Forensic Psychology
What is Crime

Crime is the breach of a rule or law for which a punishment is given by legal enforcement agencies such as the courts.

‘English Oxford Dictionary’ Def: An act punishable by law, as being forbidden by statute or injurious to public welfare…An evil or injurious act; an offence, sin; esp. grave of character.

Problems in definition

Problems with the Dictionary Definition:

1. Perception: It is against Islam for a Muslim to consume alcohol, but if they are over the age of 18 it is not against British State Law. The same can be said of taking a life. Against the law if committed on the street, but legal if carried out on a battlefield in the name of the Queen.
2. Societal Norms: Some crimes are not crimes per se, when judged against social norms. Picking money up off the street and keeping it isn’t criminal, it’s lucky. Crime therefore depends on whether it is judged from a legal or normative perspective.
The meaning of crime cannot be isolated from the various meanings attached to it. Social scientists would therefore describe the meaning of crime as a social construction.

Ways of Measuring Crime

Every Year the Home Office publishes crime stats and trends for England and Wales based on two sources of data: The British Crime Survey (BCS) and official statistics recorded by the police.

Official Stats
The official crime figures for 2005-2006 suggest that crime has remained stable over the last few years, although there has been an increase in some violent crimes (e.g. Gun Crime). The government claim that despite a peak in 1995, the incidence of crime has fallen by 44% in the last 10 years.

Rose (2006) analysed these figures and made the following judgements.
· The government failed to report the drop in conviction rates. This is shown in reported rape cases.

1997 – 6,281 cases: Conviction rate 9.2%

2004 – 12, 867 cases: Conviction rate 5.5%

· The media cover the lack of conviction by reporting the rise in prison populations; however this just shows an increase in the severity of sentencing.

· In 2004, the Crime and Society foundation stated that official stats did not show a valid picture of crime and that the stats were used as a political tool to get votes.

British Crime Survey (BCS)
The BCS is an example of victim survey. The BCS measures the amount of crime in England and Wales by asking 50,000 people about their incidence of crime in the last year and whether or not these crimes were reported.
The BCS provides a more accurate picture of incidence of crime compared with official stats as it includes non reported crime.

The amount of unreported and undiscovered crime is known as The Dark Figure of Crime.

DEF of the Dark Figure: The gap between the official level of crime recorded and the amount of crime that actually occurs in communities.

Reasons why people don’t report crime:

· Some crime is regarded as too trivial. (Theft of £5)
· Victims sometimes unaware. (Fraud)
· Fear of revenge.
· Lack of confidence in the police.
Some crimes are more likely to be reported and recorded:

· Individuals are more likely to make a fraudulent claim on their insurance for household goods.
· More serious crimes, car theft more likely than theft of a £5 note.
· Media campaigns can highlight the incidence of particular crimes to the general public and, in doing so, create a moral panic. This causes the public to more vigilant to this type of crime and so they report it more. This is known as deviance amplification.
Self –Report Studies

Questionnaire which asks people voluntarily to record whether or not they have committed any of the listed offences. The data are then compared to the official number of convictions recorded in order to measure which types of offenders are most likely to be convicted.

Problems with Self-Report:
· Unreliable answers: The respondents may exaggerate etc.
· Biased selection of offences: Studies may ignore middle class crime, may uncover trivial offences rather than the more serious.
· Biased selection of interviewees: Researchers may not be able to interview the more dangerous offenders; business executives who are rich and powerful may exclude the researchers from investigating certain areas of crime such as corporate crime.
Offender Profiling

The origins of profiling date back to Jack the Ripper in the 19th Century. There are 2 differing methods.

British Method = Investigative Approach

FBI = Organised or Disorganised Crimes

The FBI Approach
· Started in the Behavioural Science Unit during the 70’s
· Techniques such as crime scene analysis form the basis of establishing whether an offender is ‘organised’ or ‘disorganised’.

Hazelwood (1987)
[image: image4.emf]Stage 2 :

Crime Scene Classification

Organised Disorganised

Stage 3:

Crime Reconstruction

Hypothesis

Victim Behaviour

Crime Sequences

Stage 4 :

Profile Generation

Present Hypothesis

Demography

Physical Characteristics

Behavioural Habits

Stage 1:

Data Assimilation

Police Reports, Crime Scene

Photos, Pathology Reports

Stage 2 :

Crime Scene Classification

Organised Disorganised

Stage 3:

Crime Reconstruction

Hypothesis

Victim Behaviour

Crime Sequences

Stage 4 :

Profile Generation

Present Hypothesis

Demography

Physical Characteristics

Behavioural Habits

Stage 1:

Data Assimilation

Police Reports, Crime Scene

Photos, Pathology Reports

[image: image1]
4 Main stages in FBI profiling
[image: image5.png]Probability of Offender Residence

Evaluation:
· Owing to its emphasis on intuition, the FBI approach to offender profiling has been criticised for lacking scientific evidence and evaluation.
· Is it therefore disregarded as a science and considered more as an art.
· Alison and Barrett (2004) state that the approach is over-reliant on dated theories of personality and contains ‘many erroneous lay beliefs about consistency of human behaviour and the ability to classify individuals into discrete types’.
The Investigative Approach
· More associated with investigative psychology and the work of Professor David Canter.
· Canter prepared the profile that led to the capture of the ‘Railway Rapist’
The case of The Railway Rapist (1986)
Between 1982 and 1986, the Metropolitan Police investigated 24 sexual attacks that took place near railways in North London. Between 1985 and 1986, 3 murders were also committed, again near railways. As the victims’ bodies had been burnt, the forensic evidence was minimal. However, the method of attack seemed to be a link between the rapes and murders. The Met invited David Canter to assist in the investigation and complete a psychological profile. Canter suggested the following about the offender.
Excerpts of Canter’s Profile that matched John Duffy (later convicted of the rapes)

[image: image2]
Canter’s profile narrowed down the list of suspects and finally led the police to arrest John Duffy, who was convicted of two murders and five rapes. Duffy was given seven life sentences. The police had little to go on in the case until Canter applied psychological principals to the police data.
The victims’ bodies were burned in a deliberate move to conceal forensic evidence, which was a tip that Duffy picked up from the police when his house was searched after the rape of his wife. In 2001, Duffy’s accomplice, John Mulcahy, was convicted of seven rapes, three murders and five counts of conspiracy. He was eventually arrested and subsequently prosecuted after Duffy officially named him as an accomplice.
Techniques of the investigative approach

The focus of investigative psychology is still on the crime scene but the aim is to identify a pattern of characteristics through the use of statistical techniques.
These techniques are then used to identify how likely it is that some characteristics will co-exist with others at the crime scene, thereby establishing a baseline.

For example, if a series of rape cases shows a certain pattern where the offender always apologises to the victim, then it is likely that the offender may display the same behaviour in all other rape cases. Data analysis can identify the statistical chances of this behaviour occurring again and may also identify other key features of the offender.
Canter (1994) suggests profiling in the following ways:

· Interpersonal Coherence: The actions displayed by the offender will be the norm to him or her. For example, the choice of victim will be significant.

· Significance of time and place: The offender needs to feel in control and so will choose a specific location.

· Criminal Characteristics: Analysis of crimes and the offenders will assist in classifying categories and identifying patterns of behaviour.

· Criminal Career: This is influential in the number of repeated crimes the offender commits. These crimes may increase as offender’s confidence grows.

· Forensic Awareness: Offenders who have been in contact previously with the police will cover their tracks in order to mislead investigators.
Evaluation

· Canter believes that, in comparison with the FBI approach, the principles of investigative psychology are more scientific and are potentially more useful to investigators in actually catching the offender than crime scene analysis.

· Nevertheless, the use of psychological profiles has been much criticised. Copson (1995), in a survey of detectives working with offender profiling, found that the profile only succeeds in catching the offender in 3% of cases.

· This is due to the difference in psychologists and psychiatrists ways of establishing psychological profiles.
· As Ainsworth (2000) states, the reputation of offender profiling in the UK is at stake owing to, for example, the public disagreement between Canter and another high profile criminal psychologist, Paul Britton, who argues for a different approach to profiling.

· This just highlights the inconsistency of profiling in the UK compared with the FBI’s more consistent approach in the USA.
The Geographical Approach to Offender Profiling
Geographical profiling focuses on how the location of a crime scene can provide the police with vital clues about the offender.

It assesses and predicts the most likely area that the offender might live, place of work, areas where the offender may choose to socialise, certain routes travelled etc.

Procedures carried out within a geographical profile:

· Examinations of the case file (autopsy reports etc.

· Analysis of the crime scene.
· Meetings with the crime investigators and key police personnel.

· Analysis of demographic data and local crime scene stats.

· Study of rapid transit, zoning and street maps.

· Overall analysis and submission of the report to lead investigators.

The Geographical technique uses a computer system called Criminal Geographic Targeting (CGT). Spatial data, which are data relating to the distance, movement and time to and from the crime scene, are analyzed to produce a three-dimensional model known as a jeopardy model.

Does offender profiling work? (Evaluation)
· Campbell (1976) suggests no clear evidence that psychologists can profile offenders any better than anyone else. The police regard it as invaluable to assisting arrests.

· Alison et al. (2003) gave police officers 2 criminal profiles and asked them to assess their accuracy based on the facts given by the offender. Both groups of police officers felt happy with the profiles despite the fact that they were very different. It seems that the police just selected out the facts that most closely related to the offender and ignored any inaccuracies.

· Overall, all forms of offender profiling must be subject to a thorough evaluation, although it is clear that applying psychological principles to the investigation of a crime is positive, in terms of resources and strategies. Offender profiling can only serve to enhance the productive and realistic working relationship between forensic psychologists and the police and legal personnel.

Theories of offending
Are criminals born or are they made? (Nature vs. Nurture)

Physiological explanations of offending (Nature)
· Atavism
· Somatotypes
Atavism
Put forward by Cesare Lombroso in 1870’s. He stated that criminals had different physical characteristics compared with non-criminals and that this demonstrated a more primitive evolutionary stage of development. (strong sloping jaw, extra nipples, toes and fingers = criminal).
Lombroso went further by stating that particular sub categories of criminal could be identified by certain characteristics. (Bloodshot eyes, curly hair and a prominent jaw = murderer).

Evaluation

· Didn’t compare criminals with non criminals, so no use of comparative psychology.
· Sampled psychologically disturbed people, could be confusing criminal behaviour with mental illness.

· Goring (1913), compared the physical characteristics of 3,000 English criminals with 3,000 non-criminals and found no significant difference in the physical features. Although Goring’s research methods were themselves criticised, his findings were far less dubious than Lombroso’s.

· Despite the criticism that Lombros received, he is still regarded as the ‘father of modern criminology.’

Somatotype theory
William Sheldon (1949) proposed a more scientific explanation for aggressive and criminal behaviour based on physical appearance. He identified 3 body types:
· Endomorph – fat and soft

· Ectomorph – thin and fragile

· Mesomorph – muscular and hard

Endomorphs – relaxed, loving nature, enjoy company of others.
Ectomorphs – solitary, introverted and self-conscious.

Mesomorphs – criminals, aggressive, callous and mindless of other people.

Sheldon Study:

200 college students and 200 male delinquents were rated according to each of the three body types.

	Body Build
	Students
	Criminal Delinquents

	Endomorph
	3.2
	3.4

	Ectomorph
	3.4
	1.8

	Mesomorph
	3.8
	5.4

The results showed, on average, that the students had the same body type. Whereas the delinquent group were significantly more mesomorphic thus supporting Sheldon’s theory.
Evaluation:
· Cortes and Gatti (1972)criticised Sheldon’s classification of somatotypes as unreliable.

· Sutherland (1951) stated that the classification of delinquent wasn’t used with the legal criteria. When it was re-tested using legal criteria, the link between mesomorphic and delinquency wasn’t present.

· Other explanations of the mesomorphic criminal trend could be: The only way some mesomorphs have ever gotten what they wanted was to behave in an aggressive way. Mesomorphs are attractive to gang members.

· British Crime Survey research points to a link between Ectomorphs and delinquent behaviour.
Biological Explanations of offending (Nature)

Recent Genetic Research has moved away from somatotypes and focuses on Genetic Transmission:

Twin Studies

· If both MZ twins show signs of criminal behaviour, then that behaviour must be innate.

· If one MZ twin shows aggressive and criminal tendencies, but the other twin does not, then the environment may be more responsible. The expression of the degree of similarity in twin pairs is by concordance rate.

Studies
· Lange (1929): MZ twins showed much higher concordance rate than DZ twins for criminal behaviour.

· Christiansen (1977) studied 3,586 twin pairs from the Danish Islands and found concordance rates of 35% (MZ) and 13% (DZ) for Male twins and 21% (MZ) and 8% (DZ) for female twins.
Evaluation:

· The concordance rates are significant, but they are very low, indicating that environment has a substantial influence.

· A more plausible explanations maybe that because MZ twins share exactly the same environment as each other and so would have the same influences.
Adoption Studies
The aim of this type of study is to compare criminals with both their biological and adoptive parents. If a criminal is more similar to their biological parents, a biological influence can be suggested. If a criminal is more similar to their adoptive parents, then an environmental influence must be the cause.

Studies
· Crowe (1972) Almost 50% of cases in a sample of adoptive children, whose biological mothers had a criminal record, had one themselves by the age of 18. In a matched control group of children whose biological mothers didn’t have a criminal record, only 5% of the adopted children had been convicted of a criminal offence.
· Hutchings and Mednick (1975) found that, if both adoptive and biological fathers had a criminal record, 36.2% of sons also became criminals. When only the biological father was the criminal, 21.4% of sons were criminal. When only the adoptive father had a criminal record, 11.5% of the sons were criminal. When neither the biological nor the adoptive father had a criminal record. The findings show that, whilst genetic factors clearly play a role in influencing criminal behaviour, environmental influences cannot be neglected.
· Scott (1982) argues that the prenatal environment influences how the child develops. A high degree of stress on the mother, particularly if she is from a low socio-economic class where criminal conviction rates are high, can result in a variety of developmental disorders. If the adopted child shows criminal tendencies as an adult, this may be because of problems incurred during pregnancy and not as a result of the environment.

Evaluation

As with twin studies, adoption studies have a number of limitations. First, children who are adopted tend to be placed in environments that are very similar to those of their biological parents. Secondly, some children are adopted at a far later age – months or even years after birth. It may be that their early life experiences are the cause of their criminal behaviour.
Psychodynamic explanations of offending
The id, ego and superego

The id – pleasure principle - seeks instant gratification of biological urges such as food, warmth and sex. If it is prevented from fulfilling these urges, aggressive tendencies emerge.

Freud stated that humans tend to be antisocial beings driven by their own needs and urges even if these conflict with other people in society.

The ego – reality principle – seeks consciously to fulfil the demands of the id in relation to the constraints and rules of society.
The superego – morality principle – develops at around the age of four to five years during the phallic stage of development.

Imbalance in the superego
Harsh superego – can result in immense feelings of guilt and obsession when the id attempts to get satisfaction.

Strong superego – tends to be law abiding although they do at times, commit anti-social behaviours and strange deviant behaviours. For example, it is suggested that when sexual urges from the id become so overwhelming the person feels guilty and so commits a crime such as flashing towards another person so as to be punished.

Weak superego – individual is oblivious to other people’s feelings and is led by the demands of the id.
Bowlby states that weak superegos are the result of maternal deprivation (absent or unloving parents). Bowlby (1946) undertook a study to see if teenage thieves who displayed affectionless psychopathy were more likely to have experienced early maternal deprivation compared with those who did not. From his findings he concluded that delinquency is linked to maternal deprivation in childhood.

Evaluation

· Freud theorised that females have a weaker superego compared with males. If this was the case surely females would commit more criminal acts than males? However, Hoffman (1977) suggests that females show a much stronger moral orientation compared with males, which refutes Freud’s theory of the weak female superego.

· The theory does not explain all types of crime; for example, many white-collar crimes, such as fraud, require careful planning and execution rather than impulsively acting on an irrational thought process.
Learning theory explanations of offending
Relates to principles in Behaviourism, both classical and operant conditioning.
Classical conditioning- Associating stealing with feelings of euphoria

Operant conditioning- Praise by peers for stealing, seen as a reward so repeated.

Social Learning Theory
Social Learning Theory acknowledges the role of mediating processes that lie between stimulus and response. These mediating variables help to shape our behaviour by making us think about the consequences of our actions. Bandura et al. (1963) stated that the main influences on an individual’s behaviour are from observations of role models in the individual’s environment.
Whether role models are imitated depends on a various number of variables: Social Status, Consequences of actions, If the model is positively reinforced. Also Vicarious Reinforcement plays a part.

Vicarious Reinforcement

Indirect reinforcement is an indirect form of reinforcement and involves learning by observing others rather than directly receiving rewards or punishments oneself.

Evaluation
· One strength is that it explains why people commit the same crimes but for very different reasons. It explains that it depends on an individuals role models and experience.

· It relies on lab research (e.g. Bandura’s Bobo Dolls) wich lacks ecological validity and generalisability.

· SLT is deterministic, doesn’t recognise the influence of Free Will.

Sutherland’s differential association theory
Sutherland’s (1939) theory of differential association is a sociological one. Criminal behaviour is the result of exposure to criminal norms.

Crime occurs because of two factors: Learned Attitudes

Imitation of specific acts
Criminal activity is the result of an individual expressing their needs (e.g. for money). However the need for money is learned and so can’t be used to explain all criminal behaviour. Sutherland states that an individual is exposed to the values and attitudes of the people who surround them in their environment. For example a child learns the needs and values of their parents by observing their attitudes towards the law. If, as a result of learning, the child acquires more favourable attitudes towards crime, then they too may become a criminal like their parents.

Evaluation

· This theory concerns vague and untestable definitions.
· How can you accurately measure unfavourable attitudes to crime? Also how many unfavourable attitudes does a person have to have in order to be classed as a criminal?
· Doesn’t explain crimes of passion and other more impulsive criminal acts.
Eysenck’s theory of criminal personality
(Eysenck, 1977) suggests that crime arises from certain personality traits, which are biological in origin.

Extroversion – Relates to the amount of stimulation an individual receives from their environment. If they receive a lot of stimulation they are said to be extrovert.
Introversion – These people require little environmental stimulation and can often be withdrawn.
Emotional Stability – Low in neuroticism means an individual is more emotionally stable.
Neuroticism – High in neuroticism means an individual is prone to depression, anxiety and variable moods.
Eysenck created the Eysenck Personality Questionnaire or EPQ to measure these personality traits, which in the majority of the population are, normally distributed.

Eysenck stated that the personality traits of extroversion and neuroticism related to the central nervous system. Extroversion is associated with autonomic arousal; the lower this is, the more stimulation a person seeks from their environment. Neuroticism relates to the stability of the individual’s central nervous system: a high neuroticism score shows that an individual has high anxiety levels – their nervous system reacts strongly to aversive stimuli. Eysenck stated that these individuals find it difficult to learn socially appropriate behaviours, for example not behaving aggressively towards others.
Eysenck theorised that criminal behaviour is associated with individuals who scored high on both extroversion and neuroticism dimensions. The combination of these two traits means that an individual would constantly seek stimulation (high on extroversion) but does not learn from their punishments (high on neuroticism). Later, Eysenck suggested a third personality dimension: psychoticism (P). Individuals who are high in psychoticism are uncaring, aggressive and solitary. He stated that individuals are high in psychoticism are likely to commit criminal acts.

 [image: image3.png]Unstable
(Neurotic)

Introverted Extroverted

Evaluation
· In a study of Farrington et al. (1982) found that where the participants tended to score highly on psychoticism, they did not on extroversion or neuroticism.

· There are some differing opinions on the extroversion scale. Some studies have found that criminals score highly on extroversion compared to controls and others score low compared to controls.

· Zuckerman (1969) suggests that the environmental stimulation sought by individuals is not necessarily related to extroversion. It may simply be as a result of boredom, which arises from increased rather than decreased arousal.

Custodial Sentencing
Aims of sentencing

· Retribution – Simply means punishment. The offender will receive a punishment that will reflect the seriousness of the crime and the level of moral fault.
· Deterrence – To deter other people from committing a crime. Individual Deterrence is to stop the criminal committing the same crime in the future. General Deterrence – aims to deter the rest of the population from committing the same crime. However, Home Office figures on recidivism show that 70% of offenders who receive custodial sentences go on to reoffend within two years of release.

· Rehabilitation – To cure the offender from their deviance (E.G. Drug Treatments etc). Counselling and therapy sessions are needed for this.
· Protection of Society – Serious offenders, such as those who commit murder or Rape, should be put in prison for the protection of the rest of society.

The effectiveness of custodial sentencing
The psychological effects of imprisonment

Bartol (1995) states many offenders find prison to be demeaning and brutal. However there is a lack of longitudinal research into the psychological effects of prison, as prison regimes can be very different from one another, making comparative investigation difficult.

Nevertheless Bukshel and Kilmann (1980) found that symptoms such as restlessness, anxiety and sleeplessness tend to occur at the beginning of the prison term and an adjustment to prison life is needed.
Zimbardo (1971) Stanford Prison Study

Aim: To investigate how the situation of being in a prison can influence behaviour.

Method: A ‘mock prison’ was set up in the basement of a Stanford University building. 22 male participants that had volunteered were placed into the role of either guard or inmate. Guards worked shifts and were given uniforms. The inmates were placed in cells and were given a number and correctional facility overall. They were placed under lock and key 24 hours a day. The experiment was supposed to last 2 weeks.

Results: The study was shut down after 6 days because of extreme psychological distress of the inmates because of the abuse they suffered at the hands of ‘the guards’.

Conclusions: It was the prison itself that caused the extreme behaviour, therefore we can see how prison can be an extremely harmful place that can breed abuse as well as a hatred of the system that abuses the inmates.
Evaluation
· Ethical considerations were taken into account. The participants all signed consent forms and knew what they were facing (just not how brutal it would be) and all the participants were debriefed at the end of the study.

· The method lacks ecological validity as the length of sentence and lack of physical violence affected the guards’ mentality. They had to come up with other ways of punishing that wouldn’t be needed in a real prison.

Research evidence suggests that, for many offenders, recidivism is reduced if they spend a period of time in prisons. However, Glaser (1983) suggests that community sentencing may be a better alternative as prisons can often reinforce criminal behaviour and have often been referred to as ‘universities of crime.’

Alternatives to custodial sentencing
· Absolute or conditional discharge- released with condition of non-offence for a certain amount of time.
· Fines- Sum of money relevant to severity of crime.
· Community orders

· Community Rehabilitation Order- Probation officer sometimes with counselling or programmes of treatment
· Community Punishment Order- Community service
· Community Punishment and Rehabilitation Order- Combines both.
Treatment Programmes

SEE HANDOUT

Organised Offender

Usually above average IQ.

Sexually and socially competent.

Lives with a partner.

Angry or Depressed at time of attack.

Crime scene shows signs of careful planning and control with the victim usually being a targeted stranger.

Disorganised Offender

Loner

Sexually and socially inadequate

Severe mental illness

Abused

Crime scene shows no signs of planning, weapon found at the scene will be the one used in the attack.

Victim will usually be random and the attack will be quick and brutal.

�

Main points of Canter’s profile

Lived in area near to area of first crimes (1983)

Probably lives with woman

Aged mid-to late-20s

Right-handed Semi-skilled or skilled job with weekend work, but relatively isolated work

Knowledge of railways

Characteristics of offender

Lived in area suggested

Recently separated from wife

Aged late 20s

Correct

Traveling carpenter

 Worked for British Rail

�

This model provides an indication of where an offender might live and their place of work. This computer software is invaluable as a tool for aiding law enforcement agencies.

