
Internet Journal of Criminology © 2008

I

www.internetjournalofcriminology.com

The phenomena of Black youth crime and how
Black youths are portrayed in the media in the

United Kingdom:
Whether the portrayal can be considered

exaggerated, or if the moral panic is in someway
justified?

By
Ndubuisi Nkem Okoronkwo1

Abstract

Black youth crime and the portrayal of black youths in the media have generated
considerable publicity in recent years. The recent fatal knife and gun crimes in

London involving black youths were highlighted by the media which in turn produced
a moral panic surrounding the issue.

The intent of this study is to present an argument for or against the perception that
black youths are portrayed negatively in the media and the moral panic surrounding
black youth crime is exaggerated. Literature and qualitative research by way of four
unstructured interviews regarding six sub factors which are, the media portrayal of

black youths, negative role models amongst the black community, the
underachievement of black youths in school, single parent families, social class and

black culture, were analysed and discussed in order to reach a valid conclusion.

Conclusions are drawn that the media do in fact portray black youths in a negative
way but on the other hand, with support from statistics and relevant literature, black
youth crime is a serious problem and therefore cannot be dismissed as a moral panic

exacerbated by the media.

1 This Dissertation was submitted by Ndubuisi Nkem Okoronkwo in part-fulfilment of the degree of
Bachelor of Arts (Honours) Criminology, Division of Criminology, Nottingham Trent University

http://www.internetjournalofcriminology.com

1

Introduction

This dissertation aims to explain the phenomena of black youth crime and how black
youths are portrayed in the media in the United Kingdom and whether the portrayal
can be considered exaggerated, or if the moral panic is in someway justified.

Crimes statistics show black youths, particularly young black males, commit a
disproportionate amount of crime, however the media is known to sensationalise news
stories and make vast exaggerations. Drawing on existing work regarding black youth
crime and the representation it acquires in the media, Hall et al s (1978) Policing the
Crisis study demonstrates how the media shapes public views regarding a particular
group in society. The 1970s moral panic surrounding muggings was blamed
predominantly on young black men. The media represented them as muggers and a
threat to society which resulted in alienation and marginalisation of this particular
group. Subsequently, there was over policing of black youths in the UK. Although
Hall s (1978) study of the media and black youths showed how the media targets
certain groups in society, behind every moral panic there tends to be an element of
reality.

In recent years there has been vast media coverage involving black youths and crime.
Particularly in 2006 and 2007 there was a spate of fatal stabbings and shootings
amongst black youth. For example, the deaths of Kodjo Yenga and Adam Regis in
March 2007. These two murders were of huge interest to the media as it was during a
period where black youth crime in London was highlighted. Kodjo Yenga was
stabbed through the heart just five days after being interviewed on television about
knife crime and its prevalence. Just days after this murder, Adam Regis was stabbed
to death on the streets of East London on his way home after meeting with friends.
These are only two examples of black youth crime that made its way into the media in
2007. There had in fact been over twenty murders involving black youths in London
alone in 2007. These statistics show an issue with black youths and their involvement
in criminal activity- but is crime amongst the black community really as bad as the
media emphasises? This dissertation will seek to answer the question.

Firstly, the literature review will consider relevant literature regarding the topic of
black youth crime and the representation of black youths in the media. This chapter is
divided into sub headings which are: the organisation of the media and moral panics;
lack of father figure and black positive role models; the underachievement of young
black males in schools, social class and black culture. This account will then describe
and analyse the methodology used in acquiring the data. The method used was
unstructured interviews, the advantages and disadvantages and the reasons why this
approach was chosen will be discussed. The results section follows the methodology
chapter. Findings obtained during the unstructured interviews will be presented. The
discussion, which will interlink with the findings and existing literature, precedes the
conclusion of the research question. .

2

1.0 Literature Review

The perceived high rate of black youth crime in the UK has generated much
discussion in recent years. The question as to why so many young black men commit
a disproportionate amount of crime has frequently been asked. The media is also
known for portraying certain groups in society in a way that generates fear and
produces stereotypes and labels.

1.1 The Organisation of the Media and Moral Panics

As the media and black youth crime forms the root of this account it would be
necessary to gain an understanding of why black youth crime is such a big issue and
why it is highlighted so much in the media.

News agendas and news values ultimately decide what is to be broadcasted and in
what particular order. There are twelve news structures and news values that shape
crime news (Jewkes, 2004). Under the news value threshold it is stated that in order
for something to be deemed newsworthy it has to meet a certain level of significance.
The media create moral panics according to their criteria of news values.

Once a story has reached the required threshold it may have to meet further
thresholds to stay on the agenda, the story is often kept alive due to the creation of
new thresholds, some stories are used as fillers during quiet news periods and
tend to be reported in waves, suggesting a widespread social problem rapidly
approaching crisis point
(Jewkes, 2004, p.41).

The media has been accused of sensationalising events surrounding violent black
youth crime, attaching a level of drama making it newsworthy. This reporting of
crime and deviance plays a vital role in shaping the public s perception of crime and
its perpetrators.

Eighty six percent of white homicide victims are killed by other whites, and most
homicide victims know each other. But the least frequent killings-homicides
between strangers, and interracial homicides-received the most coverage
(Dorfman, 2001).

In 2007 knife and gun crime amongst black youths in the capital generated vast media
coverage. Over twenty black youths were victims of knife or gun attacks in London.

3

These are the pictures of 26 teenagers murdered in the capital in 2007

Referring to the collage, the majority of the victims are of African-Caribbean origin.
The deaths of Kodjo Yenga and Adam Regis of West and East London respectively
and three south London black youths, James Smart-Ford, Michael Dosunmu and Bill
Cox were central to the media reporting of knife and gun crime amongst the black
community. Yenga, 16, died Wednesday the 14th of March 2007. He was stabbed
through the heart on Portland Road, Notting Hill. Five days before his untimely death,
Yenga was interviewed about the prevalence of knife crime. He stated, Stabbings are
getting worse but the media is also making it bigger than what it is. I don't think it
happens all the time but it happens quite a lot (BBC News, 2007). Three days after
the death of Yenga, Regis, 15, was killed on Saturday 17th of March. He was also
stabbed to death on the streets of East London. In February 2007, James Smartt-Ford,
16, was shot and killed at Streatham ice rink on the 3rd of February. Michael
Dosunmu, 15, was murdered in his home in Peckham on the 6th of February. The
third teenage killing was of Bill Cox, 15 who was also shot in his home in Clapham
on the 14th of February (Black Youth Empowerment, 2007). The Media s intense
reporting of gun and knife crime in the black community gives the impression it is
solely a black problem.

Like many large industries, the media is governed by the ever familiar socio-
economic class of person, that being white, middle class, and middle aged men. Their
views on society may differ from those not part of this demographic. It is widely
expected that those who work in the media have some degree of influence in terms of
what potential stories they select and how they organise them, defining or amplifying
some issues over others (Jewkes, 2004, p.60).

4

In Stuart Hall s Policing the Crisis (1978), the concept of the moral panic theory was
reused in relation to the furore surrounding muggings in the 1970 s. Hall et al shows
how the media, working with images from a New York ghetto, defined the incidence
of street robberies in Britain s inner cities as an outbreak of a new dangerous kind of
violent crime (Muncie, 2004, p.120). As the panic surrounding mugging intensified,
mugging became almost solely a problem with black youths. In the 1970s the media
and police force instigated the mugging panic surrounding young black men. These
men were said to be the cause of a spate of muggings that occurred during this period
although official statistics had shown such crimes had decreased. The media portrayal
of young black men as muggers generated fear of black men and also resulted in an
over policing of this particular group.

Labelling theory argues, Behaviour may be labelled criminal but it is not this
behaviour in itself that constitutes crime (Muncie, 2004, p.117). Due to the moral
panic, youths have been labelled as deviant and a threat to society.

Labelling theory proposes that we focus our attention not on the behaviour of
offenders, but on the behaviour of those who label, react to and otherwise seek to
control offenders. Labelling theory argues that it is these efforts of social control
that ultimately trigger the processes that trap individuals in a criminal career
(Agnew, 2004, p.295).

The label of criminal placed upon black youths in society leads to society defining
their acts as criminal and extending this judgement to them as people. Having been
labelled, there is an expectation that this criminality must be expressed. With this
attached stereotype, the general population will perceive them to be criminal and treat
them accordingly. This produces unanticipated effects: the label of criminal is
intended to prevent individuals from participating in criminal activities but it actually
creates the very thing it intended to stop. It produces a self-fulfilling prophecy which
is defined as a false definition of a situation, evoking a new behaviour that makes the
original false assumption come true (Burke, 2005, p.286).

A study conducted in the USA established that actual behaviour is not the sole factor
in determining whether a deviant label is conferred. Other variables such as
appearance, demeanour, ethnic group and age were all considered.

Pilivan and Blair (1964) looked at police encounters with juveniles and found
that arrest decisions were based largely on physical cues, manner, dress and
general appearance from which the officer inferred the character of youth.
Structural factors such as gender, social class, ethnic group and time of day were
also significant
(Burke, 2005, p.145).

This study demonstrates that the recipients of deviant labels are not always as a
consequence of deviant behaviour.

Moral panic and labelling theories state public s views on crime and certain groups
within society are influenced by media portrayals and labels. This notion is
challenged by realist theorists, who state that crime statistics should be taken at face
value and should be taken seriously. Right realists state that individuals have a choice

5

in life and can be prevented from deviant and or criminal behaviour. They seem to
solely focus on street level criminality and totally disregard white-collar crime. This
implies that street level crime, which is primarily committed by youths, is more
prevalent than it actually is. Right realists also ignore cultural, social and economic
factors that can have a major influence in criminal behaviour.

Left realists, however take into account these factors. Left realists recognise street
crime as an inevitable outcome of social and political deprivation (Laufer, 2007,
p.208). They state crime must be taken seriously , something should be done about it.
They acknowledge that crime has a specific cause, crime can best be explained with
reference to the process of relative deprivation and marginalisation (Muncie, 2004,
p.141). Muncie also argues access to the labour market is seen as vital to the working
class and black underclass in particular (Muncie, 2004, p.141). If the labour market is
not accessible young people become marginalised. Left realists state that criminal
subcultures materialise as an adaptation to marginalisation (Burke, 2005).

1.2 Lack of Father Figure and Negative Role Models

Single parent families appear to be commonplace in poor black communities. The
lack of father figures is argued to be a contributing factor to involvement in crime
amongst young black males. The Commons Committee, which is investigating young
black people and the criminal justice system, was told 57% of black Caribbean
children grew up in lone parent households, compared with 25% of white children,
(BBC, 2006). These statistics provides insight into the level of single parent families
black Caribbean children grow up in, in comparison to their white counterparts.

Talcott Parsons (1937) masculine identity theory proposes that the main social role
for an adult male is breadwinner whilst the female role is more domestic. As the
former is consequently absent from the family home for much of the time and cannot
therefore function as a masculine role model for his children (Burke, 2005, p.105).
The result is that both sexes tend to identify more with their mother. The male child
seeks disapproval from the mother, for example, his aggressive and destructive nature
provokes a negative reaction from the mother. The male child perceives these
characteristics to be masculine.

Parson identified a male s role in society as the breadwinner. In single parent families
commonly found in poor black communities, there is no adult male, no father figure,
so the female is the sole and primary carer, hence the male children identify more
with their mother. Black males living in poor communities are subject to behavioural
expectations, for instance being tough and committing certain crimes are expected
from young males in certain communities. These deemed masculine characteristics
trigger a certain reaction from a mother.

Conservative party leader, David Cameron also identified family breakdown as a
contribution to black youth crime. I profoundly believe that family breakdown is at
the heart of so many of these problems and it s when families break down that the
gangs can sometimes take over (Cameron, 2007, Cited in BBC Caribbean, 2007).

Studies regarding single parent families and involvement in crime have shown a
strong relationship between the two variables.

6

According to one study, children raised in single-parent families are one-third

more likely to exhibit anti-social behaviour; O Neill found that, holding other
variables constant, black children from single-parent households are twice as
likely to commit crimes as black children from a family where the father is
present. Nearly 70 percent of juveniles in state reform institutions come from
fatherless homes, as do 43 percent of prison inmates

(Mortimer, 2005).

According to O Neill s findings there is a distinct correlation between single parent
families and crime.

Sportsmen and musicians, particularly rap artists, are considered the most prevalent
role models amongst young black men and women. There seems to be a cry for more
positive and academic role models that the youths can aspire to emulate instead.

A study conducted in the USA, by Dr. Assibiy-Mensah, with 4,500 black youths
ranging from 10 to 18, during January 1994 to December 1995, from towns and cities
in 22 states aimed to identify common role models within the black community.

The major finding of this study was the overwhelming choice of athletes or
sports figures as role models for all groups ranging from 85% of the 10 year olds
to 98% of the 18 year olds, movie or television stars accounted for the second
highest category for non-sports role model personalities. None of the children
indicated an educator as his role model
(Assibiy-Mensah, 1997, p.244).

The findings from this study show African-Caribbean youths tend to aspire to emulate
sportsmen and musicians, who many consider to be negative role models. As Assibiy-
Mensah identified, none of the children indicated an educator as their role model, but
for what reason? Their reluctance to choose academics or educators as role models
may be explained by their lack of information on the cadre of African-American
males in academia (Assibiy-Mensah, 1997, p.245).

The lack of positive role models in black communities has caused great concern and a
new generation of role models, distinct from sportsmen or rap stars, are needed to
combat the issue of crime in the community. Black youngsters need a new generation
of role models, drawn from the legal profession, business and education, to counter
under-achievement and involvement in crime (Womack, 2007).

1.3 The Underachievement of Young Black Males in School

Black Caribbean children and young people have the largest number of exludees and
the highest rate of exclusion. Black pupils in general are over three times as likely as
white pupils to be permanently excluded (Stephenson, 2007, p.66). Further literature
states only 25% of African-Caribbean boys get five good GCSE s compared with
51% of the population as a whole. Black men are also under represented in the
traditional professions of law, medicine, finance and teaching (BBC, 2004). These
statistics provide insight into the level of underachievement with regards to black
males. Black males seem to be under represented in education and employment. This

7

is supported by Cross who states, It is now commonplace to observe that the children
of Britain s non white population occupy a marginal role in education, employment
and other spheres of social and economic life (Cross, cited in Cashmore and Troyna,
1982, p.35).

Although these statistics indicate a lack of achievement amongst black youths in
education, conflicting literature suggests statistics do not reflect the whole truth. The
analytical weakness of work on multi-cultural education in this country is based on a
refusal to view the education system as a whole (Mclean, 1981, p.21). Reasons as to
the perceived underachievement of black males in school suggest a causal relationship
between the labour market and underachievement in school. This was evident in the
riots of 1981 where unemployment in the black community was high in the areas of
Brixton, Moss Side and Hoxteth.

As long ago as 1969, the Select Committee on Race Relations and Immigration
had warned that 'the seeds of racial discord' would be sewn if British-born black
youth were continually denied 'equal treatment. What is more, the Select
Committee suggested that these 'seeds' were especially likely to bloom in a
context of worsening and prolonged unemployment
(Troyna, 1984, p.155).

As African-Caribbean migrants flooded the UK shortly after the Second World War,
expectations were high and they believed their children would be benefit from far
greater education. The migrants soon found themselves to be victims of racial abuse
and discrimination. Evidence of educational underachievement amongst their
children may have disturbed their belief in the doctrine of equality of opportunity
(Troyna, 1984, p.115). A considerable number of black parents believe the
educational system is structured to hinder the progress of black and ethnic minority
youths. Clarke (1982) supports this claim by suggesting: it is an important step to
realise that the supplementary school exists to help children not because they failed to
achieve through the system, but because the system is racialist, and has failed them
(Clark, 1982, p. 126). Furthermore Ken Livingstone stated: London was now reaping
a "bitter harvest of street violence and gun crime" partly because of the impact of low
attainment, exclusion and racism on black pupils (Livingstone cited in, Cassidy,
2002). The notion of schools being institutionally racist can be criticised by the
apparent achievement of south Asians pupils. On the other hand, there are those
who maintain that the educational achievement of South Asian pupils undermines the
claims about institutional racism (Troyna, 1984, p.157).

1.4 Social Class

Judging by the Media s reporting of youth crime, those further down the social class
spectrum are known to commit a disproportionate amount of crime.

Predominantly young men with and over-representation of youth drawn from
minority ethnic communities, low income, low educational achievement, poorly
paid employment (if any) and strained family relations are the standard defining
characteristics of young people most frequently found in custodial institutions

8

(Cunneen and White, 2002, cited in Goldson and Muncie, 2006, p.18).

Reasons as to why young people of this social group commit a disproportionate
amount of crime are varied. There is a view that youth offending is less likely to be a
relatively non problematic part of a normal transition to legitimate adulthood for those
who experience multiple factors of social exclusion. The underclass are a group that
encounter multiple factors of social exclusion. The underclass theory is defined as
groups in socially isolated neighbourhoods have few legitimate employment

opportunities and this increases the chances that they turn to illegal or deviant
activities for income (Burke, 2005, p.287).
The term underclass is not directed at those in poverty, but people at the margins of
society, people that are often violent and can only maintain a job for a short period of
time if any. The habitual criminal is the recognisable member of an underclass. He
lives off mainstream society without actively participating in it (Murray, 1996, p.33).
Criminal activity to members of the underclass is non problematic and seems to be a
part of everyday life according to this statement by Murray (1996). The underclasses
appear to be excluded from mainstream society. The job opportunities available to
them are limited because many lack the skills and qualifications required. Nowadays,
work is at the forefront of life, without work it is difficult for individuals to gain the
respect of others. There is more to work than just making a living (Murray, 1996,
p.19).

Youths that are part of the underclass have multiple factors of social exclusion and
other social problems. These factors include: single parent families, housing issues,
poor schooling and exclusion from school. This exclusion from society is why trouble
occurs. Without participation in society youths have too much spare time, which some
use to commit petty offences.

Travis Hirschi (1969) made a significant contribution to the understanding of social
control theories. Hirschi identified four essentials of the social bond: attachment,
commitment, beliefs and involvement. These four variables, though independent, are
also highly interrelated and are given equal weight. Each helps to prevent law
breaking activities in most people (Burke, 2005, p.209). Those with weak social
bonds are more prone to become deviant.

This study by Hirschi (1969) can be related to the underclass. The members of the
underclass are known to have multiple factors of social exclusion, very similar to
weak social bonds, therefore criminality will be more prone amongst this group.

Hirsch s findings were based on a large-scale study, with over 4,000 adolescents from
a variety of social and ethnic backgrounds, so it has strong empirical support.
However not everyone with weak bonds to society leads a criminal life. It considers
criminality amongst adolescents with weak bonds to be habitual.

There is a growing black underclass that exists in America s inner cities, known as
ghettos. The social mobility has been accompanied by geographical mobility wherein
the better-off have fled to the suburbs. In taking businesses and job opportunities with
them they leave a poor black underclass stranded in the inner-city (MacDonald,
1997, p.16). In relation to the supposed criminality of the black underclass, it is not
the inherent pathology of a black culture of poverty but rather the combined cultural

9

impact of social change, particularly the social isolation that shifts in the black
population have ensured (MacDonald, 1997, p.17). The black underclass situated in
the inner-cities became detached from middle-class residents that fled to the suburbs.
Ken Auletta (1982) argued that a sizable number of North America s poor never

assimilate into society, but remain trapped in an underclass characterised by a
dependency on state benefits, denial of work ethic and failed morality (Muncie,
2004, p.137). According to Muncie (2004), for some, the underclass refers to
sections of the black community who are welfare dependent (Muncie, 2004, p.137).
The relationship between the welfare state and crime has strong empirical support.
Findings generated from studies regarding the link between the availability of welfare
and out-of-wedlock births is substantial. Thirteen studies surrounding this topic area
were conducted.

Of these, 11 found a statistically significant correlation. A study conducted by
Dr. June O Neill for the U.S Department of health, holding constant a wide range
of variables, found that a 50 percent increase in the value of AFDC and food
stamp payment led to 43 percent increase in the number of out-of-wedlock births

(Mortimer, 2005).

Additional research by Shelley Lundberg and Robert Plotnick supported research
findings of Dr. June O Neill. The findings from their study found an increase in
welfare benefits of $200 per month per family increased the rate of out-of-wedlock
births among teenagers by 150 percent (Mortimer, 2005). These studies show welfare
contributes to a rise in single parent families, which subsequently leads to an increase
in criminal activity.

Robert Merton s Anomie/Strain theory implies that individuals turn to illegitimate
ways of achieving goals as a response to social limitations placed on accessing goals
legitimately. These social limitations may include their class status, unemployment
and area in which they live. Individuals are more likely to pursue monetary success
using whatever means are necessary, including crime (Agnew, 2003, p.171).

Merton s theory is divided into two parts, the first part being anomie theory.
Anomie theory seeks to explain why some societies have a higher crime rate than

others. It focuses on the relative emphasis placed on cultural goals and the
institutionalised norms for achieving these goals (Agnew, 2003, p.178). Merton
claims, societies that place great importance on achieving goals such as acquiring
material goods and low emphasis on the rules for goal achievement will have a higher
crime rate. These societies are characterised by a state of anomie. The goal seeking
activities of such societies appear to have few rules and regulations. Consequently,
individuals may attempt to achieve such goals by any means necessary, including
involvement in criminal activity. Merton s anomie theory can be applied to some
black communities that view achievement as the acquisition of material goods. The
individuals driving flashy cars, wearing the latest designer clothing and boasting
expensive jewellery are the role models people aspire to emulate. Due to social
limitations placed on individuals achieving their goals legitimately, crime may be an
alternative method used in order to gain material rewards.

The second part of Merton s theory is strain theory, which states that lower-class
individuals are under substantial strain due to the hindrance on achieving success

10

through lawful means. Merton states that, conformity, retreatism, ritualism,
innovation and rebellion are five ways in which individuals can adapt to strain in their
lives.

1.5 Black Culture

Black culture has been influential and prominent in mainstream society for decades.
The slang terminology used by young black males has almost become socially
acceptable and is widely used by our White and Asian counterparts. The fashion
industry has benefited largely from black culture. Examples of black fashion include
saggy jeans and hoodies. These are two controversial fashion items as hoodies have

recently seen banned in shopping centres and schools as it appears to promote deviant
behaviour. Saggy jeans are a style that is prominent amongst black youths. Its
controversy derives from the fact prisoners wore their trousers low as belts were
forbidden. This look is now considered to be cool amongst certain groups in society.
Bling , formally known as jewellery is considered a sign of wealth. Some Rap artists

boast about the amount and cost of jewellery obtained. The negative connotation
associated with rap music does not emit a positive message to the youth who may
equate acquiring material goods such as jewellery with success.

The Hollywood film industry has sought inspiration from black cultures and black
lifestyles. The 2007 movie American Gangster which stared black actor Denzel
Washington, although based on a true story, portrayed black males as gangsters and
drug dealers. There is a recurrence of derogatory stereotypes in cinema concerning
black culture. Films such as Boyz, N the Hood, Menace II Society and Clockers also
portrayed black males, particularly youths in a negative light. These films, focusing
heavily on violence and criminality, fuel the perception of a black culture as violent.
In 2007 the former Prime Minister claimed the spate of knife and gun murders in

London was not the cause of poverty, but a distinctive black culture (Wintour, 2007).
This statement came under intense scrutiny by black community leaders who accused
him of ignorance and blaming knife and gun crime solely on black youths.

Mr. Blair's remarks are at odds with those of the Home Office minister Lady
Scotland, who told the home affairs select committee last month that the
disproportionate number of black youths in the criminal justice system was a
function of their disproportionate poverty, and not to do with a distinctive black
culture

(Wintour, 2007).

This statement supports the view that those further down the social class spectrum
commit a disproportionate amount of crime.

Subsequent to the death of Adam Regis in East London 2007, Pastor William
Lamphey who works with vulnerable youths in the area stated:

Youth culture played a big role in the violence on the streets. I think it is the
general culture of the youngsters, their behaviour, the way they conduct
themselves. When you see them, the way they dress, they are telling you back off,
I m a hooligan, I m aloof, you can t talk to me

(BBC News, 2007).

11

Pastor Lamphey states that delinquent behaviour is associated with youths in general,
not only black youths, but the culture does not seem to be a pleasant one to others.

Early British sub cultural theory can be used to explain more about black culture.
Peter Wilmott (1966) carried out research into teenagers in East London. He found
that adolescent offending behaviour was simply part of a general lower working class
subculture. Teenagers became involved in petty crime simply for the fun and
togetherness of the shared activity experience (Burke, 2005, p.116). Wilmott s study
supports the notion that youth culture is one which incorporates crime. The crimes
they are said to commit are not necessarily the most violent crime, but it may be seen
as a way of passing time. It was also found that adolescent behaviour was part of a
lower working class culture which again supports the view that lower social groups
commit a disproportionate amount of crime. This study however does not specify on
black culture.

Ken Pryce (1979) conducted a study of Afro-Caribbean youngsters in St Paul s,
Brixton. The first group of Afro-Caribbean s to arrive in the UK came with high
aspirations and ambitions but found themselves consigned to a force of cheap labour.
Their children were subject to racial discrimination which resulted in endless
pressure (Burke, 2005, p.116). Pryce identified two types of adaptations to this
pressure : the first was to be law abiding and conformist, the other was to adopt a

rebellious attitude. Second and third generation Afro-Caribbean s were more likely to
adopt the second response.

There are two distinct explanations to black youth crime in the UK and the underclass
theory. There is a growing black underclass in the UK; much of the deliberation
surrounding this issue is a question of structure versus behavioural/cultural accounts
as the determinate cause.

There is a view that changes in economic structure (such as the reduction in the
number of manual jobs on offer), institutional structures (such as poor education
especially in declining urban areas) and the lack of appropriate facilities (such as
nursery schools accessible to single mothers) deny a section of the population the
opportunity and resources to compete for jobs

(Smith, 1992, p.7).

In structural explanations of the underclass, various forms of social exclusion,
poverty, material deprivation and patterns of inequality are highlighted.
Family structure plays a very important part in shaping a child s behaviour. There will
be strong tendencies for single parents of young children to belong to the underclass.
Children growing up with no father figure are already disadvantaged; this combined
with other factors of social exclusion may lead to delinquent behaviour.

On the other hand, there is a view that the underclasses have lost the will to compete
in society. Structural explanations say nothing about the reasons for the growth of an
underclass. Behavioural/cultural factors such as attitudes to work or marriage and
childbearing ultimately determine people s economic power which in turn may
relegate some to the underclass. Behavioural accounts argue that provision of state
welfare erodes individual responsibility and controls that prevent individuals from

12

delinquent behaviour for instance, stable families, positive role models and religious
beliefs do not exist. Males stripped of roles as breadwinner and workless now had
little to offer women and children. If they weren t earning and providing for the
family, what use are they? Males in this social category were only seen to be able to
offer erratic affection violence and child abuse (Campbell, 1993). During this period
many women relied heavily upon the welfare state as the men had nothing to offer.
Many young males were now stripped of the informal controls of employment and
family responsibilities that were previously expected of them. Poorly educated and
unskilled, these young males were an unattractive proposition to females. With no
female looking to get involved with these young men and no family of their own,
what implications did this have on them? This was a big factor in their involvement in
criminal activity

13

2.0 Methodology

In order to gain further knowledge regarding black youth crime in the UK, primary
research, by way of unstructured interviews was conducted. A number of topics and
issues were put forward to the interviewees regarding black youth crime and its
representation in the media. Unstructured interviews are defined as an interview in
which the interviewer typically only has a list of topics or issues, often called
interview guide, that are typically covered. The style of questioning is usually very
informal (Bryman, 2001, p.545). The unstructured interviewing method was
considered the most effective way of obtaining data as prompts and probes could be
used in order to extract more information related to a range of topics and issues. The
depth and quality of response from unstructured interviews are more substantial than
any other interview technique, for example, structured interviews: Structure
interviews may not provide the depth and quality of response needed (Hagen, 2000,
p.184). As the research topic is based on black youth crime the interviewee is required
to express their views on the subject area, structured interviews do not allow for
prompting, they require a set of questions which in turn requires closed-ended
responses, for example the analogy to true or false. Unstructured interviews on the
other hand generally provide for open-ended responses to questions (Hagen, 2000,
p.184).

2.1 Advantages and Disadvantages

The interviewing technique is a very attractive method of gaining information
regarding a particular topic area. It provides for personal contact between the
researcher and the subject (Hagen, 2000, p.185). The face to face situation may bring
about a higher response rate due to the personal nature of the interview. Confusions
regarding questions can easily be eradicated; this is not possible with other research
methods such as mail surveys or questionnaires. Interviewees with literacy problems
can have the questions read to them; this again is not possible with certain other
research methods.

Despite the advantageous features interviews posses there are obvious disadvantages
to this method of research. Interviewer bias may cause distorted findings. The
interviewer could interpret data differently to how the interviewee states, in order to
obtain the desired outcome. He could give clues to the interviewee as to what answer
he or she should be giving, again to obtain the desired outcome. More general
disadvantages of interviews are that they can be very time consuming and costly.

2.2 Transcription and Audio Recording

Regarding unstructured interviews, there is an importance on audio-recording and
transcribing the interviews. The interviewer should be on high alert to what is being
said - it is best if he or she is not distracted by having to concentrate on getting down
notes on what is said

(Hagen, 2000, p.184). The interviewees

responses to questions
are detailed therefore not all information can be noted. Also the physical cues of the
interviewee and they way in which they respond to questions should be noted. This
would not be possible without audio-recording, therefore audio-recording is
compulsory. Recording and transcribing interviews has various advantages: it allows
more thorough examination of what people say in interviews (Bryman, 2001, p.330).

14

The recording can be replayed repeatedly; quotes that were initially missed can be
identified when replayed. If further research is to be done regarding the same topic,
the data can be reused and new and different perspectives can be interpreted.
However, transcribing the data can be very time consuming. Recording equipment
must be of high standard, so as to not impair the quality of the audio.

2.3 The Interviewees

Two probation officers from Leicester and two social workers from North London
were interviewed using the unstructured method regarding the topic of black youth
crime and the representation of black youths in the UK. The probation officers were
chosen because they have significant contact with youth offenders going through the
system so may provide useful data. The social workers from North London were
interviewed in order to gain another perspective on the research question and because
London has a far greater black youth population in comparison to Leicester. Both
positions of employment involve considerable contact with delinquent youths.

2.4 Ethical Issues

During the interviews, ethical issues had to be taken into consideration. There is the
requirement of informed consent that the participants should give before conducting
the research. Participants must be fully debriefed about the nature and procedures of
the research and must give their consent. Participant confidentiality must also be
taken on board

the information given during the interviews must remain confidential
and not presented to those not directly involved in the study. The interviewees will
remain anonymous throughout this account for reasons of personal safety and privacy.

15

3.0 Results and Discussion

3.1 Media Portrayal

When asked about the portrayal of black youths in the media the majority of
interviewees stated similar answers. (P1) states:

The gun related crime in particular for London, to be fair the way the media are
portraying it, it seems like its only black guys that are carrying guns, but that is simply
not the case (P1)

(P1) refers to the recent spate in gun and knife crime in the capital, arguing that it is
not merely black young males carrying knives and guns but the media portrays it in
such a way. This statement is further backed up by (P2) who argues:

Yes I do, I do feel that they portray black youths in a negative way. I m fairly sure
that they have been stabbings involving white youths but that information, there
pictures don t seem to get into the newspapers or television so I think there is a
portrayal of black youths and there has been for years . (P2)

This statement provided by (P2) can be supported by Stuart Hall s Policing the Crisis
study (1978) where it was concluded that, the media, working with images from a
New York ghetto, defined the incidence of street robberies in Britain s inner cities as
an outbreak of a new dangerous kind of violent crime (Muncie, 2004, p.120). These
images increased fear of crime and black males amongst the community. Mugging
was seen as a crime committed solely by black youths even though published
statistics from that era had proved otherwise. Both (P2) and Stuart Hall (1978)
identified images as being instrumental in the negative portrayal of black youths. An
image of a black youth in the act of mugging may emit a more powerful message than
the words: black males commit a disproportionate amount of muggings . Individuals
then associate that image with crime, thus creating a moral panic surrounding black
youths.

To counter the arguments made supporting the view that the media portray black
youths in a negative way, (P3) suggests:

I do believe that the media portray black youths in a negative way to some extent but
I think also on the other hand it is justified because a crime is a crime whether its
black crime or white crime (P3)

Moral panics occur for a reason, so there is some truth as to the extent of black youth
crime. This is further supported in literature on moral panic theory. Realist theorists
argue crime and crime statistics should be taken seriously, as the statistics show, black
youths and youths in general do commit a disproportionate amount of a certain type of
crime. According to the literature Left Realists claim crime must be taken seriously ,
therefore should not be ignored. This argument counters the statements by (P1) and
(P2) who suggest the media are unnecessarily targeting black youths. (P4) on the
other hand provides a very different account than previously mentioned:

16

I think the media are not too hard on our black youth. The media has been good on

trying to shed some light on the issue but the media is a weapon of social control
(P4).

Here it is suggested the media be harder on black youths and the media has actually
highlighted the issue of black youth crime, which to an extent is evident from recent
reporting of gun and knife crime. If the media had not reported the issue so intensely,
it might have been overlooked by the public. The development of Operation Trident
in 1998 was a direct result of gun crime in London amongst African-Caribbean males.
According to Trident 75% percent of London's gun crime involves the victim and
suspect both coming from the capital's black communities (Stop the guns, 2004). The
creation of Trident as a direct result of gun crime in the black community shows a
problem exists amongst the black community contradicting the perception of black
youth crime as an unjustified moral panic. (P4) however also makes a very interesting
statement suggesting the media is a weapon of social control (P4). The media is a
very powerful weapon which can be used to harm certain groups in society. (P4 s)
claim coincides with certain arguments made by Labelling theorists.

Labelling theory proposes that we focus our attention not on the behaviour of
offenders, but on the behaviour of those who label, react to and otherwise seek to
control offenders. Labelling theory argues that it is these efforts of social control
that ultimately trigger the processes that trap individuals in a criminal career
(Agnew, 2004, p.295).
The fact the media frequently reports on crime committed by lower classes
supports the notion that it is used as a method of social control. (P4) also states:

They report news in a sensational way. It all derives form the political agenda,
political atmosphere - what the government is saying. They locate crime in a certain
area, usually poorer areas so the middle class feel safe (P4).

As mentioned in the literature review, the media is governed by the ever familiar
socio-economic class of person; whose views on society differ from other groups. The
portrayal of youths therefore maybe misrepresented due to this cultural
misunderstanding.

3.2 Role Models

The results from the interviews suggested that the typical role models that our youth
aspire to emulate do not send a positive message to the community and may actually
be harming the community. There seems to be a demand for role models that have
achieved through education. There is a view that the lifestyles of sportsmen and
musicians are so distant from the average individual s lifestyle that it would be
irrational to aspire to follow in their footsteps. It was mentioned that these role
models, musicians in particular dabble in illegal substances and this is highlighted in
the media.

We cannot dismiss the fact that a lot of, not all, musicians dabble in drugs and you
can t disassociate them with drugs . (P3)

17

It could be argued that famous musicians that do openly take or refer to drugs in their
work are indirectly promoting the use of illegal substances. Illegal drug use is
considered to be a deviant act within society.

The negative portrayal of sportsmen and musicians has maybe affected their status as
positive role models to the youth. (P1) argues:

The media portrayal is often almost of the negative side, aside from their sporting
achievements they get a lot of bad press (P1).

The media do not highlight positive aspects of a celebrity s lifestyle. For example, the
charities they support and other positive schemes they are involved with. Too often
the media are concerned with an individual s private life. (P1) provided an analogy of
this situation:

Its often not the good things you hear about like for example the charities they
support, schemes for the youngsters, you ve got the whole Ashley Cole scenario, him
cheating on his wife, this is seen almost typical of black men anyway so obviously in
some respects it is almost negative because they are so called role models (P1).

This statement refers to an incident whereby a black professional Premier League
footballer was caught cheating on his wife, as mentioned in the quote, this is seen as
typical amongst black men, therefore reinforcing the stereotype. Although adultery is
not a criminal offence it is considered to be deviant in mainstream society.

During the interviews it became evident that individuals that have achieved through
educational means should be promoted as role models.

There are other fields or professions that blacks can aspire to or have the ability to
aspire to but a lot of the youths today, the culture we live in see music and sport as the
only visible avenues as a way out of poverty, to me this is false in a way, there s not
enough emphasis put on education I think education is fundamental (P3).

This claim is further supported by relevant literature. As stated in the literature
review, Black youngsters need a new generation of role models, drawn from the legal
profession, business and education, to counter under-achievement and involvement in
crime (Womack, 2007). Education is of great importance; the argument being; the
more educated the better the role model.

3.3 Underachievement of Black Youths in School

The underachievement of young black males has become a growing problem in the
UK. In the literature it was reported that only 25% of Afro-Caribbean boys get five
good GCSE s compared with 51% of the population as a whole (BBC, 2004).
Reasons as to why black pupils underachieve in school were put forward by the
participants. (P1) states:

18

Well you have the typical sayings, lack of role models, the thing with black kids is

that, they seem to lack patience and drive and the support from home, they always
seem to be trying to find the quickest way of achieving things (P1).

This statement is supported by Robert Merton s anomie/strain theory. Central to
Merton s anomie theory is the view that individuals are more likely to pursue
monetary success using whatever means are necessary, including crime (Agnew,
2003, p.171). Celebrity role models, for example rap artists, are constantly being
portrayed displaying very expensive jewellery, clothes and driving the latest cars. As
such individuals are common role models within black communities; youths aspire to
acquire such material goods. With the social barriers preventing them from doing so,
crime is an alternative option to education that many undertake in order to achieve
their goals. It could be argued that education is too long a process therefore crime is a
quick way to gain monetary success.
The argument as to the education system being institutionally racist occurred many
times during the interviews. (P4) argues:

Black youths suffer emotionally from school which I think is linked to criminal
activity. The teachers target black youths, in a negative way, they leave school
frustrated because they can t get good jobs. A lot of offending around anger

violent
offences is repressed feelings of pain through school . (P4)

This statement supports the view that black pupils underachieve in school due to
institutional racism. It could be argued that failure is expected of black pupils in
school, when underachieving academically they might not be pushed as hard or given
additional support as their white counterparts. This bold statement by (P4) coincides
with Clarke s (1982) account of this subject area. As stated in the literature review, it
is an important step to realise that the supplementary school exists to help children not
because they failed to achieve through the system, but because the system is racialist,
and has failed them (Clarke, 1982, p.126). It would be difficult to support such
claims as limited facts on this area are available. However (P4) does provide a more
in-depth view on the subject area which should require further research.

I feel the system is set out to target certain individuals in society, for example the
form that requires you to state your ethnic origin, why do we have to fill this form
out? I think it s to identify the ones which they feel will not succeed, for example
black youths. The better schools will not accept them leaving them to go to a school
with a bad reputation. A lot of black youths have been deprived good education so
therefore a lot of us do not have well paid jobs (P4).

(P4) speaks of a form which requires completion before commencement of education.
The form requires the pupil to state their ethnic origin as well as other personal
information. It was noted that the personal information gained can be used against
pupils. Black students find themselves in schools with poor reputations as the so
called better schools have rejected them due to the colour of their skin and fear of
underachieving. This claim has not been backed up by any relevant literature
therefore it will be unjust to believe that this is the case.
With regards to education systems being institutionally racist, this can be somewhat
discredited with the educational success of black girls in comparison with white boys
and the apparent success Asian pupils achieve during education.

19

An ethnic breakdown of this year s GCSE results in England shows that "black

African" girls are scoring higher grades than "white British" boys (BBC, 2004). If
this is the case, the notion that schools are institutionally racist could be dismissed.
Black girls seem to be performing to the standards set but it is the boys who are
falling behind suggesting a problem amongst the boys. In the BBC s report it was
stated that Black African girls outperform white boys . The fact that the term
Black African was used is striking. This implies that black Caribbean girls may not

be achieving at the same level as black Africans. Research into the educational
success and crime rates of these two distinct groups ought to be conducted in order to
gain more information regarding black youth crime in the UK.

Again, countering the view that the educational system is institutionally racist, Asian
pupils continuously outperform their African-Caribbean counterparts and are level or
even better than white pupils.

The issue of parenting in relation to black youths underachieving in school was
highlighted in one interview.

Often there is a go to school and don t bother me mentality from the parents. I run
a Saturday school and very often parents will drop their kids of and say here teach
my kid and I will ask the how often do you read to your child, how often does your
child read to you, how often do you take your child to the library, to the museum and
the answer is well I don t really have much time (P4).

Parents attitude to school will inevitably affect the way in which their children view
school. If education is not stressed as being fundamental then the youth would not see
it this way. Parents should play an active role in a child s education, as mentioned
above; parents should take time out to educate their children. As many black families
are lower down the social class spectrum, income is low so therefore they may work
longer hours to generate more income leaving less time to educate their children.
Time is precious and its limited (P4).

3.4 Single Parent Families

There is a view that growing up in a fatherless home is a key factor in future
involvement in criminal activity. The information gained from the interviews was
relatively mixed but the majority of interviewees were in support of the view. The
participants that supported the claims suggested:

I do think so; obviously they do need some kind of guidance, there are certain things
that only a male can install into boys in particular. I think that young boys especially
are very impressionable and if they re aspiring to be like somebody and the father
figure is not there then they re going to aspire to be like something else (P1).

You need that father figure, that presence there when growing up. A lot of the youth
that I have worked with--. I worked with this one boy, I wouldn t mention his name
[laughs], he was sent here from Jamaica, no father and had serious problems with his

20

mother, I soon realised that a lot of his frustration and anger stemmed from the
absence of his father. This frustration would often lead to violent crime (P3).

In my case load I would say that the majority are from single parent families (P4).

(P3), a Social Worker in North London, describes a situation whereby a youth he
works with has serious emotional problems due to the absence of his father. He stated:

A lot of his frustration and anger stemmed from the absence of his father (P3).

The youths frustration would get him into fights and other forms of violent crime as a
result. The issue of frustration was further noted by another interviewee.

Again the frustration aspect comes into play. They seem to be angry that there
fathers were not there to care for them as they were growing up (P4).

However, despite the overwhelming information given in support of the view that
growing up in a fatherless family is a key factor in future involvement in criminal
activity, other information presented by the interviewees suggested otherwise.

I d say no. I think the male influence can help, Very often with lone parents there is
a male figure present. Be it a grandfather, an uncle, friend of the family there is
somebody there, it s not the same as having a father in the house 24/7 but it is there.
But I would say not. Where the problem lies is if the lone mother doesn t do what she
should do (P2)

Only one out of the four interviewees was against the view. It would be fair to say that
children raised in fatherless families are at a higher risk of future involvement in
criminal activity. There is extensive literature and statistics that strongly support this.

According to one study, children raised in single-parent families are one-third
more likely to exhibit anti-social behaviour; O Neill found that, holding other
variables constant, black children from single-parent households are twice as
likely to commit crimes as black children from a family where the father is
present. Nearly 70 percent of juveniles in state reform institutions come from
fatherless homes, as do 43 percent of prison inmates

(Mortimer, 2005).

3.5 Social Class

During the interviews, when questioned on the issue regarding social class, most were
in favour of lower social groups commit the most crime but their reasons varied:

It seems common that those from lower socio economic groups are the ones that
commit certain crime. I think crimes such as gun crime, muggings etc are committed
by lower economic groups, depending on the type of crimes they committed, the
reason for them doing so maybe to earn money (P1).

I suppose if statistics show that then they have evidence to back that up (P2).

21

It depends on what type of crime you are talking about? [Laughs] A disproportionate
amount of petty crime is committed by those further down the social class spectrum,
yes (P3).

(P1) suggests that lower economic groups commit certain types of crime for economic
gain, which is why they are overrepresented in criminal statistics. Again, referring
back to Robert Merton s Anomie/strain theory, Anomie theory seeks to explain why
some societies have a higher crime rate than others (Agnew, 2003, 178). Societies
that place great importance on achieving goals such as acquiring material goods and
low emphasis on the rules for goal achievement will have a higher crime rate. Lower
income groups do not posses great financial wealth; therefore acquiring material
goods could be problematic. In black communities, particularly the youth, appearance
and reputation is imperative. However, funds are needed to obtain the latest brand
clothing, expensive jewellery and flashy cars. As lower income groups do not boast
great financial wealth and unemployment rates are high, crime could well be an
alternative method to generate income to acquire such goods.
The belief that lower income groups commit crime for economic gain was however
disregarded by (P4), who states:

Well as a probation officer I do know that black youths do commit a disproportionate
amount of violent crime (P4).

The view that black youths commit a disproportionate amount of violent crime was
further stressed when it was suggested:

Crime committed amongst the black youth is mostly violent/frustration crime not
acquisitive crime as it is so oftenly stated. A lot of people blame crime on poverty, a
quick means of getting money, but a very small percentage amongst black people
conduct acquisitive crime in relation to white people (P4).

(P4) stated the majority of youths she has worked with commit violent crimes as
opposed to the acquisitive crime that is often implied. Reasons to this were also put
forward in this response:

They are deprived from leisure activities, deprived of opportunities, the media makes
it look as if its poverty, the media is trying to project this but very few commit crime
because of this Those further down the social class spectrum are deprived, deprived of
opportunity. A lot of black children don t have parental support, vulnerable from
parents ignorance; institutions identify vulnerable people, by applications etc. once
the door is shut it turns to frustration (P4).

Here it is stated that black youths are socially deprived, deprived of leisure activities
and opportunities., as Hirschi (1969) stated, individuals with weak social bonds are
more likely to commit crime than those who posses strong social bonds. If young
black males were involved in more leisure schemes, attended school or even not
excluded from school then the chances of involvement in criminal activity could well
decrease. Furthermore, there is a view that youth offending is less likely to be a
relatively non problematic part of a normal transition to legitimate adulthood for those
who experience multiple factors of social exclusion and also, the underclass theory

22

which states The habitual criminal is the recognisable member of an underclass
(Murray, 1996, p.33). The underclass look as if they are excluded from mainstream
society, denied job roles and deprived opportunities.

The issue of published statistics being unreliable was considered in the interviews
where (P2), with reference to drug addictions, described how data can be easily
obtained and concealed.

Surveys, they may say how many people in a certain group take drugs. If you ask
that of two communities, if you ask that of an affluent community you are less likely
to get that information because the affluent community have paid to have that drug
problem addressed and therefore that drug problem is confidential. Where you go to a
poorer community where perhaps social security or National Health Service has
addressed a drug problem, that information is therefore theirs, they can do what they
want with it (P2).

Although this statement refers to drugs it can be generalised to crime statistics.
Affluent communities may have resources to withhold information from wider
communities whereas poorer communities are not in the same position financially and
socially therefore the data from this group is more readily available.
White collar crime is committed by those further up the social class spectrum, you

do not hear much about these crimes in the media. They like to portray crime as a
problem with working class youths. But it is not just--. Middle class youths commit
crime too (P3).

Although crime statistics show lower social class groups commit a disproportionate
amount of crime there seems to be an underrepresentation of middle to upper-class
youths.

I think the label that working class youths have been given, you know, how they are
labelled as criminal, and this label does not help. Middle class youths commit crime
too but it is just not highlighted as much in the media. Media do not want to portray a
problem with middle England (P3).

Labelling theory proposes that the criminal label placed upon youths from the lower
social classes and in particular black youths generates stereotypes. Often perceived to
be criminal, they may be subject to intense over policing which in turn could increase
the number of black youths going through the Criminal Justice System.

Judging from the information gained in response the question regarding social class,
youths will be youths at the end of the day and criminal activity may just be a normal
transition from childhood to adulthood. Those lower down the social class spectrum
have been noted to commit more crime maybe for financial gain or out of sheer
frustration. On the other hand labelling theory also works against the notion claiming
that the label placed upon certain groups in society leads to an over representation in
crime statistics.

23

3.6 Black Culture

The issue as to whether there is such a thing as a black culture has provided much
debate during this account. As a result of the interviews the information obtained
regarding this topic area was diverse with only one participant suggesting there is a
black culture and violence seems to be part of it. The findings which support the view
that knife and gun crime is part of a distinct black culture are presented below:

There is such a thing as a black culture; I do think it has changed dramatically. Well
for example, the violence, the crime amongst our people today, I do think it is part of
our culture. [Long pause]--. Actually I would say its part of black youth culture, not
black culture in general (P3)

Given the statistics regarding black youth crime it could be perceived that violence,
such as gun and knife crime is a distinctive aspect of black culture. This view is
further supported by BBC programme Panorama On a Knife Edge (2007). Gun and
knife crime within the black community was highlighted as a serious problem. Street
crime has rocketed; teenage boys fight post code turf wars, victims are as young as
13. These lads are fighting just for fun, but trouble is all around, especially if you're
black (Vine, 2007).

As (P3) indicates, violence is part of black youth culture. The turf wars have become
somewhat commonplace, particularly in major UK cities. This became evident in the
murder of Paul Erhahon, who was attacked by rival youths armed with weapons.
During the trial of Paul Erhahon's killers it became clear the attack on him was partly

linked to something as seemingly trivial as postcodes - in this case E11 and E15
(Akwagyiram, 2008). The notion of turf wars was also referred to in Newsnight,
Broken Society: Hackney s Kids. Territory is everything, you cross the line, you pay
the price. Post code wars are a source of black youth crime (Newsnight, 2007). These
postcode wars are a major reason as to why gangs are formed.

Gangs are responsible for more than a fifth of youth crime in London, according
to the Metropolitan Police, African-Caribbean gangs were described as the largest
group, followed by south Asian and white gangs The largest number of gangs
found in London are said to be in Hackney, East London (22 gangs)

(BBC News 2007).

Hackney possesses a significant black youth population and boasts the largest
population of gangs in London. These statistics provide some insight into black
culture and how violence may play a distinctive part. Individuals may join gangs for
protection from others, for respect, to make money or just to look cool amongst their
peers. Those who grew up in unstable families may seek stability in their lives, as this
was not the case in their homes, they sought belonging in the form of gangs.

The 2007 spate of knife and gun crime amongst black youths in the capital prompted
former Prime Minister Tony Blair to state: the spate of knife and gun murders in
London was not being caused by poverty, but a distinctive black culture (Wintour,
2007). This further supports the view that violent crime is a part of black culture.

24

Although there are strong findings which suggest that black culture is one of violence,
the majority of interviewees suggested otherwise:

I do not think the statement is correct, that knife and gun crime is typical of black
culture because that s never been a part of our culture. Knife and gun crime is
something that is happening amongst youths in general (P1).

I think there is a black culture but I don t think that the knife and gun crime is
exclusive to black culture, it s clearly not, there s white people in prison for these
types of crimes (P2).

I do not think the knife and gun crime is part of a distinct black culture, no, but I do
think there is a generational gap, a difference as to what the first generation were like
and what the youth are like today (P4).

The generation gap referred to by (P4) is supported by Ken Pryce s Endless Pressure
study. It was concluded that first generation Afro-Caribbeans came with high
aspirations but soon became consigned to a force of cheap labour. Consequently, their
children became subject to such discrimination. Pryce identified two types of
adaptations to this pressure : the first was to be law abiding and conformist, the other
was to adopt a rebellious attitude. Second and third generation Afro-Caribbean s were
more likely to adopt the second response. The rebellious attitude referred to in this
study by Pryce is evident in the number of black youths going through the Criminal
Justice System and underachieving in schools today.

Conclusively, the findings generated from the interviews provided interesting views
on the phenomena of black youth crime and the way it is portrayed in the media,
whether the portrayal can be considered exaggerated or the moral panic is somewhat
justified. All claimed the media do portray black youths in a negative light but the
social aspects such as fatherless homes, underachievement in school, social class and
negative role models all provided substantial literature as to the extent of black youth
crime. It could be fair to say the media does portray black youths negatively however,
it is fair to say, judging by statistics and extensive literature that the phenomena and
the panic surrounding black youth crime is justified.

25

4.0 Conclusion

All things considered, the emphasis gained from qualitative research as to the extent
of black youth crime, whether it is a serious cause for concern or the Media s
portrayal of black youths is exaggerated in order to produce a moral panic, illustrates
how black youth crime is to a degree a cause for concern.

Key factors which are considered to be integral to involvement in criminal activity
amongst black youth provided much insight into the degree of the issue in question.
The key factors included; the media portrayal of black youths, negative role models
amongst the black community, the underachievement of black youths in school, single
parent families, social class and black culture.

The media as an institution was an essential aspect of this account. The question as to
whether it portrays black youths negatively was scrutinised and answered in the
positive. An example used was the intense and continuous reporting of the recent
spate of gun and knife crime in the capital. The media was hard hitting on this area
and proposed gun and knife crime was distinctive of black youths. The media
however has been criticised throughout this account for not emphasising on the
reasons as to why black youths commit a disproportionate amount of crime. The
additional key factors were introduced in order to obtain a more balanced argument
but findings from qualitative research and existing literature reveal the actual extent of
black youth crime and emphasise it is not just a creation of vast media reporting.

Negative role models were a major discussion point providing substantial information
regarding the role models that are commonly idolised amongst black youths; namely
sportsmen and musicians. There was an outcry for more role models that have
achieved through education. This was directly connected to the underachievement of
black pupils in school. The statistics and discussion around this topic area indicate a
huge gap between the achievements of black pupils in comparison to their white and
Asian counterparts. The underachievement of black youths has been blamed on an
institutionally racist educational system by certain literature. The claim had been

supported by research findings. Underachievement in school may lead to criminal
activity due to the inability to find good work which in turn may lead to acquisitive
crime in order to gain material goods. The exclusion of black pupils in school was
also highlighted; social exclusion leads to criminal activity, without participation in
society youths will have far too much time to spare, often used to commit petty
offences.

Children from fatherless homes are considered more likely to become involved in
crime. Research studies surrounding this issue indicated children raised in single-
parent families are one-third more likely to exhibit anti-social behaviour (Mortimer,
2005). Fatherless homes in black communities are widespread; children growing up
without father figures make up a large proportion of youths in the Criminal Justice
System. This is an issue that should be explored and cannot be dismissed as false
media portrayal.

With reference to social class as a factor in involvement in crime, it came to light that
a large proportion of black communities live in so called poverty or are lower down

26

the social class spectrum. The lack of opportunities, leisure activities, and steady
income all contribute to an involvement in criminal activity. The findings from
qualitative research suggested those from lower classes commit a disproportionate
amount of crime although the type of crime varied. Some suggested acquisitive crime
was the main type as a means of acquiring material goods; others stated crime was
committed out of frustration. On the whole it was concluded that those further down
the social class spectrum commit a disproportionate amount of crime.

The question as to whether crime was a distinctive part of black culture was tackled
and based on the findings from qualitative research, the majority suggested otherwise,
but judging by existing literature on the previous areas, facts and figures with regards
to crime it could be fair to suggest, as Former Prime Minister Tony Bair stated, crime
is part of a distinctive black culture. The rise in gun and knife crime in the capital,
furthermore the rises in gang culture are all common in black communities.

Although the media have been criticised in its portrayal and reporting of black youths
there is overwhelming evidence to suggest the moral panic behind black youth crime
is justified. This evidence lies in the topic areas discussed. Black youth crime should
not be dismissed as a moral panic but should be considered a cause for concern and an
area that needs tackling.

Recommendations

Whilst conducting research into black youth crime and black culture, it quickly
became evident that the term black culture was too general. To be more specific, there
are different cultures within black culture, for example Caribbean and African culture.
Research between these two distinct groups in relation to involvement in crime may
produce additional findings that can coincide or even develop further knowledge
regarding black youth crime.

As was mentioned in the main body, the educational system was considered to be
institutionally racist, this was criticised by the apparent success Asian pupils achieve
in education. The relationship between black and Asian youths is another area for
further research, the Media s portrayal of the two groups and how society treats them
accordingly. As minority ethnics, we all may not be treated the same by society and
the media. This will be a good representation of this.

27

Appendices

Transcription

Key:
Q = Question
P = Participant
I = Interviewer

Interview 1

(P1), Probation Officer. Leicester

Q

What is your perception of Black youth crime in the UK?

(P1)

It is a very big problem, that s it [laughs]. It is a very big problem.

Q

Do you feel the media portray black youths in a negative light/ is the negative
portrayal of black youths justified?

(P1)

It all depends on what type of media you are referring to, obviously the
tabloids are going to portray them in a certain way, you have the Rupert Murdoch
kind of news that will show a different portrayal.

If you have a story about gun crime and how gun crime has increased--. You have the
London newspapers with a whole load of black faces on there but then again you ve
got the impartial media for example the BBC, who I don t think make an issue of the
race of the person. It depends on the type of media, the type of coverage it is about,
obviously the gun related crime in particular for London, to be fair the way the media
are portraying it, it seems like its only black guys that are carrying guns, but that is
simply not the case.

Q

Celebrities, i.e. Sportsmen and musical artists seem to be common role models in
black communities. Do these role models send negative messages to the black youth?
Is there a cry out for more black role models that have achieved success
academically?

(P1)

It depends on the individuals, I mean you have got footballers, not only are
they playing football but they are supporting various charities, I mean we are aware of
that, but then say for example, the side that we see, the media portrayal is often almost
of the negative side, aside from their sporting achievements they get a lot of bad
press. Its often not the good things you hear about like for example the charities they
support, schemes for the youngsters, you ve got the whole Ashley Cole scenario, him
cheating on his wife, this is seen almost typical of black men anyway so obviously in
some respects it is almost negative because they are so called role models. However
on the music front to be fair a lot of songs made by black people, the actual artists
themselves are not giving out a positive message, then again that s common in music
in general but I think its difficult for you to say that a music artist can be a negative or
positive role model, unless of course the artist in particular was say for example a
Christian singing about Christ, that could be construed as positive but obviously its

28

girls, parties, money and that s what you see and that s what the guys aspire to be
like.

I

So there seems to be very few role models that have achieved success

academically?

(P1)

Yes

I

do you feel these role models will send a more positive message than the
musicians and sportsmen we commonly see?

(P1)

Well of course they would but then it has to become a normal thing for them to
see. You have so much of the sportsmen and the musicians but also you have to
remember these are so called interesting things. Its very difficult to get kids in general
interested in things like politics, you ve got your Dianne Abbots, I don t think people
would aspire to be like Dianne Abbot unless you have an interest in politics and so its
difficult. obviously if we had more role models, if it was normal for you to walk into a
company and see a black face as being the top of the top or if it was more
commonplace then I suppose it would have more of an impact, however to some
extent I do think its very important

I

So more black faces in work places would make a significant difference, so if
companies were to take into account affirmative action, do you think that would help?

(P1)

Yes, but its not just affirmative action, I think there needs to be more of an
interest, because obviously there is a problem with the black youth here, there needs
to be some kind of initiative to get the kids away from the sport and music lifestyle
and some kind of initiative to get these kids involved in achieving their full potential.
Affirmative action is an option but, if companies were to employ more black people
then there would be more black people in that position but it also needs to come from
within as well.

Q

Why do you feel so many black youths under achieve in school? Is failure
expected of them and are they pushed towards achievement via sport?

(P1)

Well you have the typical sayings, lack of role models, the thing with black
kids is that, they seem to lack patience and drive and the support from home, they
always seem to be trying to find the quickest way of achieving things, back in the day,
the first generations of black people understood the need to work hard in order to
achieve things but now, because they haven t had to work for anything, everything
has almost been given to them, there s no respect for it. You have the black kids that
start off doing well in primary school, but when they get to secondary school that s
where it all goes wrong.

Lack of role models, depending on the back ground, if they don t have it around them
[pause] -- they seem to get themselves easily distracted, the types of things that
entertain black kids are not the academic issues for example its always something like
sport, its always something like music and that s where there role models lie, if that s
the only thing they see and that s the only thing they re going to know. You ve got
kids that come home and watch hours of TV, watching sport and music channels and

29

that s how they want to live their lives, they want to aspire to live like them. They
haven t got black people in higher places; it s not the norm so they just aspire to be
like the people on TV.
Q

There has been a lot made in the media regarding single parent families. Does the

lack of father figures play a part in future involvement in criminal activity?

(P1)

I do think so, obviously they do need some kind of guidance, there are certain

things that only a male can install into boys in particular. I think that young boys
especially are very impressionable and if they re aspiring to be like somebody and the
father figure is not there then they re going to aspire to be like something else that
they have seen so I think that, what can you do to address the father figure issue
anyway? They feel the necessity to become almost the man of the house and take on a
masculine role and demand respect, they will be looking for respect elsewhere

I

When you say elsewhere do you mean out of the streets?

(P1)

Out on the street in their communities and in their environments, amongst their
peers and people in a similar mould to them and that s how certain crimes can be
committed out of the need for respect and to achieve this alpha male kind of attitude
that they aspire to have.

Q

Statistics show that a disproportionate amount of crime is committed by those
further down the social class spectrum, to what extent do you think this is true?

(P1)

It seems common that those from lower socio economic groups are the ones
that commit certain crime. It obviously depends on the areas that people are brought
up from. The way it looks it does seem to be committed by the lower class. You have
you.-- certain crimes fit certain types of people, I Think crimes such as gun crime,
muggings etc are committed by lower economic groups, depending on the type of
crimes they committed, the reason for them doing so maybe to earn money,

I

So is it an economic issue?

Yes, to be fair, it depends on the types of crime committed, for example, people from
a more well off class wouldn t commit certain crimes, for example, it is unlikely that
we would hear of gun crime being rife in these classes.

Certain people can t afford to educate their youngsters, they get trapped into certain
gangs, certain cultures and there s no way of them getting out of it, and to be honest
its what they see around them and they kind of get stuck, its like a vicious cycle. It
does seem to be disproportionate.

I

Why do you feel this is the case?

(P1)

Well, to me its education, it starts with the parents and education. If they can t
afford to educate their children then they are going to face difficulties. For instance,
you have the certain estates where kids are not necessarily going to school, they re
finding other things to do, and if there parents aren t too bothered about what they are
getting up to then they are going to get themselves into crime. Like I said, it starts
with the parents, it starts with education, if they are not getting the support from either

30

of the two key institutions then obviously they re going to face difficulties, of
course they are going to encounter problems

Q

In 2007 former Prime Minister Tony Blair stated that the spate of knife and gun

crime in the capital is part of a distinctive black culture

is there such a thing as a

black culture , if so what does it entail?

(P1)

I don not think the statement is correct, that knife and gun crime is typical of
black culture because that s never been a part of our culture. Knife and gun crime is
something that is happening amongst youths in general and in particular in London.
Obviously London is so metropolitan and multicultural anyway as it exists but then
you do have an obvious issue of black knife and gun crime but I would not say it has
anything to do with black culture at all, its just an issue that has happened to occur
amongst black people, I do not think it has anything to do with the culture. However
you can t help but notice the fact that amongst black youths in general there is a
certain need to see what other people are doing, and almost there is a need to have a
certain level of respect. I do not think knife and gun crime is a part of black culture
but obviously the respect issue is, in particular amongst black youths actually, I would
not say it s a problem with the culture.

[Tape recorder turned off]

Interview 2 (P2) Social Worker, North London

Q

What is your perception of Black youth crime in the UK?

(P2)

I don t think it has reached crisis point but I think if the community don t
address the underlining issue then it is in danger of becoming so.

Q

Do you feel the media portray black youths in a negative light/ is the negative
portrayal of black youths justified?

(P2)

Yes I do, I do feel that they portray black youths in a negative way. I m fairly
sure that they have been stabbings involving white youths but that information, there
pictures don t seem to get into the newspapers or television so I think there is a
portrayal of black youths and there has been for years, a poor portrayal of black
youths.

I

So it is not just a recent thing you think it s been around for quite a while?

(P2)

Yes and I think that the current gang culture hasn t helped, I don t think the
black gangs, although there are white gangs as well, I don t think the black gangs
have helped in addressing that poor portrayal. The problem as I see it is there appears
to be very little self respect amongst the people in gangs and they have to aspire some
how to get that self respect and this is one of the ways that they do it.

Q

Celebrities, i.e. Sportsmen and musical artists seem to be common role models in
black communities. Do these role models send negative messages to the black youth?

31

Is there a cry out for more black role models that have achieved success
academically?

(P2)

No I don t think that the black role models are particularly good role models

for black youths. In the role models that you just suggested, the musicians and
sportsmen, I think P Diddy is so distant to a black man in Peckham in an estate. They
might aspire to wear P Diddy clothes but that s about it. I think our role models have
to be closer to home; I think they have to have targets that are achievable and more
realistic to black youths in the UK. In estates they have to have some sort of
commonality with those kids. At the moment I have nieces and nephews who want to
be like Beyonce. They share nothing with Beyonce other than the aspiration to be a
singer, that s it. What I see a lot of our black role models doing is, many of them
move away from black culture, so they move into the white seen so they have white
partners, there lives become very much non black, so what they re effectively saying
to any black youth who s looking at them is, actually the black scene isn t for me, as
I ve progressed I m going to move into the white scene . That just sends a negative
message across so I don t think that there are many black role models out there that I
would be happy for the black youths to aspire to.

I

- Would it be necessary to broadcast or promote more positive black role models

(P2)

I think there aren t many positive black role models but there are some like
Kwame who goes into schools and youth clubs, who is very accessible to black
people and hasn t distanced himself from his community. I think that the mentoring
scheme is a good scheme, I know there are different types but generally I think it s a
good scheme. I think that where you have placements, like from school at 16 you re
allowed to go and work in an area and when I worked in a hospital there was a black
undergraduate who came and worked with me and although it was a scientist she was
shadowing, she was also shadowing a black scientist and I could perhaps relay some
of my experiences as a black scientist in a scientific environment saying this is what I
found, and this is how I got over it. So I think sort of placements in the work
environment could be a good one, I think black people who have achieved going
into school, going into colleges.

Q

Why do you feel so many black youths underachieve in school? Is failure
expected of them and are they pushed towards achievement via sport?

(P2)

I think very often there is a low expectation of them, and I think that low
expectation comes, sometimes from the school often from home, often there is a go
to school and don t bother me mentality from the parents. I run a Saturday school and
very often parents will drop their kids off and say here teach my kid and I will ask
them how often do you read to your child, how often does your child read to you,
how often do you take your child to the library, to the museum and the answer is well
I don t really have much time . Its very true in our community where we are lower
income, we re out there trying to find money, perhaps working longer hours and time
is precious, its limited but we have to find the time, but with so many people
underachieving, we must recognise that and try and find the time. So I think very
often its low expectations from school. Not enough adequate time is being addressed
to their education at home; I think that they have to have something more than school
and television. I think religion can help, it encourages you to move forward, for

32

example in churches you have like a family atmosphere and it gives you support and
that is sometimes what I think a gang culture can give you, support, and if you don t
have it at home, you don t have it at school, you don t have it at church then you re
going to find it somewhere else. So I kind of think that its amalgamation. Our history
doesn t help because we are always being told we are slaves we are slaves we are
slaves, and when we go to our history classes at school and hear about how we won
first world war, great you know, but you don t hear about the input of the black
armies, the black air force all you hear about is the white influences so the white boy
will come out of the history class feeling empowered knowing his history. The black
boy doesn t he comes out thinking oh the white man did that, the white boy did this
so I think we need to know a little bit more about our history, I think the curriculum
can address some of these issues but tend not to. The answer is multifactorial, it s at
home, it s at school, it s in the street, and there are loads of reasons why kids are
underachieving.

Q

There has been a lot made in the media regarding single parent families. Does the
lack of father figures play a part in future involvement in criminal activity?

(P2)

I d say no. I think the male influence can help, I ve seen it often in my school.
When a boy gets to 13, 14 and they are becoming a young man and they don t have
that role model to direct them as to how a young man should develop, I think it is
difficult. Very often with lone parents there is a male figure present. Be it a
grandfather, an uncle, friend of the family there is somebody there, it s not the same
as having a father in the house 24/7 but it is there. But I would say not. Where the
problem lies is if the lone mother doesn t do what she should do.

Q

Statistics show that a disproportionate amount of crime is committed by those
further down the social class spectrum, to what extent do you think this is true?

(P2)

I suppose if statistics show that then they have evidence to back that up. The
only thing I d say is that in the surveys, they may say how many people in a certain
group take drugs. If you ask that of two communities, if you ask that of an affluent
community you are less likely to get that information because the affluent community
have paid to have that drug problem addressed and therefore that drug problem is
confidential. Where u go to a poorer community where perhaps social security or
National Health Service has addressed a drug problem, that information is therefore
theirs, they can do what they want with it, they can release that information to the
press or law enforcement agencies and it s out in the public domain. Where you have
these discrepancies so you have confidential information in the affluent more white
areas not being released, information in poorer areas being released and when
somebody is investigating that issue they re not going to get information there they re
going to get information form the poorer areas so I m not surprised that statistics
show that poorer people have the problem because they re not going to have access to
the rich persons information so I m kind of dubious, when I hear those arguments I m
a little bit suspicious of where they came from.

[Tape recorder stopped]
[End of tape, side A]
[Beginning of tape, side B]

33

Q

In 2007 former Prime Minister Tony Blair stated that the spate of knife and gun

crime in the capital is part of a distinctive black culture

is there such a thing as a

black culture , if so what does it entail?

(P2)

I think there is a black culture but I don t think that the knife and gun crime is

exclusive to black culture, it s clearly not there s white people in prison for these
types of crimes. But I think that there is a black culture. There s a black way of
speaking which is adopted by the whites in the end, of dancing, the handshake which
is universal now. So I think there is a kind of black culture but I don t think it
exclusively includes the gun and knife crime.

[Tape recorder turned off]

Interview 3 (P3) Social worker, North London

Q

What is your perception of Black youth crime in the UK?

(P3)

Black youth crime is high when you think of the proportionate representation
of black people in the UK. Looking at it form a black perspective it is very, very high.
But when you look at the wider picture in terms of crime in general I would say it
probably isn t as high if you re a black person you tend to notice it a lot more.

Q

Do you feel the media portray black youths in a negative light/ is the negative
portrayal of black youths justified?

(P3)

I do believe that the media portray black youths in a negative way to some
extent but I think also on the other hand it is justified because a crime is a crime
whether it s black crime or white crime but I think also that looking at it from a black
perspective you feel that the media look for the whole sensationalism of what will
help sell the papers, as a black person it s more damming than for a white person. I
certainly feel the media has a lot to do with the amplification of crime in black
communities.

Q

Celebrities, i.e. Sportsmen and musical artists seem to be common role models in
black communities. Do these role models send negative messages to the black youth?
Is there a cry out for more black role models that have achieved success
academically?

(P3)

Yes I do feel they do to a great extent. We cannot dismiss the fact that a lot of,
not all, musicians dabble in drugs and you can t disassociate them with drugs. In
terms of role models, yes it s good to see that there are people out there that are doing
good. Some of the musicians and the sport athletes they come back to their
communities and make a contribution to some extent. They encourage the youth to
look for alternative ways of expending their energy, but whether they make ideal role
models I don t think so because not everyone can be a successful footballer, not
everyone can be a successful musician. There are other fields or professions that
blacks can aspire to or have the ability to aspire to but a lot of the youths today, the
culture we live in see music and sport as the only visible avenues as a way out of
poverty, to me this is false in a way, there s not enough emphasis put on education I

34

think education is fundamental. It is quite refreshing to look at somebody like Garth
Crooks (Former Footballer) and think that he is a role model because he is educated,
he was a footballer first of all then he went and got himself a doctor s degree. He took
the academia part of it, although it came later in life but obviously some people are
not as good as a Garth Crooks to be a successful footballer but there are other
channels, whether its education, whether its academia , whether its being in the media,
social work, police force, doctor, lawyer, these are things that we should be promoting
more amongst the youth because to me there stand a better chance of being successful
in these fields, it s much wider than just narrowing it to just sports and music because
only the elite of the elite are successful in those fields.

I

Can you give me examples of ideal role models for black youths

(P3)

I would say Martin Luther King was and still is an ideal role model, Maya
Angelou, even Barack Obama could be a good role model for black youths because
Obama is doing today what we still think of as unthinkable, so I think he is fighting,
we all know the way the system is set up, he may not succeed but at least it showed
that he takes it one step further to where people like Jesse Jackson took it before and it
gives us hope. So to be Barack Obama is a very good role model because considering
where he came from and where he is today, if he can do it then anyone can do it. Also
people like Oprah Winfrey could be a good role model, where she came from as a
very poor person and the way she worked her way up through the system and where
she is today, one of the wealthiest women in media, I think these are all good role
models. So far as people in the UK are concerned, I do have a few people who I
consider to be good role models, for example my good friend Valerie Amos, she is a
very good role model considering where we came from and where she got to, leader
of the House of Lords and that is an achievement, and even her parents who have
recently died, they were her role models, they were both head teachers. So there are
people around we can used as role models, most definitely, and it doesn t have to
always be sportsmen or musicians because to me there is a negative side to the music
because you cant dismiss a lot of them with their drug related past or present and even
the language used today, vey influential, very powerful messages are being sent out to
youths and I feel a lot of it is negative.

Q

Why do you feel so many black youths under achieve in school? Is failure
expected of them and are they pushed towards achievement via sport?

(P3)

I know that you can easily say the system is against them and to some extent it
is true. But I do not see the system being against them is the cause of their failure. My
strong belief is that you can succeed wherever you are who ever you are, wherever
you have come from and whatever system you are working within, you can achieve.
You just need to be focused and get yourself in the right crowd and good link that can
help you to achieve and aspire to certain things. Encouragement form friends, if you
have negative friends then you are will end up underachieving. But I think education
itself, you can achieve whoever you are, your home circumstances may be conducive
to you underachieving but I think there is always a way out. If you look for it you will
find it.

I

Do you think failure is expected of black youths in school and are they pushed
towards achieving their goals via sport for example?

35

(P3)

Not so much today, probably in the 70 s and 80 s because I do know that a lot

of the schools have a perception of black people as being unable to administer
education in the same way as the white people can and this is why, from my
experience, a lot of my friends and I were told they could not achieve certain goals in
schools and they went on to achieve what is beyond belief. I do believe that the
system might be against them and push them towards achieving their goals via sport
because that is what we are good at .

Q

There has been a lot made in the media regarding single parent families. Does the
lack of father figures play a part in future involvement in criminal activity?

(P3)

Yes, most definitely. I think--. Well I think the lack of father figure does
enhance the likelihood of future involvement in criminal activity, yes. You need that--
. You need that father figure, that presence there when growing up. A lot of the youth
that I have worked with--. I worked with this one boy, I wouldn t mention his name
[laughs], he was sent here from Jamaica, no father and had serious problems with his
mother, I soon realised that a lot of his frustration and anger stemmed from the
absence of his father when growing up. His frustration would often lead to violent
crimes. He was so upset so angry, often when he would get so angry all he wanted to
do was cry, but he couldn t so he would become violent, so, so when I was around
and I d see him getting worked up, I would take him into the woods, because we had
woods near the complex, away from everybody and he just used to cry, cry for a good
five to ten minutes, after he was alright. So yes I do think lack of father figure leads to
criminal activity in the youth. It seems to be so common amongst the black
community, the men do not want to stay around and take care of their own. It is
causing major problems but how do we fix this? [Laughs]

Q

Statistics show that a disproportionate amount of crime is committed by those
further down the social class spectrum, to what extent do you think this is true?

(P3)

It depends on what type of crime you are talking about? [Laughs] A
disproportionate amount of petty crime is committed by those further down the
social class spectrum, yes, but all white collar crime is committed by those further up
the social class spectrum, you do not hear much about these crimes in the media, they
like to portray crime as a problem with working class youths. But it is not just--.
Middle class youths commit crime too, I think the label that working class youths
have been given, you know, how they are labelled as criminal, and this label does not
help. Middle class youths commit crime too but it is just not highlighted as much in
the media. Media do not want to portray a problem with middle England. Youths will
always be youths at the end of the day, youths are always going to commit crime, the
have time on their hands and the need to expel there energy some way or another,
they might do this through crime.

Q

In 2007 former Prime Minister Tony Blair stated that the spate of knife and gun
crime in the capital is part of a distinctive black culture

is there such a thing as a
black culture , if so what does it entail?

(P3)

There is such a thing as a black culture. The cultures have changed
significantly. I mean from first generation Afro-Caribbean s, we aspired to be

36

something, we worked hard, and we came to UK for a better life, better opportunities
you know. We were law abiding--. Law abiding citizens. The culture today--. I do
think it has changed dramatically. Well for example, the violence, the crime amongst
our people today, I do think it is part of our culture. [Long pause]--. Actually I would
say its part of black youth culture, not black culture in general. Black youths today,
and this is evident in a lot of them, have a certain style of dress, for example the low
jeans, I mean just pull your trousers up, its embarrassing. When your trousers are half
way down your legs, how you going to run for the bus, you look stupid, just drawing
attention to yourself, we are black, we are already in the spotlight just for being black.
The whole thing about respect and trying to be cool, this is all evident amongst our
youths today, it is very evident. I do think it is part of black youth culture.

[Tape recorder turned off]

Interview 4 (P4) Probation Officer, Leicester

Q

What is your perception of Black youth crime in the UK?

(P4)

I think it is a very serious problem. The reasons behind it are serious. It s a
growing problem which has never been tackled as a route cause.
Black youths born in this country increase the number of ethnic minorities in custody
and the number is increasing. Also black people that have just come to this country
are adding to the number. 35-38% of my case loads are black, this shows an
overrepresentation of blacks in the criminal justice system, black African only
represent 1.1% of the population. 25% of the prison population is black. I think the
reason is deprivation from opportunities.

Although my perception of Black youth crime is high I feel as if the criminal justice
system operates as a government trap. Black youths are four times more likely to be
stopped and searched in comparison to their white counterparts, so discrimination
hasn t helped. The government do not define crime well. Once they get caught up in
the criminal justice system, there future is limited; they trap vulnerable groups of
people. Who wants to recruit people with a criminal record?
A significant amount of black males go through the criminal justice system. Black
crime is much more likely to be reported and a black child is less likely to give
evidence.
The individuals that make up the criminal justice system are made of white upper
class males. These individuals don t necessarily know what is going on at street level.
Sentencing guidelines are also equipped to send black males to prison. Weighing the
causes of sending a guy to prison, a lot of black people have not acquired good
education; a lot of them have unskilled jobs so it s easy to wave in court. They are
more likely to get custodial sentences; they don t meet the criteria for community
sentencing.

Q

Do you feel the media portray black youths in a negative light/ is the negative
portrayal of black youths justified?

(P4)

I think the media are not too hard on our black youth. The media has been
good on trying to shed some light on the issue but the media is a weapon of social
control. They report news in a sensational way. It all derives form the political

37

agenda, political atmosphere - what the government is saying. They locate crime in a
certain area, usually poorer areas so the middle class feel safe. It sounds as if they are
exposing the problem but they are actually covering the real problem. The media only
covers a small reason to why black youths commit crime. So the media in a way are
hitting hard on the issue but also hiding the true story, only saying a small bit about
the truth. There is an imbalance in the sensational way they report the problem with
crime amongst black people. If they report the crime at the same height as the reason
why the crime was committed they ll have more credit. The reason why is never in

bold print.

Q

Celebrities, i.e. Sportsmen and musical artists seem to be common role models in
black communities. Do these role models send negative messages to the black youth?
Is there a cry out for more black role models that have achieved success
academically?

(P4)

Our role models I think are not sending out a very positive message. We need
more role models that have achieved academically as to the ever familiar sportsmen
and musicians that we so commonly aspire to be like but in reality it is never going to
happen.

Q

Why do you feel so many black youths under achieve in school? Is failure
expected of them and are they pushed towards achievement via sport?

(P4)

Black youths suffer emotionally from school which I think is linked to criminal
activity. The teachers target black youths, in a negative way, they leave school
frustrated because they can t get good jobs. A lot of offending around anger

violent
offences is repressed feelings of pain through school. I feel the system is set out to
target certain individuals in society, for example the form that requires you to state
your ethnic origin, why do we have to fill this form out? I think it s to identify the
ones which they feel will not succeed, for example black youths. The better schools
will not accept them leaving them to go to a school with a bad reputation. A lot of
black youths have been deprived good education so therefore a lot of us do not have
well paid jobs. The information gained through recruiting can be used against us.

Q

There has been a lot made in the media regarding single parent families. Does the
lack of father figures play a part in future involvement in criminal activity?

(P4)

In my case load I would say that the majority are from single parent families.
Again the frustration aspect comes into play. They seem to be angry that there fathers
were not there to care for them as they were growing up. They lack respect for
themselves and others. They need that father figure there to install discipline. But the
absence of father figure is not only aspect regarding parents that leads to future
involvement in criminal activity. A lot of the youth have witnessed their parents suffer
at the hands of society and police. There is a generational emotional torture; they
won t easily compromise with authority. They have seen parents brutally beaten by
police so they carry anger inside them because of parents suffering. The pain made
them combat authorities and commit crime. When seeing police they become angry
and carry a grudge, this grudge will get them into trouble. I see it as a cry out for help,
you hurt us .

38

Q

Statistics show that a disproportionate amount of crime is committed by those

further down the social class spectrum, to what extent do you think this is true?

(P4)

Well as a probation officer I do know that black youths do commit a

disproportionate amount of violent crime, it all depends on the type of crime in
question. The mentality and parenting style of Africans that bring their children over
to the UK is different. The parents do not know the system. In my terms [laughs]
Afro-centric and Euro-centric culture in which children are growing up in. inside the
home they are Afro-centric, it s not about poor parenting it s about different
parenting. Outside the home they are Euro-centric. There is a contrast of cultures;
they may be confused which may cause frustration.
From working with Somalian youths I know in the Somalian culture it is encouraged
to settle a dispute in a fight, conflict resolution. Here in the UK it is just seen as
conflict. Crimes committed amongst the black youth are mostly violent/frustration
crime not acquisitive crime as it is so oftenly stated. A lot of people blame crime on
poverty, a quick means of getting money, but a very small percentage amongst black
people conduct acquisitive crime in relation to white people. If you look at statistics
drug related crime is not common amongst black youths, so the crimes they commit
are not linked to poverty. If it was how do you pay for the drugs?

Those further down the social class spectrum are deprived, deprived of opportunity. A
lot of black children don t have parental support, vulnerable from parents ignorance;
institutions identify vulnerable people, by applications etc. Once the door is shut it
turns to frustration, they turn to crime and drugs. There are no community projects for
black young people. They are deprived from leisure activities, deprived of
opportunities, the media makes it look as if its poverty, the media is trying to project
this but very few commit crime because of this. It is mostly violent crime. Another
thing is the language barrier, form a lot of the youths I have worked with the language
barrier has lead to frustration, they can t express themselves properly which in turn
lead to violence.

Q

In 2007 former Prime Minister Tony Blair stated that the spate of knife and gun
crime in the capital is part of a distinctive black culture

is there such a thing as a
black culture , if so what does it entail?

(P4)

I do not think the knife and gun crime is part of a distinct black culture, no, but
I do think there is a generational gap, a difference as to what the first generation were
like and what the youth are like today. I feel the youth today have ignored the
struggle. They have it easy to what it was like for the first generation. There is the
whole notion of being cool and having the respect of your peers. The fashion aspect
of the culture, you have to look the best. I think a lot of black parents want to hold
onto the old culture but the white community fail to understand, this in its own causes
frustration.

[Tape recorder turned off]

39

REFERENCES

Adler, F., Mueller., G., Laufer, W., (2007) Criminology: Sixth Edition. Boston:
McGraw Hill

Akwagyiram, A., (2008) Killing highlights gang culture [Online]. Available at:
www.news.bbc.co.uk

[Accessed 23/03/08]

Assibiy-Mensah, G., (1997) Role Models and Youth development
The Western Journal of Black Studies. Vol. 21 No. 4 (244, 245)

BBC News (2004) Black girls overtake white boys [Online]. Available at:
www.news.bbc.co.uk

[Accessed 23/02/08].

BBC News (2007) Stab victim was on TV knife show [Online]. Available at:
www.news.bbc.co.uk

[Accessed 14/11/07].

BBC News (2007) Youths sought over fatal stabbing [Online]. Available at:
www.nes.bbc.co.uk

[Accessed 4/11/07].

BBC News (2007) Police identify 169 London Gangs [Online]. Available at:
www.news.bbc.co.uk

[Accessed 27/2/08].

BBC Press office (2004) The Trouble with Black Men: a Polemic [Online]. Available
at: www.bbc.co.uk/pressoffice [Accessed 24/11/07].

Black Youth Empowerment (2007) London Gun Plague [Online]. Available at:
www.byempowerment.blogspot.com

[Accesses 14/11/07].

Burke, R., (2005) An Introduction to Criminological Theory: Second Edition. Devon:
Willan Publishing

Campbell, B., (1993) Goliath: Britain s Dangerous Places. London: Methuen

Cashmore, E., and Troyna, B., (1982) black youth in crisis. London: George Allen &
Unwin publishers.

Cassidy, S., (2002,) Schools have let down black pupils [Online]. Available at:
www.independent.co.uk

[Accessed 24/12/07].

Clarke, N. (1982) Dachwyng Saturday school, in Ohri: Community Work and Racism
Community Work and Racism, London, Routledge & Kegan Paulpp. 121-127

Cullen, F. and Agnew, T., (2004) Criminological Theory: Past to Present: Essential
Readings. Los Angeles, Calif: Roxbury

http://www.news.bbc.co.uk
http://www.nes.bbc.co.uk
http://www.news.bbc.co.uk
http://www.bbc.co.uk/pressoffice
http://www.byempowerment.blogspot.com
http://www.independent.co.uk

40

Dorfman, L., (2001) Youth, Race & Crime in the News [Online]. Available at:
www.buildingblocksforyouth.org

[Accessed 24/03/08].

Goldson, B., and Muncie, J., (2006) Youth Crime and Justice
London: Sage publications

Jewkes, Y., (2004) Media and Crime. London: Sage

MacDonald, R., (1997) Youth, The underclass and Social Exclusion.
London: Routledge

Mclean, M., (1981). Comparative approaches to multiculturalism and education in
Britain. London Institute of Education. Occasional Paper 3, pp. 20-35

Mortimer, D., (2005) Relationship between the welfare state and crime [Online].
Available at: www.news.bbc.co.uk

[Accessed 28/11/07].

Muncie, J., (2004) Youth & Crime: Second Edition. London: Sage

Murray, C. (1996) Charles Murray and the Underclass: the Developing Debate.
London: IEA Health and Welfare Unit in Association with the Sunday Times

Newsnight investigates (2007) Broken society: Hackney s kids
London: BBC, 14th June. VHS

Smith, D. (1992) Understanding the Underclass. London: Policy Studies Institute

Stephenson, W., (2007) Young people and offending: Education, youth justice and
social exclusion. Devon: Willan publishing

Stop the guns (2004) What is Trident? [Online]. Available at: www.stoptheguns.org
[Accessed 11/2/08].

Troyna, B., (1984) Fact or Artefact? The 'Educational Underachievement' of Black
Pupils British Journal of Sociology of Education, Vol. 5, No. 2, (1984), pp. 153-166

Vine Investigates (2007) Panorama: On a Knife Edge
London: BBC, 13th August. VHS

Wintour, p., (2007) Blair blames spate of murders on black culture [Online].
Available at: www.guardian.co.uk

[Accessed 25/3/08].

Womack, S., (2007) Black boys 'need role models not rappers' [Online]. Available at:
www.telegraph.co.uk

[Accessed 24/11/07].

http://www.buildingblocksforyouth.org
http://www.news.bbc.co.uk
http://www.stoptheguns.org
http://www.guardian.co.uk
http://www.telegraph.co.uk

41

Acknowledgments

First and foremost I would like to express gratitude towards my parents who s much
needed financial and emotional support throughout the three years at Nottingham
Trent University has proved pivotal. Also I would like to send out many thanks to my
friends that have made this University experience one to enjoy. Finally I would also
like to send out a further acknowledgement to my final year dissertation tutor Roger
Hopkins Burke who provided much needed assistance and guidance throughout this
project.

Thank you all.

