Week 6: Drugs, Gangs and Violence-Myths and Realities
What we will cover:

 Our focus this week is on two critical questions:

(1) Why are some people violent? Is it because of drug use and/or involvement in gangs?
(2) Do you believe that violent offenders can be changed into non-violent citizens by developing interventions that are designed to curb/eliminate drug use and/or attempt to get individuals to leave the gang?
While there are a number of possible explanations for violent behavior, we will explore two potential causes of violence in detail this week :(1) drug use and (2) gang involvement. My lecture will highlight what we currently know about both the drugs-violence connection and the gangs-violence connection. In both instances, I assert that a careful review of the available empirical research reveals that the links between gangs and violence and between drugs(specifically, drug use) and violence have been exaggerated and over-stated. The implications of such misrepresentations for violence prevention and control are examined, focusing on both current drug control policy/ drug treatment and on the latest “innovations” in gang intervention/suppression strategies.
 I recognize that there is a lot more we can talk about in this area; but for this class, we will focus on just these two predictors of violence, due to time limitations. However, I recommend you look at the overview of criminological theories I have included in the resources section for our online class. This chapter is from a forthcoming text I am writing; it emphasizes the link between criminological theory and community corrections practice, but it is certainly applicable to our assessment of violence theory and policy/practice. There are several competing views of violence causation—and crime causation generally—that can be used to consider the influence of both drug use and gang violence on violent criminal behavior, including biological, psychological, sociological, and classical theories of crime. This chapter provides a brief overview of these groups of theories and then highlights their implications for the community control of offenders. Let me know what you think if you read it, because I think you will find that your own perspective on violence causation—and on the influence of both drugs and gangs—is a product of how you weigh the importance of biology, psychology, sociology, and individual “choice” as explanations for violence.
Ok, it is time now for lecture 6! You will notice that I have deliberately kept this week’s lecture material rather brief; given the midterm and term paper outline due this past week, I think this makes sense. However, I have included several excellent links for further reading if either of these two topics is an area of interest. In addition, you may want to take a lokk at the resource directory materials and/or visit my faculty webpage at Uml.edu for additional materials on both these critical violence topic areas. Hopefully, you are reading this lecture AFTER you’ve completed your midterm; material included in this lecture will be part of the final exam.
Myth#1: Drugs cause violent behavior

 There is no empirical research to support this claim. Explore the links I have identified at the end of this lecture and see what the research demonstrates about the drug –crime connection. My review of this research can be summarized fairly simply:

(1) Heroin: individuals who use heroin do not become violent when they take this drug; in fact, they become very relaxed, often nodding off after consumption. However, addicts need their drug and they will commit crimes to get it, if necessary. The violence seems to be a byproduct of the addiction, rather than a “reaction” to consuming drug. For some of you, this distinction is largely besides the point; but to others, it suggests that we focus on addiction remedies rather than interdiction efforts as a violence prevention strategy.
(2) Cocaine: individuals who use either powder or crack cocaine have been described in the media as “crack” heads, coke heads, etc. and the public assumes that if you smoke crack or snort a line of cocaine, then violent behavior will inevitably result. There is no empirical evidence to support this stereotype.
(3) Marijuana: once again, no evidence of a connection beyond a vague prediction that pot is a gateway to more serious drug use. However, it is often reported that the marijuana being consumed today is not the pot smoked several decades ago in the 60’s: it is much more potent—and more expensive-- today. There is also discussion of marijuana “addiction”, which can leads to criminal behavior as a means to an end. Once again, consumption of the drug is not directly linked to violence; but addiction can lead some individuals to crime.
(4) Alcohol: Here, there is a link, and it’s a fairly strong one. See my report on this topic, which I provide a link to-- at the end of this lecture.

(5) Prescription drug abuse: this is a second here that research HAS linked to violent behavior, but the link is found in the misuse of these drugs (e.g. oxy), and/or the fact that individuals with serious mental health problems stop taking their meds. Prescription drug abuse is quickly emerging as the most serious drug problem—along with alcohol—in this country. See the report on this problem on the POP(Problem-oriented policing) webpage; it is also included on my faculty webpage under my technology of crime webpage.
(6) Methamphetamines: The evidence of a meth-violence link is mixed. See the report on meth I’ve included at the end of this lecture(again, this report is from the POP website, which contains a variety of reports on different crimes.

(7) Other drugs: there is an obvious link between date rape drugs and sexual assault, as well as other club drugs, and violence. An overview of this topic area is found on my faculty webpage under my technology course heading.
 Perhaps the best –and certainly most concise—summary of what we currently KNOW about the link between drug use and violence has been provided by Jeffrey Roth. This is what he has to say in a recent article:
Do illegal drugs cause violent crime?

· Of all psychoactive substances, alcohol is the only one whose consumption has been shown to commonly increase aggression. After large doses of amphetamines, cocaine, LSD, and PCP, certain individuals may experience violent outbursts, probably because of preexisting psychosis. Research is needed on the pharmacological effects of crack, which enters the brain more directly than cocaine used in other forms.

· Alcohol drinking and violence are linked through pharmacological effects on behavior, through expectations that heavy drinking and violence go together in certain settings, and through patterns of binge drinking and fighting that sometimes develop in adolescence. . . .

· Illegal drugs and violence are linked primarily through drug marketing: disputes among rival distributors, arguments and robberies involving buyers and sellers, property crimes committed to raise drug money and, more speculatively, social and economic interactions between the illegal markets and the surrounding communities.

 Roth goes on to make a distinction between drug consumption’s effects on an individual’s violent behavior and the link between the drug trade and violence. According to Roth, it appears that the PROHIBITION on drugs—particularly the big three(Heroin, Cocaine, and Marijuana) is much more likely to cause violence than the consumption/use/abuse of various controlled substances, with one glaring exception: Alcohol. Of course, the paradox here is that its legal to consume alcohol, the one”drug” that can be consistently linked to a wide range of violent behaviors. Roth offers the following” sober” assessment:

All major authorities agree that the vast majority of drug-related violent crime is caused by the prohibition against drugs, rather than the drugs themselves. This was the same situation which was true during alcohol Prohibition. Alcohol Prohibition gave rise to a violent criminal organization. Violent crime dropped 65 percent in the year Prohibition was repealed.

There are about 25,000 homicides in the United States each year. A study of 414 homicides in New York City at the height of the crack epidemic showed that only three murders, less than one percent, could be attributed to the behavioral effects of cocaine or crack. Of these, two were victim-precipitated. For example, one homicide victim tried to rape someone who was high on crack and got killed in the process.

For more detail, check out the link below:

Psychoactive Substances and Violence, by Jeffrey A. Roth, Department of Justice Series: Research in Brief, Published: February 1994
What are the effects of drugs on health and behavior?
 I should emphasize that even if the drug-violence link has not been established, there are a wide range of negative consequences that are directly linked to the consumption of drugs. Drug use has been linked to a wide range of short-term and long term physical and psychological problems. For an overview of these negative effects, check out the specific facts provided on NIDAs Drug Fact Sheet, which I’ve included below:
http://www.nida.nih.gov/infofacts/Infofaxindex.html

	

	InfoFacts Index

Effects of Drug Abuse
Understanding Drug Abuse and Addiction
Revised: September 2007

Drug Abuse and the link to HIV/AIDS
Revised: December 2006

Drugged Driving
Revised: October 2007

Health Effects of Specific Drugs
Cigarettes and Other Tobacco Products

Revised: June 2007

Club Drugs

Revised: June 2007

Crack and Cocaine

Revised: June 2007

MDMA (Ecstasy)

Revised: June 2007

Heroin

Revised: June 2007

Inhalants
Revised: June 2007

Khat
Added: December 2007

LSD

Revised: June 2007

Marijuana

Revised: June 2007

Methamphetamine

Revised: March 2007

Prescription Pain and Other Medications

Revised: June 2007

PCP

Revised: June 2007

Methylphenidate (Ritalin)

Revised: June 2007

Rohypnol and GHB

Revised: June 2007

Salvia

Added: October 2007

Steroids (Anabolic-Androgenic)

Revised: March 2007

Prevention and Treatment
Treatment Approaches for Drug Addiction

Revised: August 2006

Lessons From Prevention Research
Revised: February 2004

Treatment for Drug Abusers in the Criminal Justice System
Added: July 2006

Survey Data
Costs to Society from Drug Abuse

High School and Youth Trends

Revised: December 2007

Hospital Visits

Revised: April 2005

Nationwide Trends

Revised: September 2004

Treatment Trends

Revised: March 2005

Workplace Trends

NIDA Information
NIDA Funding Opportunities

Information about NIDA Grants

NIDA's Home Page

Our Mission and Structure

NIDA's Opportunities for Special Populations
Revised: July 2005

Additional Information
Past Meeting Summaries and Special Reports

Other Drug Abuse Information Services
Revised: February 2008

Accessed 4405225 since 3/31/98

[image: image1.png]nH
\Nl roFacTS

All of the materials or messages available through NIDA InfoFacts have been developed by the National Institute on Drug Abuse (NIDA), National Institutes of Health, Department of Health and Human Services. NIDA supports most of the world's research on the health aspects of drug abuse and addiction. NIDA InfoFacts are updated regularly. There is no copyright on any of the materials available through NIDA InfoFacts, and all can be reproduced for further distribution.

[image: image2.png]

 HYPERLINK "http://www.nida.nih.gov/infofacts/Lista-Sp.html" NIDA InfoFacts En Español

 HYPERLINK "http://www.drugabuse.gov/Infofax/Marijuana-Sp.html"

NIDA Home | Site Map | Search | FAQs | Accessibility | Help | Privacy | FOIA (NIH) | Employment

_

The National Institute on Drug Abuse (NIDA) is part of the National Institutes of Health (NIH) , a component of the U.S. Department of Health and Human Services. Questions? See our Contact Information. Last updated on Wednesday, February 6, 2008.

	

Bottom of Form

Myth#2: Gangs are one of the primary causes of violence.
I have testified before the National Commission on Safety and Abuse in America’s Prisons on this topic. I have included my testimony below. Read what I have to say about the gang –violence connection in both prison and community settings. Do you agree with my assessment?
Commission on Safety and Abuse in America’s

Prisons: Summary of Testimony

By Dr. James Byrne, Professor, Department of Criminal Justice,

University of Massachusetts Lowell
b. The Extent of Gang Involvement in Prison and Community Violence:

Although estimates of the extent of gang involvement in various forms of

prison violence are not possible using official data, it can be argued that

gang involvement in prison violence will likely mirror the patterns of gang

involvement in violence found in the community (Thornberry, et al., 2003;

Maxson, et al., 2005). According to a recent Bureau of Justice Statistics

Crime Data Brief (Harrell, June, 2005), which included data from the

National Crime Victimization Survey for the period 1998 through 2003,

“victims perceived perpetrators to be gang members in about 6% of

violent victimizations between 1998 and 2003. On average for each year,

gang members committed about 373,000 of the 6.6 million violent

victimizations. Nonfatal violent acts measured include rape/sexual assault,

robbery, aggravated assault, and simple assault” (Harrell, 2005:1).

3

However, because victims of these crimes were unsure of gang affiliation

in 37 percent of these incidents, it seems likely that the actual level of

gang involvement is much higher.

In fact, most community-based gang intervention strategies are

based on the assumption that “gangs” are responsible for a large

proportion of all community violence, especially in high crime, urban

areas. In Boston’s “Operation Ceasefire,” for example, researchers

estimated that over 60 percent of the city’s homicides were gang-related.

Although the recent replication of “Operation Ceasefire” in Los Angeles

revealed that a much smaller percentage of all homicides (perhaps 30

percent) were actually gang-related in that area, these levels are still at

least three times higher than official estimates of known gang involvement

in homicides found in the FBI’s Supplementary Homicide Reports. A

review of these data reveals that “…each year between 1993 and 2003,

from 5% to 7% of all homicides and from 8% to 10% of homicides

committed with a firearm were gang related” (Harrell,2005:2).

Obviously, the official picture of gang involvement in homicide

and other forms of community violence suggests that the link between

gangs and violence has been exaggerated. However, the detailed review of

the gang-violence connection by researchers studying the impact of

“Operation Ceasefire” in Boston and Los Angeles presents a more

pessimistic view of the extent of the gang violence problem (Kennedy, et

al.,2001; Tita, et al.,2005).

4

Despite the ongoing debate on the nature and extent of gang

involvement in violence, it would be a mistake to ignore the potential

influence of gang culture in both institutional and community settings.

Researchers studying community level violence have consistently found

that gang influence appears to be strongest in areas where informal social

controls are weakest. I would argue that you will find a similar

relationship in prison communities. Reidel and Welsh (2002:148) have

stated the problem succinctly: “The gang’s most important role is to

provide a source of identity for young males and ,to a lesser extent,

females. Trapped in high-crime neighborhoods, attending poor schools,

victims of racial and ethnic discrimination, gangs provide a source of

identity and pride to young people who believe they have few other

alternatives.”

http://faculty.uml.edu/jbyrne/byrne_james_m.pdf
Concluding Comments
 Perhaps it is obvious by this point that I believe that our current strategies to curb violence would be improved if we stopped emphasizing links between drugs, gangs and violent behavior that are –at best—exaggerated. For this reason, I would argue that both our War on Drugs and our recent “WAR on Gangs” are pulling limited CJ resources away from initiatives that will likely have a greater impact on violence reduction in this country. In the excerpt below, I offer this argument, focusing specifically on what some—including me—have called “the great prison experiment”. Do you agree or disagree with my assessment?
http://faculty.uml.edu/jbyrne/44.624/byrne_roberts_typology.pdf
Additional Readings and web-links to explore: Drugs, gang and violence: myths and realities

Text readings:R&W (12,14);
D&C< chapter 9;
Online reading on gangs and Violence; and on gang intervention/Operation Ceasefire Evaluations:
http://www.ojp.usdoj.gov/nij/pubs-sum/192378.htm
http://www.ojp.usdoj.gov/nij/pubs-sum/192378.htm
http://www.mass.gov/?pageID=eopssubtopic&L=4&L0=Home&L1=Law+Enforcement+%26+Criminal+Justice&L2=Prisons&L3=Security+Threat+Group+Information&sid=Eeops
Online readings on drugs and violence:
http://www.nida.nih.gov/infofacts/Infofaxindex.html
http://www.whitehousedrugpolicy.gov/drugfact/index.html
http://www.rand.org/pubs/occasional_papers/2005/RAND_OP121.pdf
http://www.whitehousedrugpolicy.gov/publications/whos_in_prison_for_marij/untangling_the_stats.pdf
http://www.druglibrary.org/schaffer/library/basicfax6.htm
http://www.ncjrs.gov/pdffiles1/93920.pdf

