Role of Economic Position and Electronic Media on Juvenile Delinquency in Khyber Pakhtunkhwa

Mazhar Islam, Mushtaq Ahmad Jadoon, Intikhab Alam & Adnan Ashraf

Abstract

Juvenile delinquency is a major problem in Pakistani society. Many factors contribute the phenomena. Economic position and media are important factors in the socialization of children. Generally, better the economic position better would be the schooling and grooming environment for children. Similarly, media have both positive and negative impacts in the socialization of child. Present study was conducted to find out the impact of economic position and media on juvenile delinquency in Khyber Pakhtunkhwa. The data for the present study were collected from 222 law breaking youths who were imprisoned in three jails in Khyber Pakhtunkhwa. In the context of economic position the results showed significant association of juvenile delinquency with the prisoners who had poor family background, insufficient income to meet family expanses, low economic conditions, unemployed and greed for high economic status. In case of electronic media significant association of juvenile delinquency was found with not only a direct impact of media on juvenile's personality but also its power to control people from deviations and rehabilitate the juveniles.

Key words: Juvenile, Delinquency, Juvenile and Economic Position, Media and Deviation

Introduction

Juvenile delinquency is becoming a global problem in the world today (Schwartz and Johnson,2012). Delinquency a legal term for criminal behavior carried out by a juvenile is often the result of escalating problematic behavior. It has been defined differently by three perspectives on delinquency. According to first perspective or from a parental view it is a disruptive and delinquent behavior as disobedience fighting with siblings, destroying or damaging property, stealing money from family members, or threatening parents with violence. Second perspective or educational view cite it through school staff members often regard delinquent behavior as that which interrupts or disturbs classroom learning violates the school code of conduct and threatens the safety of faculty and students. Third perspective is mental health view about juvenile delinquency (Steinberg, 1996). Juvenile delinquency include not only those minor acts who actually broken the law but also those who are likely to do so. It includes whose attitude to other

individuals, to the community to law full authority is such that it may lead him/her to breaking the law (Changizi, 2007). Juvenile delinquency is thus an anti-social personality disorder which is really harmful for society it is deviant behavior that emerges usually by the age of 15 and goes along through adolescence and adulthood (Muhammad, 2012).

Poverty has a strong association with the crimes. Low income level people have high level of alienation as compare to high income people so they are more likely tend to commit crimes (O'Donnell et al. 2006; Smith and Bohm, 2008). The relationship between poverty and violence holds across different sorts of violent crimes including murder, assault and domestic violence (Kelly, 2000; Martinez, 1996; Parker, 1989; Pride more, 2011). Lower class youth more likely to commit crimes as compare to upper class because they lack immediate material wealth (i.e., income), social recognition, and social standing relative to middle and upper class; hence, they engage in delinquent behaviors like theft, violence, and vandalism to oppose inequalities (Piff et al. 2012; Reay 2005). High income families' children parents have good occupation and studying in quality educational institutions. This decrease their chances of indulgence in juvenile delinquency as compare to their opposite counterparts (Uche, 1994). Various studies reported that poverty is the main cause of crime and criminals often belong from poor family background. Further, the boys who run from homes and live on streets for survival have been involved in stealing goods or properties (Prior and Paris, 2005). Many other social factors compel a person to become juvenile delinquents. Socio-cultural change, political instability, financial uncertainty and governmental bad policies negatively affect young people mind (Postman, 1982). Also financial problems, economic inequality and instability are usually associated with unemployment among youth which further increase the probability of their involvement in delinquency (Mooney lindaet al., 1997). A Cambridge study found that among 16 to 18 years olds delinquency rate was three times higher while unemployed than employed. These unemployed delinquents offended only for material gains. Further it revealed that low status job employed youth have much greater rate of offences than high status job youth (Farrington et al., 1986).

One of important cause of the emergence of violent behavior is invention of television. Aggressive programs on television and other channels not only lead to aggression but also create problems such as character building problems in juvenile (Huesmann and Miller in Savage, 2004). Media may have both positive and negative impacts on every individual but children in particular are not fully mature regarding the impacts therefore they are the most affected by such kind of material (Sana et al., 2013). There is a strong association among media violence, emotional and behavioral problems. General Aggression Model

(GAM) put emphasis that social learning process take place in daily life when we interact in our daily social life with family, peer group and public places or even in imagine situation (e.g. when someone expose to violent media). Thus every violent act if it is in real life or imagined make a fast learning experience, and individual prone to such violent acts produce behavior in aggressive manner. The GAM further explained that juvenile delinquents who have a real life violent history will at more risk to media violence (Anderson *et al.*, 2006). Aggressive movies in this regard not only contribute to aggression but also shape aggressive behavior in the subject. Both children and adolescents tend to imitate their favorite characters in the movies, imagine themselves as heroes of these movies and implement in real life what they see in the films (Bandura *et al.*, 1963).

Research Methodology

The study was conducted in 2015 was based on primary data collected from three Prisons namely Central Prison Peshawar, Central Prison Haripur and District Prison Mansehra. The main reason for selecting these prisons was due to easy access to juvenile delinquents imprisoned in the selected Prisons. According to the recent Prisons record at the time of survey, there were 222 juveniles in the selected prisoners. All the prisoners up to 18 years of age in the three selected prisons were respondents of the study. For further clarification see table 1.

Table 1. Distribution of the Respondents

S.No.	Name of prisons	No. of prisons
1	Central Prison Peshawar	102
2	Central Prison Haripur	40
3	Central Prison Mansehra	80
4	Total	222

Source: Survey

Conceptual Framework

The following were the dependent and independent variables of the study.

Table 2: Conceptual Framework

Independent	Dependent
Variables	Variable
Economic factor	T 11.
Electronic media	Juvenile delinquency

Methods of Data Analysis

After the collection of data, it were first coded and then entered in computer by using SPSS software for analysis. The analysis of the data was made at uni and bivariate levels. The univariate analysis comprised of frequency distribution and percentages of the sampled respondents. Bivariate analysis was carried out to measure the association between dependent and independents variables. Chi-square and Fisher Exact tests were used to measure the association. The Chi-squared test statistics for the test of independence summarizes how close the expected frequencies fall to the observed frequencies. It is represented by the symbol x². Karl Pearson introduced the statistics in 1900 and used in sociological studies to test the degree of independence (Tai, 1978). The formula used to compute Chi-square is given in the following:

$$\chi^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

Where x^2 is chi-square, oij is observed frequencies in ithrow and jthcolumn. Eij is expected frequencies in ithrow and jthcolumn whereas r is number or rows and n is number of column. The large summation sign, Σ (capital sigma), tells us to compute the fractions for each cell and then sum over all cells to get x^2

Fisher exact test was used when the frequencies in the table was less than 5. Following was the formula of the test.

Fisher Exact Test
$$= \frac{(a+b)!(c+d)!(a+c)!(b+d)!}{N!a!b!c!d!}$$

Where a, b, c and d were the observed numbers in contingency table while "n" were the total number of observations.

RESULTS & DISCUSSION

This section first describes the uni-variate and bi-variate results. At uni-variate level, it states the results regarding independent variables i-e economic factor and electronic media. It is followed by the association between Juvenile delinquency and the two independent variables.

Uni-Variate Analysis

Economic Position and Juvenile Delinquency

Table 3 while describing the various tendency leading to juvenile delinquency among the sampled respondents' reported that 48.6, 51.4 50.9, 63.5 and 45 percent of the respondents were agreed that poor living, low economic conditions, economic insecurity, poverty, income disparity and unemployment were the factors leading juvenile delinquency respectively. Further, 48.6, 42.8 and 53.6 of the respondents reported that irregular income, poor background and insufficient income to meet the family expenses encourages juvenile towards delinquency respectively. Another 52.3 and 44.1 percent of the respondents also reported that they were unemployed before got imprisoned and greed for high economic status leads juvenile towards delinquency. The table as a whole reveals that economic insecurity led juvenile towards delinquency, where income disparity among public provoked juvenile delinquency. The lower economic conditions on the other hand had negatively affected the juvenile along with poverty.

The results having similar findings as by Prior and Paris (2005) who found that those juvenile involved in delinquents act are poor, had poor family background and often involved in petty offences like stealing goods or properties.

Table 3:- Role of Economics Position and in Juvenile Delinquency

S.No.	Statements	Yes	No	Don't
				Know
1	Poor living style leads towards	108(48.6)	67(30.2)	47(21.2)
	juvenile delinquency			
2	Lower economic conditions	114(51.4)	66(29.7)	42(18.9)
	negatively affect the juvenile			
3	Economic insecurity haveled	118(53.2)	`73(32.9)	31(14.0)
	juvenile towards crimes			
4	Poverty is real cause of child	113(50.9)	69(31.1)	40(18.0)
	delinquency			
5	Income disparity in society	141(63.5)	51(23.0)	30(13.5)
	provokes juvenile delinquency			
6	Unemployment leads to juvenile	100(45.0)	76(34.2)	38(17.1)
	delinquency			
7	Irregular incomes encourages	108(48.6)	76(34.2)	38(17.1)
	juvenile delinquency			
8	Poor background produces the urges	95(42.8)	90(40.5)	37(16.7)
	for delinquency			
10	Your family income did not meet	67(30.2)	119(53.6)	36(16.2)
	the family expanses			
11	You were on job before	106(47.7)	116(52.3)	
	imprisonment			
12	The greed for high economic status	98(44.1)	88(39.6)	36(16.2)
	led juvenile towards delinquency			

Source: Survey2015

Media and Juvenile Delinquency

Table 4 while describing the various tendency leading to juvenile delinquency among the sampled respondents reports that 50.9, 40.5, 52.3, 50.9, 58.1 and 49.1 percent of the sampled respondents reported agreed to statement that electronic media negatively affected the juvenile, it didn't significantly influence the juvenile, respondents parents never stopped them from watching movies, liked aggression oriented movies, their ideal actors were violence movies heroes and

violent media have directly impacted their personality respectively. While highlighting the role of media, a total number of 43.2, 47.3, 47.3, 52.3 and 43.7 percent of the respondents were found agreed that electronic media cannot rehabilitate juvenile, it have the power to control people from deviations, it is positively playing its role, it should be limited and its reports must be scrutinized.

Results as a whole describes that electronic media had negatively affected the juvenile, parents of juvenile never stopped them from watching movies and the sampled respondents ideal actors were violence movies heroes.

Table 4:-Role of Media in Juvenile Delinquency

S.No.	Statement	Yes	No	Don't Know
1	Electronic media negatively affect the juvenile	113(50.9)	80(36.0)	29(13.1)
2	Electronic media significantly influence the juvenile	89(40.1)	90(40.5)	43(19.4)
3	Your parents never stopped you from watching movies	116(52.3)	78(35.1)	28(12.6)
4	You like aggression oriented movies	113(50.9)	85(38.3)	24(10.8)
5	Your ideal actors are/were violence movies heroes	129(58.1)	77(34.7)	16(7.2)
6	Violent media made direct impact upon your personality	109(49.1)	86(38.7)	27(12.2)
7	Electronic media can rehabilitate juvenile	82(36.9)	96(43.2)	44(19.8)
8	Electronic media have power to control people from deviations	105(47.3)	88(39.6)	29(13.1)
9	Electronic media is positively playing its role	105(47.3)	99(44.6)	18(8.1)
10	Electronic media should be limited	116(52.3)	59(26.6)	47(21.2)
11	There should be limitations on electronic media	97(43.7)	94(42.3)	31(14.0)

Source: Survey 2015

Bi-variate Analysis

Association between Economic Position and Juvenile Delinquency

Table 5 presents the association between economic role and juvenile delinquency. The results show a significance association between irregular incomes encouraged juvenile delinquency (p= 0.001), along with poor background produces the urges of juvenile delinquency (p= 0.010), your family income meet the family expanses (p=0.001), unemployment leads to juvenile delinquency (p= 0.019), the greed for high economic status leadsto crime p= (p=0.014) and lower economic conditions have negatively affected the juvenile (p= 0.032). On the other hand, a non-significant association of juvenile delinquency was found between poor living style leads towards juvenile delinquency(p=0.320), economic insecurity have led juvenile towards delinquency (p=0.037), poverty is real cause of child delinquency (p=0.210), income disparity among public provokes juvenile delinquency (p=0.264), you were on job before got imprisoned (p=0.592).

From the above discussion it is concluded that the factors encouraged juvenile delinquency included poor background, low economic conditions, and unemployment and families' high expenses. The findings are supported by O'Donnell et al. (2006), Smith and Bohm (2008),Kelly, (2000), Martinez (1996), Parker (1989), Pridemore (2011), Piff et al. (2012), Reay (2005), Prior and Paris (2005),Postman (1982),Mooney et al., (1997) and Farrington *et al.* (1986).

Table 5:- Association between Economic Position and Juvenile Delinquency

S.No.	Statement	Juv	enile Delinquency		Chi squre P=vale
5.110.	Statement	Yes	No	Don't know	
	Poor living style	e leads toward	s juvenile deli	nquency	
	Yes	56(25.2%)	36(16.2%)	16(7.2%)	$X^2=4.694^a$
1.	No	37(16.7%)	22(9.9%)	8(3.6%)	$\lambda = 4.094$ (p=0.320)
	Don't	19(8.6%)	16(7.2%)	12(5.4%)	(p=0.320)
	know	19(8.0%)	10(7.2%)	12(3.4%)	
2.	Lower economic conditions have negatively affected the				

	juvenile				
	Yes	66(29.7%)	37(16.7%)	11(5.0%)	
	No	25(11.3%)	24(10.8%)	17(7.7%)	$X^2 = 10.546^a$
	Don't	21(9.5%)	13(5.9%)	8(3.6%)	(p=0.032)
	know				
	Economic insec	curity have led	juvenile towa	rds crimes	
	Yes	65(29.3%)	40(18.0%)	13(5.9%)	
3.	No	37(16.7%)	19(8.6%)	17(7.7%)	$X^2=10.231^a$
	Don't	10(4.5%)	15(6.8%)	6(2.70/)	(p=0.037)
	know	10(4.3%)	13(0.8%)	6(2.7%)	
	Poverty is real	cause of child	delinquency		
	Yes	65(29.3%)	33(14.9%)	15(6.8%)	
4.	No	30(13.5%)	24(10.8%)	15(6.8%)	$X^2 = 5.854^a$
	Don't	17(7.7%)	17(7.7%)	6(2.7%)	(p=0.210)
	know				
	Income disparit	y in society pr	ovokes juveni	le	
	delinquency				
5.	Yes	77(34.7%)	40(18.0%)	24(10.8%)	
J.	No	20(9.0%)	23(10.4%)	8(3.6%)	$X^2 = 5.240^a$
	Don't	15(6.8%)	11(5.0%)	4(1.8%)	(p=0.264)
	know	, í	` ′	, ,	
	Unemployment	leads to juven		y	
	Yes	42(18.9%)	36(16.2%)	22(9.9%)	
6.	No	38(17.1%)	26(11.7%)	12(5.4%)	$X^2 = 11.773^a$
	Don't	32(14.4%)	12(5.4%)	2(0.9%)	(p=0.019)
	know	, , ,	, , ,	, ,	
	Irregular incom	es encourages	juvenile delin	quency	
	Yes	66(29.7%)	35(15.8%)	7(3.2%)	
7.	No	27(12.2%)	28(12.6%)	21(9.5%)	$X^2 = 19.284^a$
	Don't	19(8.6%)	11(5.0%)	8(3.6%)	(p=0.001)
	know	19(8.0%)	11(3.0%)	8(3.0%)	
	Poor backgroun	d produces the	e urges for del	inquency	
	Yes	46(20.7%)	27(12.2%)	22(9.9%)	_
8.	No	49(22.1%)	36(16.2%)	5(2.3%)	$X^2 = 13.173^a$
	Don't	17(7.7%)	11(5.0%)	9(4.1%)	(p=0.010)
	know	1/(/./%)	11(3.0%)	7(4.170)	

	Your family inc	ome did not n	neet the family	expanses	
	Yes	30(13.5%)	20(9.0%)	17(7.7%)	
9.	No	72(32.4%)	33(14.9%)	14(6.3%)	$X^2 = 19.633^a$
	Don't	10(4.5%)	21(9.5%)	5(2.3%)	(p=0.001)
	know	10(4.5%)	21(9.570)	3(2.370)	
	You were on jo	b before impr	isonment		
10.	Yes	57(25.7%)	32(14.4%)	17(7.7%)	$X^2 = 1.050^a$
	No	55(24.8%)	42(18.9%)	19(8.6%)	(p=0.592)
	The greed for high economic status led juvenile towards				
	delinquency				
11.	Yes	58(26.1%)	25(11.3%)	15(6.8%)	
	No	32(14.4%)	40(18.0%)	16(7.2%)	$X^2 = 12.562^a$
	Don't	22(9.9%)	9(4.1%)	5(2.3%)	(p=0.014)
	know				

Association between Role of Media and Juvenile Delinquency

Table 6presents the association of media with juvenile delinquency through application of Chi-square statistical test. The results show a highly significance association between juvenile delinquency and the statement describedelectronic media significantly influence the juvenile (p= .000), electronic media have power to control people from deviations (p= 0.001), electronic media can rehabilitate juvenile (p= 0.007), violent media have direct impact upon your personality (p= .008), electronic media should be limited (p=0.020) and electronic media reports must be scrutinized (p= 0.023). On the other hand, a non-significant association was found between juvenile delinquency and your parents never stopped you from watching movies (p= .244), electronic media negatively affected the juvenile (p=0.300), you like aggression oriented movies (p=0.863), your ideal actors are violence movies hero (p=0.851), and electronic media is positively playing its role (p= 0.275).

The table reveals that electronic media significantly influenced the juvenile. It had power to control people from deviations, and not only negatively affected the juvenile, but also can rehabilitate the juvenile. The same were the findings of Huesmann and Miller (2004), Sana et al. (2013), Anderson et al. (2006) and Bandura et al. (1963).

Table 6:-Association between Media and Juvenile Delinquency

G N					Chi squre		
S.No	Statement	t Juvenile Delinquency		P=vale			
•		Yes	No	Don't know			
	Electronic media negatively affected the juvenile						
1	Yes	53(23.9%)	36(16.2%)	24(10.8%)	$X^2=4.877^a$		
1.	No	42(18.9%)	28(12.6%)	10(4.5%)	(p=0.300)		
	Don't know	17(7.7%)	10(4.5%)	2(0.9%)			
	Electronic me	dia significantl	y influenced th	e juvenile			
2.	Yes	43(19.4%)	36(16.2%)	10(4.5%)	$X^2=30.141^a$		
۷.	No	34(15.3%)	31(14.0%)	25(11.3%)	(p=0.000)		
	Don't know	35(15.8%)	7(3.2%)	1(0.5%)	(p=0.000)		
	Your parents		ou from watch	ing movies			
3.	Yes	64(28.8%)	31(14.0%)	21(9.5%)	$X^2 = 5.455^a$		
<i>J</i> .	No	37(16.7%)	30(13.5%)	11(5.0%)	(p=0.244)		
	Don't know	11(5.0%)	13(5.9%)	4(1.8%)	(p=0.244)		
	You like aggre	ession oriented	movies				
4.	Yes	59(26.6%)	34(15.3%)	20(9.0%)	$X^2=1.288^a$		
4.	No	41(18.5%)	31(14.0%)	13(5.9%)			
	Don't know	12(5.4%)	9(4.1%)	3(1.4%)	(p=0.863)		
		. ,	olence movies				
_	Yes	65(29.3%)	44(19.8%)	20(9.0%)	v ² 4 2 5 0 3		
5.	No	40(18.0%)	23(10.4%)	14(6.3%)	$X^2 = 1.358^a$		
	Don't know	7(3.2%)	7(3.2%)	2(0.9%)	(p=0.851)		
	Violent media made direct impact upon your personality						
	Yes	68(30.6%)	25(11.3%)	16(7.2%)	$X^2=13.754^a$		
6.	No	34(15.3%)	36(16.2%)	16(7.2%)			
	Don't know	10(4.5%)	13(5.9%)	4(1.8%)	(p=0.008)		
	Electronic me	dia can rehabil	itate the juvenil	es			
7.	Yes	34(15.3%)	28(12.6%)	20(9.0%)	$X^2=14.119^a$		
/.	No	60(27.0%)	29(13.1%)	7(3.2%)	$\lambda = 14.119$ (p=0.007)		
	Don't know	18(8.1%)	17(7.7%)	9(4.1%)	(p=0.007)		
	Electronic me	dia have power	to control peop	ple from			
	deviations						
8.	Yes	63(28.4%)	34(15.3%)	8(3.6%)	$X^2 = 18.410^a$		
	No	40(18.0%)	31(14.0%)	17(7.7%)	(p=0.001)		
	Don't know	9(4.1%)	9(4.1%)	11(5.0%)	(p=0.001)		
9.	Electronic me	dia is positively	y playing its rol	e			

	Yes	60(27.0%)	32(14.4%)	13(5.9%)	$X^2=5.122^a$
	No	42(18.9%)	37(16.7%)	20(9.0%)	h = 3.122 (p=0.275)
	Don't know	10(4.5%)	5(2.3%)	3(1.4%)	(p=0.273)
	There should	be limitations	on electronic m	edia	
10.	Yes	66(29.7%)	32(14.4%)	18(8.1%)	$X^2=11.638^a$
10.	No	19(8.6%)	29(13.1%)	11(5.0%)	(p=0.020)
	Don't know	27(12.2%)	13(5.9%)	7(3.2%)	(p=0.020)
	Electronic media reports must be scrutinized				
11.	Yes	59(26.6%)	23(10.4%)	15(6.8%)	$X^2 = 11.367^a$
	No	41(18.5%)	35(15.8%)	18(8.1%)	(p=.023)
	Don't know	12(5.4%)	16(7.2%)	3(1.4%)	

CONCLUSIONS

Both economic position and media were found the major determinates of crimes among youth imprisoned in three jails in Khyber Pakhtunkhwa. The findings report that it was poverty and media that pushed the majority of respondents to offence such as juvenile delinquency. In case of economic position, the tendency of juveniles towards crime was more with families having insufficient income to meet family expanses, lower economic conditions, unemployment and greed for high economic status. Similarly, media especially the television and movies also motivated them towards crimes and they admitted that violent media not only have direct impact upon their personality but also have the power to control the crimes and rehabilitate the criminals. The study recommends that Government should give more attention to reduce the root cause of crimes such as poverty. The crimes in the society can be reduced through targeting poverty and lack of employment opportunities in the country. Electronic media was the also most influencing agent. Emotional videos often lead children to become involved in criminal activities. It is therefore recommended that efforts should be made for enhancing mass literacy for children in particular educational institutions about media use. The producers of programs for televisions have great responsibility in today world. The issues should be taken seriously and best effort should be made to sensitize producers and broadcasters for improving the quality of movies or whatever they are bringing to young generation.

References

- Anderson, C.A., Carnagey, N.L., Flanagan, M., Benjamin, A.J., Eubanks, J., & Valentine, J.C. (2006). Violent Video Games: Specific Effects Of Violent Content on Aggressive Thoughts and Behavior. *Advances in Experimental Social Psychology*, 36, 199–249.
- Bandura, A., Ross, D. & Ross, S. A. (1963). Imitation of film-mediated aggressive models. In Cornerstones of Psychology-Readings in the History of Psychology by R. John Huber, Cynthia Edwards and David Henning Bownton (Eds.). Thomson Learning Inc.: Asia, pp 215-227.
- Changizi L. (2007). *The Role of Parental Divorce On Juvenile Delinquency Among 14 18 Year Old Girls In Ahvaz*. MA Thesis. Tehran:
 University of Well-Being and
 Rehabilitation.
- Farrington, D. P. (1986), 'Age and Crime', in M. Tonry and N. Morris, eds., *Crime and Justice : An Annual Review of Research, vol. 7: 189-250.* Chicago: University of Chicago Press.
- Greer, C. (2010). (Ed.). Crime and Media: A Reader. London: Routledge.
- Huesmann, L. R., & Miller, L. S. (1994). Long-term effects of repeated exposure to media violence in childhood. In L. R. Huesmann (Ed.), Aggressive behavior: Current perspectives (pp. 153–186). New York, NY: Plenum Press. doi:10.1007/9781-4757- 9116-7_7.
- Kelly, M. (2000), Inequality and crime. The Review of Economics and Statistics, Volume 82(4), pp. 530-539.
- Martinez, Ramiro. 1996. "Latinos and Lethal Violence: The Impact of Poverty and Inequality." Social Prob lems 43: 131-146.
- O'Donnell, D. A., Schwab-Stone, M. E., and Ruchkin, V. 2006. "The Mediating Role of Alienation in the Development of Maladjustment in Youth Exposed to Discovery SS Student E-Journal Vol. 2, 2013, 135-168 167 Community Violence." *Development and Psychopathology* 18(1):215–232.
- Parker, R. N. (1989). Poverty, Subculture of Violence, and Type of Homicide. *Social Forces*, 67(4): 983-1007.

- Piff, P. K., Stancato, D. M., Martinez, A. G., Kraus, M. W., and Keltner, D. 2012. Class, Chaos, and the Construction of Community. *Journal of Personality and Social Psychology* 103(6):949 962.
- Postman, N. (1982). The Disappearing Child. In N. Postman, *TheDisappearance of Childhood.* New York: Vintage (pp. 120-142).
- Pridemore, W. A. (2011). "Poverty Matters: A Reassessment of the Inequality-Homicide Relationship in Cross-National Studies," The British Journal of Criminology, 51(5): 739-772.
- Prior, D. & Paris, A. (2005) Preventing Children's Involvement in Crime and AntiSocial Behaviour: A literature Review A paper produced for the National Evaluation of the Children's Fund Institute of Applied Social Studies University of Birmingham. *Problems*, 43(2): 131-146.
- Reay, D. 2005. "Beyond Consciousness? The Psychic Landscape of Social Class." *Sociology* 39(5):911–928.
- Sana Haroon ,NoshinaSaleem, Sarfraz Ahmed, Mian Ahmad Hanan, Violent Movies and Criminal Behavior of Delinquents. *Pakistan Journal of Social Sciences (PJSS) Vol. 33*, No. 2 (2013), pp. 243-254.
- Savage, J. (2004). Does Viewing Violent Media Really Cause Criminal Violence? A Methodological Review. *Aggression and Violent Behavior*, 10, 99-128.
- Steinberg L, Cauffman E. 1996. Maturity Of Judgment in Adolescence:

 Psychosocial Factors in Adolescent Decision-Making. *Law and Human Behavior 20*: 249±272.
- Uche, G.N., & Harries-Jenkins, G. (1994). Reconciling Prison Goals with Inmates' Perceived Objectives of Prison Training: Implications for Effective Prison Vocational Training. *International Journal of Lifelong Learning*, 13 (1), 51-56.

About the Authors:

The author, **Mazhar Islam** is M.Phil Scholar at the Department of Rural Sociology, University of Agriculture, Peshawar. He can be reached at mazharislamkhattak@gmail.com

The author, **Mushtaq Ahmad Jadoon** is PhD in Sociology and Assistant Professor at Department of Rural Sociology, University of Agriculture, Peshawar. He can be reached at mushtaqajadoon@yahoo.com

The author, **Intikhab Alam** is PhD in Sociology and Assistant Professor at Department of Rural Sociology, University of Agriculture.

The author, **Adnan Ashraf** is M.Phil Scholar of Social Work and currently working as Child Protection Officer at the KP Child Protection & Welfare Commission.