inner-city male youth.

 LITERATURE REVIEW

Summary

This article also includes a review of literature pertinent to the article topic to improve treatment to meet the social development needs of delinquent youth. This article also serves to place the project topic within the framework of explanations of delinquent behavior from the context of socialization.

Socialization

Socialization refers to the preparation of newcomers to become members of an existing group, and to think, feel, and act in ways the group considers appropriate (Persell, 1987). Socialization is also an interactive process where individuals negotiate their definition of the situation with others. Socialization is a combination of social structure and process that influence individual’s free will and human autonomy. There are three distinct aspects of socialization: (1) The context in which it occurs, (2) the actual content and processes people use to socialize others, and (3) the result arising from those contexts, and processes (Persell, 1984).

Context of Socialization

Context is like the stage in which socialization occurs. Social context includes culture, language, and social structure such as the class, ethnic gender hierarchies of a society (Persell, 1987). Expanding cultural understanding of young men will enable the workers to gain a greater awareness of the “why” behind behavioral characteristics and how certain behaviors are interwoven within the culture. Cultural consciousness is important in treatment to meet the social developmental needs of delinquent youth. Most cities are diverse and communities have people of different genders, age, religions, race, class, sexual orientation and physical abilities. A treatment approach that neglects cultural consciousness runs the risk of not meeting the needs not only of the youth offender, but also the community in which the offender lives. Valuing cultural diversity begins to address the issue of respecting the rights of others. Culture is the central starting point which influences ones individual character, personal make up, family structure, society, and the total environment.

Content and Processes of Socialization

The content and process of socialization is like the play, the lines and the actor (Persell, 1987). This is the process of learning what is passed from member to novice. The processes are those interactions that convey how to act, behave, and speak. If behavior can be learned, then delinquent behavior can also be learned.

According to the various theories, the correlations between delinquency and the family relationship are considerable. According to Gluecks, concluded that future delinquency in young boys could be predicted from knowledge of five family factors:
(1) discipline by father,
(2) supervision by mother,
(3) affection of the father for son,
(4) affection of mother for son, and
(5) cohesiveness of family (Glueck, 1950).
If these factors can predict the likelihood to become delinquent then treatment approaches should consider these factors to develop a treatment plan. Also, children of parents with drug and alcohol problems are the result of many complex and related elements, some biological, some psychological, and some learned.

Theories according to Clifford Straw and Henry McKay suggest delinquency was conceptualized as a group behavior of lower-class juveniles who lack easy access to legitimate means of reaching important goals.

According to Lundman, delinquent gangs form as a result of a lack of access to legitimate means and represented “an alternative means of acquiring, or attempting to acquire, social and economic goals idealized by the social system which are acquired by other people through conventional means”. (Lundman, 1984).

The theory behind community-based treatment is that the members of delinquent groups for treatment purposes would be exposed to law abiding juvenile justice workers which would make them ambivalent about their own involvement in delinquency. The reason that treatment needs to be continued in the community is because it is in the community that juveniles make their delinquent decisions. Also, treatment in the community should be centered on group treatment sessions, because it was the reward structure of delinquent groups in most cases that caused juveniles to mask ambivalence in favor of an appearance of delinquent commitment.

To successfully treat youth, treatment needs to provide realistic alternative rewards for expressing ambivalence, and exploring the possibility of abandoning delinquent behavior. Another theory that recognized the environment as an attributing factor for juvenile delinquency was Robert Merton’s Theory of Anomie. Merton was reacting against biological theories and implying that social structures exert pressure on some persons to behave in a non-conforming ways rather than conforming ways. This approach is therefore sociological with an emphasis on the social structure. Merton explains two elements of social and cultural structures: 1) goals – the aspirations of all individuals in society and, 2) means - socially approved methods that involve the elements of norms which are culturally defined.

Merton designed a typology to describe the methods or modes of adaptation that were available to those who react to society’s goals and means. He identified five modes: conformity, innovation, ritualism, retreatism, and rebellion. Conformity - describes the acceptance of a society’s goals and also its means. Innovation – represents acceptance of the goals but rejection of the means for obtaining them. Ritualism – is rejection of the goals but acceptance of the means. Retreatism - rejection of the goals and means of society and attempt to establish a new social order (Shoemaker, 1984).

This theory doesn’t explain all juvenile delinquency which also appears to be engaged in for fun and not to meet the society’s specific goals. This is why in treating the juvenile offender we must not assume that the offender’s idea of conformity is a rational choice. To suggest conformity to someone who does not have access to legitimate means is considered a risk factor for delinquency. Risk factors are characteristics that occur statistically more often for those who are less fortunate. Risk factors that influence juvenile delinquency from the ecological environment are: Living in an economically depressed area; high unemployment, inadequate housing, poor schooling, inadequate health and social services, high prevalence of crime, high prevalence of illegal drug use, and racial discrimination, just to name a few.

This brings us to another theory called the control theory. The control theory is based on the idea that juveniles commit delinquency because some controlling force is absent or defective, and has been generally supported for some time (Shoemaker, 1984). An assumption of the control theory is that delinquency is a deficiency in something which is the absences of a working controlling mechanism. There are two general controlling systems, personal and social. Personal control systems involve individualistic factors. Social control variables involve attachment to basic social institutions, such as family, schools, and religious practices. So the social control theory would suggest the importance of family theory.
The Result of Socialization

The result of socialization is the outcome of the influences that are learned from the context and content of socialization. Through the context and process of socialization there are various stages of cognitive development. Depending on the influence which surrounds the individual will result in the outcome of socialization. In the case of delinquent youth, socialization has resulted in inappropriate irresponsible behavior. In this instance re-socialization is required.

Re-socialization

Re-socialization refers to the process of socializing people away from a group or activity in which they are involved. Resocialization is the goal of such programs for alcoholics, drug addicts, delinquents, and or criminals. Resocialization has been intervention and treatment programs biggest challenge. The goal of treatment may not be desired or chosen by the offender and the process may be unpleasant or unbearable, physically, psychologically, or socially. The connection between the process and any desired end may be completely unclear to the participant. Therefore through the resocialization approach, Dr. Yochelson and Dr. Samenow in there treatment approach created what they refer to as criminal thinking error approach to treat offenders. This is a cognitive approach based on their three volume work The Criminal Personality, which is a seminal work in the field of criminology regarded by some thinkers as revolutionary in terms of understanding any form or manifestation of criminal behavior. The theory is that people become criminals and offend not in response to forces beyond their control, but by choice. If there is direct cause of criminal behavior, or patterns of offending, it is thinking patterns.

According to Yochelson and Samenow, no set of factors, sociological, psychological, or biological, can explain why a person offends against others (Yochelson, Samenow, 1997).

However, through the results of socialization, one can make decisions based on his or her frame of reference. Through the thinking errors approach one can understand the offender’s view of the world, his or her frame of reference, and begin to identify errors in thinking.

Furthermore, through the research of socialization, a treatment team can correlate a needs assessment in the areas of socialization context, socialization content and process, and socialization results. This needs assignment survey approach has the potential to improve treatment to meet the social developmental needs of juvenile offenders.

Recommendation for Further Research

Further research would continue this assignment and would include more cultural specific questions that would clearly identify historical knowledge, African-centered value systems versus Eurocentric value systems. The literature review would have a more diverse group of authors to address specific need in the African-American community versus the problems in the European communities. This research has raised questions that begin to identify social systems as a limitation for cultural specific groups to achieve through conformity.

BIBLIOGRAPHY

Glueck, S. & Glueck, E. T. (1950). Unraveling Juvenile Delinquency. Cambridge, MA:

Harvard University Press.
Lundman, Richard J. (1984). Prevention and Control of Juvenile Delinquency. New
York:
Oxford University Press.

Persell, Caroline Hodges. (1987). Understanding Society. New York: Harper and Row.

Shoemaker, Donald J. (1984). Theories of Delinquency. New York: Oxford University
Press.

Yochelson, S. Samenow, S. (1997). The Criminal Personality.

Northvale, New Jersey London: Jason Aronson, Inc.

Dr. McCrary is currently an assistant professor at Western Illinois University teaching in the School of Law Enforcement and Justice Administration. Prior to Western Illinois University, he worked for the Allegheny County Juvenile Court, Community Intensive Supervision Program for 18 years as a program supervisor, where he was responsible for counseling, designing, implementing, and monitoring a progressive treatment program. Other responsibilities included supervision of the probation officers, probation counselors, and drug and alcohol counselors. His responsibilities also included parent training, life skill training, and research in the area of criminal behavior. As a program supervisor, Dr. McCrary collaborated with schools, churches, and community organizations to enable the juvenile court to provide a holistic approach to improving the social developmental needs of delinquent youth.

Dr. McCrary received his Bachelor of Science degree from Geneva College in

Human Resource Management, a Master of Science degree in Administration of Justice from Shippensburg University, and a Doctor of Education degree from Duquesne University.

Dr. McCrary is also the founder of Maleness to Manhood Inc., a nonprofit, faith-based organization. The purpose of this organization is to improve the educational and social developmental needs of inner-city youth by promoting the importance of an education and designing, implementing, and developing progressive programming for urban youth, particularly African-American males. Dr. McCrary was also an adjunct professor for Carlow University in Pittsburgh where he taught Introduction to Criminology. He continues to be active in many professional and community organizations.

Contact Information

Barry S. McCrary, EdD

Assistant Professor

School of Law Enforcement and Justice Administration

Stipes Hall 411

Western Illinois University

1 University Circle

Macomb, IL 61455

(309) 298-1220

Fax: (309) 298-2187

BS-McCrary@wiu.edu
PAGE
6

