[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Cultura – Prática social como objeto de investigação

Culture – Social practice as object of investigation

Narrative construction of the problem of juvenile delinquency in Japan

Hideaki Matsushima, Nagoya University, Japão

1.Purpose
1) Introduction

In Japan today, it is often said that the problem of juvenile delinquency has become harder and harder. Many kinds of intervention are conducted in juvenile institution to improve these problems. A main purpose of this study is to describe how these are constituted in the social-cultural-historical context. In this study, I will limit my focus only on the observation of Social Skill Training (SST) session, a type of psychological intervention, in a juvenile institution. Conversational interaction in this session, and Staffs' stories about it are analyzed. In the following section, I will review some researches and indicate my own stance.

2) The problems of juvenile delinquency

There have been a lot of researches concerning the problems of juvenile delinquency. Among them, some researches concerning to Social skill training(SST) explain that the lower competence of the individual cause these problems. A lot of researches suggest that aggressive or delinquent youth lack appropriate social skill and they fail because of their deficit in it (Ladd, & Mize.,1983; Matson & Ollendick.,1988). According to the results of these studies, delinquents attribute failure to their own inability.

However, as Becker(1963) pointed out, "the problem" is always for someone who claim particular behavior as problem. In fact, a definition about deviance (Shrossman & Carins,1995) or people's belief about what is the cause of deviant behavior (Matsumoto,1996) have been changed along with the social-economical-political state in a country. These results imply that the problem of juvenile delinquency is constructed not individually but collectively. It has been always negotiated through daily practice and orienting practitioner's activity. Therefore, describing how the problem is constructed in a practice is useful in order to examine present practice reflectively and to make a present intervention better.

3) Theoretical tools in this study

To describe how the problems of juvenile delinquency are constructed in SST, laboring concept of "Community of Practice"(Lave & Wenger,1991; Wenger,1998) seems to be a good starting point. Lave & Wenger (1991)'s Legitimate Peripheral Participation (LPP) theory enabled us to describe learning(or development), not as individual knowledge acquisition but as participation itself in a community of practice.

However, as many author (i.e., Cole & Engestrom,1997; Hodges, 1998) have pointed out, in LPP, learning process of nobices tend to be described as one way process that they enter into a given community. Member's past experiences in the other communities are often ignored. In case of delinquents, their past experiences with their family or friend groups seems to affect their present states. As Wenger(1998)'s concept of "multiple membership" show us, we should describe a delinquent participate in a lot of community at a time simultaneously.

At the same time, it is also important to mention that every participant, including Researcher, can not presume member's past experiences a priori. This would be apparent only when every participant relevantly made it visible in a local interaction. Thus, we should not presume their past experiences in the other communities before analyzing. Contrary, analyzing how their past experiences become relevant information in a local interaction is required (same kind of discussion are made in Takagi,1999).

In order to accomplish these analytical goals, describing how the problem of delinquents are constructed by members' various narrative in an interaction is required(In this research, I define almost all verbal expression as narrative). Wertsch's concept of "privileging"(Wertsch,1991) which refer to the situation in which only limited mediational means are assumed to suit, no matter how many mediations are inherently suitable, and "intersubjectivity-alterity" (Wertsch,1998,2000) which refer the process of communication seems to be useful, because both of his concepts emphasize social constructive nature of human activity. For example, Wertsch(2000) stated that we shouldn't treat either "intersubjectivity" or "alterity" alone, rather, treat both concepts together because they are mutually constructing each other intramentally and intermentally are required.

2.Design

1) Field of Observation

A private group home for juvenile delinquency in Japan was selected for this research. This institution is only for male delinquents. Usually, more than 10 delinquents are in this home. I have mainly observed the SST session, which held once a month in this home. The data being analyzed here was gathered through participant-observation. Field notes, transcriptions of audiotaping interview, and some kind of texts(i.e., schedules, manual) constitutes the bulk of data.

2) Participants

Delinquents: Delinquents(age range,14-19) are institutionalized for this group home for various reasons such as tentative probation. They stay here no more than 6 months at longest. During institutionalization, they have to participate in a various programs; daily labor, SST, etc. The Staff: The SST are regularly managed by two staffs: Mr.M, who is the manager of this group home, and Ms.T, who is the probation officer. Mr.M lives in this home with his family and delinquents. Ms.T visits this home once a month to do SST session. In addition to these two members, some guest members such as an officer of family court and other Staff in this home also participate in this session from the outside.

3) Focused unit of observation

Among various interventions, Social Skill Training are mainly observed. Brief procedure of this program is illustrated as follow: (1)Selected the task. (2)Play task improvisationaly. (3)Discussing about former session. In this discussion, criticize the other members are prohibited. Sequences (1)-(3)are repeated until all member participate in this program.

3. Result
In this study, some events occurred during the first three months of my observation were analyzed. I will focus on three delinquents who join SST for the first time: Hiroshi, Shingo and Taro. And, I also focused on the Staffs' stories about the session. Extract 1-2 were observed in the first month when the above three adolescents began to join the meeting. Extract(3) was observed in the session of the second month. Staffs' talk was observed in an advanced meeting of SST, which was held in the third month.

1)Conversational interaction in a task-1-.

Mr.M once told me that one of the problems of delinquents is their poor social norm. The task "Exchange greetings in the work place" is aimed to improve such a problem. Extract(1) refer the process of how delinquents evaluated their performance after the task (In order to understand the meaning of symbols, see appendix).

Extract(1)

1. Mr.M:So, what do you think about? Tetsuo?

2. Tetsuo:I think it was good that Shingo questioned for his Boss actively

3. Mr.M: Well ah:::: Koji how about you?.

4. Koji: We::::ll [2sec silence] I was able to see the story

5. Mr.M: Yes,it was relevant for the situation well. Their way of

conversation sounds

6. as if they began to go to work ,didn't it? We::::ll, so, Taro!

What do you think?

7. Taro:Hiroshi played the Boss well.

8. Mr.M:I think so too.

9. Taro: Yes

10.Taro:And,Shingo also (([probably "suit the situation "]))

11. Mr.M:Yes, his utterance was suitable for the situation

12.Taro: Yes

13. Mr.M:How do you feel Mako] to

14. Taro: [he seemed to do his job

hard

15. Mr.M: Did you feel as such? [laugh] I see::::::

16. Taro: Yes

17. Mr.M: How did you feel Makoto?

18. Makoto:[Caugh]Shingo was able to exchange greeting with polite

19. Mr.M:I think so too. As if he said "good morning!" well, What do you

think Ichiro?

20. Ichiro: I could hear their voice clearly

21. Mr.M:You could hear their voice clearly. Well,They did well considering

their first

22. trial. we::::ll You were a good actor,Shingo. So, I think you

would be moti-

23. vated to work if exchange greetings orderly, for example, say "Good

24. morning!"at the beginning of the day, wouldn't you?

25. Shingo: But,the boss never talks with me in the real situation.

26. Mr.M:What? ah I think it's because] [laugh] because he is irritated

by your

27. laudness,isn't he?

28. Floor: [[laugh]

29. Shingo:No,No! That's not true [laugh] Believe! [laugh] E . Even when I

30. try to talk , he replies nothing.

31.Mr.M: That's ha::::rd [laugh]

33.Shingo:Only during the work time, He talks loudly

34.Mr.M: ah::::I see. [Turn to Ms.T] What did you think Ms.T?

Through Line1-20, each delinquent said their own opinion according to Mr.M's initiation. Mr.M displayed what is worth praising by appropriating (Wertsch,1998) delinquent's voice [Line5-6,11,19]. When Taro interrupted Mr.M's turn by continuing talking [Line14], Mr.M showed it's ilrevance by laughing[Line14]. All these facts show these sequences were organized through I-R-E discourse(Mehan,1979).However,when Mr.M tried to summarize, Shingo suddenly accused that the previous task situation was a seldom case in the real situation[Line25]. Then, Mr.M tried to show the irrelevance by making Shingo's utterance into a jest[Line26-7]. Floor members displayed their agreement by laughing[Line28]. Although, Shingo also laughed to display that he agreed, he managed to assault his own opinion[Line29-30]. So, Mr.M sympathized with Shingo's painful position[Line31]. But, when Shingo continued to say about his daily work, Mr.M didn't agree this fully and send conversational turn to Ms.T[Line32-33]. This implied that Mr.M didn't think that Shingo's utterance[Line32] suited for the situation. Whatsoever, these sequences also showed me that this kind of task didn't always have realistic meanings for the delinquents.

2)Conversational interaction in the task - 2 -:

Next to the task of "exchange greetings", the task aimed to learn how to reject bad temptations from their friends are conducted. Although it was held on the same day, same person, quite different process were observed. Mr.M asked delinquents to discuss about how they would perform better in a situation like in the previous task. Extract(2) represents such a situation.

Extract(2)

1. Mr.M: You're first ,Tetsuo. How do you think you would reject .

2. Tetsuo: If I were in his position

3. Mr.M: well

4. Tetsuo: I would tell them strongly.

5. Mr.M: How?

6. Tetsuo:Well, I will say" I'm never going to have anything with you".

7. Mr.M:We::::ll.

8. Tetsuo:(())"I won't hang around with you"

9. Mr.M:What do you think Shingo?

10. Shingo: Yes, as same as Tetsuo, I would also think if I wouldn't reject

but show my

11. attitude halfway, they will trade on my weakness, so

12. Mr.M: so

13. Shingo:So, I also think it is better to say strongly.

14. Mr.M: We:::ll, How do you think Koji?

15. Koji: Me? I suppose keeping friendship is also important .so,

16. Mr.M:so

17. Koji: Instead of rejecting strongly, I wouldn't let my friend engage

in, Ba.bad

18. activities

19. Mr.M: and

20. Koji: a::::nd,

21. Mr.M: well

22. Koji: would not tempt my friend to bad activity a::::nd,

23. Mr.M: and

24. Koji:I would have my friend to behave legitimately together.

25. Mr.M: well ,That what you think?

26. Koji:Yes.

27. Mr.M: We::::ll. How do you think Taro?

28. Taro: We:::ll, I would try to make my friend behave legitimately

29. Mr.M: Yes

30. Taro: I'd do as(([probably Koji]))

31. Mr.M: Yes. Ichiro?

32. Ichiro: There are some people whose words is hard to reject

33. Mr.M:aha

34. Ichiro: Arn't there? If I would meet a person whose words are easy to

reject, I'd say

35. strongly

36. Mr.M:What would you do with those you felt hard to reject?

37. Ichiro: I would deceive them by saying that for example" I will have to

go to my job

38. soon"

39. Mr.M: A::::ha

40. Ichiro:I think it is a convenient way.

41. Taro: What would you do in case he continued tempting you?

42. Ichiro: W.What? [laugh]

43. Mr.M: How about saying like this? For example "My mother is now sick in

bed,

44. and I have to go right now!"

45. Koji:What you will do when they notice your deception?

46. [4conversational turns omitted]

47. Mr.M: I think this task is hard to find a solution of this task.

Bu::::t, As Tetsuo

48. stated,I think it is the best way to say " I will no longer

have a relation

49. with you" especially under the present situation. (to be continued)

In this sequence, diverse voice were heard. In Line2-8, saying "I'm never going to have anything with you" was told as a useful mean to reject friend's temptation. Shingo agreed to this idea[Line10-12]. Against this position, Koji pointed out that keeping friendship was also important. And, he posed an idea of persuading his friend to act legitimately [Line15-26]. Taro followed this[Line27-30]. Former voices might be called as "solution focused" whereas "relation focused" the latter. In Line 31-37, Ichiro posed another voice to reconciliate former two positions: Reject explicitly for who is easy to reject, and deceit for who is hard to reject. After Line41, delinquents who took the "relationship-focused" position posed questions against Ichiro. Such questions were strange because usually the conversational sequence were exchanged between delinquents and the Staff. In spite of stopping these conversation, Mr.M even posed a deceptive answer which refer to the disease of one's mother[Line43-44].

Also unusually, Koji posed a question even against Mr.M's opinion[Line44]. I have seen such a sequence only once. Finally, to summarize the discussion, Mr.M admitted the difficulty of rejecting their friend's temptation[Line47-49]. and conclude that the former position was thought to be the best, especially under delinquents' current state. All these facts enabled us to think that rejecting their friend's temptation is difficult not only for their poor social skill, but for many uncontrollable difficulties embedded in the situation itself.

Next month, the same task were enforced again. In this task, Hiroshi could firmly reject obstinate temptation. Then, Mr.M asked them to discuss about previous task. At the end of this discussion, Mr.M tried to conclude the discussion by giving a lesson to them. Extract(3) represents such scene.

Extract(3)

1. Mr.M:What did you think about Hiroshi's performance. I think, as Ms.T said,

2. he could do partly because he always think about how to reject. in

such a

3. situation so::] ::

4.Taro: [May I ask you?

5.Mr.M: what?

6.Taro:How should we treat in the case of two?

7.Mr.M: Nn? w. what situation are you talked about?

8.Taro:In the case of two opponents.

9.Mr.M: In the case of being tempted by two people? A:::nd, if they say to you

10. "Hey! Let's take drug together"? I think you have no way but running

11. away quickly! [laugh]

When Mr.M intend to give a lesson[Line1-3], Taro interrupt Mr.M's turn[Line3-4] and posed a question about how he should do in the case of two opponents[Line6-8]. Such question seemed to be constructed by appropriating the original task. Against this new question, Mr.M repaired (Sacks, Schegloff & Jefferson, 1974) Taro's utterance and clarified what he questioned. These sequence displayed us that the question posed by Taro were not only unhearable, but unpredictable for Mr.M. Furthermore, such talk are observable as a sign that Taro began to think the task as his own problem.

3) Staff's story about the task:

How were these scenes which described above are talked or accounted by the Staffs? According to my field notes, after the meeting in the second month, Ms.T told me about her over 20 years Probation officer career spontaneously. She told me she had met uncountable number of delinquents. By telling me her career, she achieved to talk about juvenile delinquency with professional identity. After such social identity was achieved, Ms.T told me her impression about delinquent's smart reaction in the task as we have seen. "I think these children are socially competent in some respect. (....) To my surprise, they could do a lot of thing".

She talked her past impression for delinquents as follows: "I never thought delinquent so socially competent. If I have seen their good performance before, I would have attributed such goodness only to his unique competence. (....) I think they can do as such because they consider about how to manage trouble. (....) This fact shocked me strongly!" I can at least say that her view about delinquents had been changed. She had began to notice about delinquent's life history which she hadn't been aware of before the SST. "

Concerning the social competence of delinquents, Ms.T also told me about current characteristics of them. According to Ms.T, delinquents were thought to have some repressive frustration, which caused their antisocial behaviors. But, nowadays, increasing number of delinquents have began to commit anti-social behaviors without such repression, but commit antisocial behaviors merely as a play. She thinks that is why many delinquents have another kind of social competence.

However, Ms.T's surprise didn't lead the actual change in practice. Conversely, she mildly declared herself against Mr.M's third attempt of doing "rejecting your friend's bad temptation" task again at the advance meeting where the day's task were decided. As a response for my question about the reason of her opposing in the meetings, she told me that SST is a setting in which abstract rules of appropriate social interaction are taught. Also, she told me the task such as "rejecting your friend's bad temptation" are too realistic for the delinquents to learn the abstract social rules. Thus, she evaluated last month's session [Extract2-3] as not appropriate for SST.

4. Discussion

1) Joint construction process of the problem -1-

By seeing some practice as are narratively constructed, we can not see what we call a problem of delinquents inherited in their body. We only found it under a certain context. In Extract(1), we can see that Mr.M and the delinquents have different orientations in participating in SST: Mr.M intended to teach decontextualizad and abstract rules, whereas delinquents intended to talk about their mundane experiences. At the end of the sequences, the former orientation were privileged (Wertsch, 1991). Only under these context, delinquent misbehavior or poor performance were relevant to be discussed. Partly because "decontextualizad-abstract-rule" is a typical discourse in school which have been authorized in many years, the staffs, even delinquents themselves, could recognize the voice of delinquents as the sign of failure to understand the task. If this meeting were held for improving an atmosphere of their work place, complaining about Boss' attitude should also be relevant.

2)Joint construction process of the problem -2-

Comparing with the task of normal work activities, delinquents soon become intersubjective to the task which relate delinquents behavior, and discussed about the task as their own problem. Extract2-3 represent the latter task. In these tasks, we can find delinquents began to be active. For example, in Extract(2), delinquents were common in obeying the dominant narrative such as "Never engage in bad activities", and, at the same time, take a unique stances from it. Each delinquents accomplish it by referring the other's voices to assert their own opinion. These facts could be observed that delinquents became intersubjective to the task, and their voice became their "thinking device"(Wertsch, 1998). The same tendency are also observable in Extract(3). Taro created a new question by appropriating the original task, which lead Ms.T to surprise. Although, Mr.M didn't realize fully, Taro's question showed me that he began to think this task as his own problem.

However, Delinquents' becoming intersubjective to the task shouldn't be understood only delinquents would be accustomed to dominant adult culture. On the contrary, along with those active engagement, Mr.M couldn't summarized the discussion in Extract2-3. Thus, it is not necessarily relevant under this situation to attribute delinquent's failure only to their inadequate social skill. Koji's rejection of Mr.M's opinion [Extracts(2) Line42] or Taro's unexpectable question[Extracts(3) Line4-8] typically showed me that even adult have no right answer to do in a real situation. Also, as discussed in the next section, Staffs' attitude had been changed through session.

3)Staffs' narrative (re-)construction of Juvenile delinquency

Through doing SST, the problem of juvenile delinquency can be renovated. For example, Ms.T viewed delinquents as those who were poor in social skill at the beginning, but later she changed her view of delinquents as a person who could be mature in another kinds of social competence. More intersubjective the delinquents become for the task, more sense of alterity Ms.T seemed to feel for then. Although, it leads no actual change in the practice, these Staffs' insight seems to be useful to change the present practice better. Also, Ms.T told me a story about the changing characteristics of the delinquents that offer an answer for why they could behave so competent in some respect. In the other words, delinquents' past experience had become relevant theme in a practice. The past experiences of delinquents are not only affect their present state, but to become a resource by which practitioner can account their present activity. Although I didn't treat such stories fully, these kind of stories may take a major roll in shaping these practice, and being constrained by a lot of historically rooted (I treat these stories fully in Matsushima, 2000).

4)Future perspectives

In this study, I described only limited process of SST. In fact, delinquents' sex differences are out of focus in this study. Therefore, further expansive study is needed. However, the description which refer some aspects of the session (i.e., delinquents' active engagement in Extract2-3) seems to be a useful resource to change a practice better.

References

Becker, H. 1963 Outsiders : Studies in the sociology of deviance. NewYork : The Free Press.

Engestr (B, Y & Cole,M 1997 Situated cognition in search of an Agenda. In K irshner,D & Whitson, J (eds) Situated cognition. Social, semiotic, and psychological perspectives. Lawrence Erlbaum Associates Publisher. Mahwah,New Jersey 301-310

Hodges, D. 1998 Participation as dis-identification with/in a community of practice. Mind, Culture, and Activity, 5,4, 272-290.

Ladd,G.,& Mize,J.,1983 A cognitive-social learning model of social skill training. Psychological Review, 90, 127-157

Lave, J., & Wenger, E. 1991 Situated learning: Legitimate peripheral participation. Cambridge University Press.

Lighthoot,C.,1997 The culture of adolescent risk-taking. Guilford Press. Matson,J., & Ollendick,T. 1988 Enhancing children's social skills assesment and training. Pergamon Press, 1988

Matsumoto,Y 1996 "The relationship between School and Juvenile delinquency" reconsiderd. Japanese journal of Crime & Delinquency,62-78 [Japanese]

Matsushima,H., 2000 A practitioner's narrative construction of the problem of juvenile delinquency. Bulletin of school of Education and human development, Nagoya university [Japanese]

Mehan,H. 1979. Learning lessons : social organization in the classroom. Harvard University Press.

Sacks, H., Schegloff, E., & Jefferson, G. 1974. A simplest systematics for the organization of turn-taking in conversation. Language, 50, 696-735.

Shurossman,S and Carins,R. 1993 Problem girls; Observations on past and present. In Elder.Jr,G., Modell.J, & Parke,R(Eds.),Child in time and space : Developmental and historical insights. Cambridge University Press.

Takagi,K 1999 LPP, Identity, Transparency. Bulletin of Tokyo Gakugei University, Center for the Education of Children Overseas. 10, 1-14. [Japanese]

Wertsch, J. V. 1991 Voices of the mind: A sociocultural approach to mediated action. Cambridge, MA: Harvard University Press.

Wertsch, J. V. 1998 Mind as Action Oxford ,N.Y; Oxford university press

Wertsch, J. V. 2000 Intersubjectivity and alterity in human communication. In: Budwig,N., Uzgiris,I.C., Wertsch,J.(ed) Communication: an arena of development; Advance in applied Developmental Psychology,vol9. Ablex Publishing Corporation.

Wenger, E 1998 Communities of practice: Learning, meaning and identity. Cambridge University Press.

Appendix. Transcription symbols

:::: means elongation of prior sound (Because of translation, meaning of this signal isn't exact.)

text]

 [text means Overlapping of utterance.

(()) means unhearable utterances

 [text] means additional comment from transcriber

 [text with capital letter] means Japanese pronounciation

 wh . what? / colon indicate stuttering

Abstract

In this study, I examined how the problems of juvenile delinquency are constructed by narrative within Social Skill Training (SST) session. For that purpose, some observational data in SST sessions were hold in a juvenile institution and some stories told by staffs of the institution are analyzed. Some aspects of the task and stories showed that the problems are mutually constituted in practice and orient staffs' decision to manage SST. Not least delinquents action, staffs' viewpoint concerning delinquents have also changed through those session.

