SOME FUNDAMENTAL CONCEPTS REGARDING LAW AND CRIME

1. Every society is based on the coercion of some of its members by others.

2. Law is a function of political power. It is used by the more powerful to maintain control over the less powerful. The more threatened a ruling group feels, the more rigorously it tends to enforce the law.

3. Laws are the codification of ruling class interests. Laws become legitimate because the ruling class has the power to enforce them and the ability to create the ideology by which they are made to appear justified.

4. The police, the courts, and the correctional systems are all instruments utilized by the ruling class to insure adherence to their laws.

5. People who are socio-economically close to the power group tend to develop normative behavioral systems that are similar to members of the power group. The further away a person is from the power group, the more likely they will possess different normative behavioral systems, and the greater the likelihood that those different behaviors will be defined as criminal.

6. Crime is not an inherent quality of any act. All behavior patterns have the potential to be defined as criminal. Criminality is merely a label given to certain behaviors by the ruling authorities.

7. The ability to confer criminal status is a privilege enjoyed by the powerful classes, to the broad detriment of the less powerful. “Criminal” behavior is simply behavior that threatens the interests of the powerful.

8. Law and definitions of crime may be modified from time to time, but never to the extent that existing political and economic relationships are jeopardized. Changes in the law reflect changes in the needs and interests of the powerful.

9. The rights and freedoms that laws confer, are granted in a very asymmetrical fashion. The rights and freedoms allegedly protected by law, are only protected for those who can afford it. In the end, legal efficacy reigns supreme, not the law.

10. Rather than being an independent arbitrator of conflict, the state is in fact the prize for which different groups compete in order to gain control. Once in control, the behaviors of the less powerful are criminalized, and the behaviors of the powerful are legitimized.
