An Examination of the Relationship between Mental Illness and Criminal Activity in a
Sample of Onondaga County Offenders: A Diathesis-Stress Approach

Sara Stebner

Integral Honors Thesis

Le Moyne College

April 2008

Table of Contents
INTRODUCTION
…………………………………………………………………..…1

Mental Illness ………………………………………………………………….….2

Theories of Mental Illness
……………………………………………….…….5

Greco-Roman Period
..5

Medieval Period
…………………………………………………..…6

17th and 18th Centuries
……………………….…………………….6

19th Century
…………………………………………………………..…7

20th Century
……………………………………………………..………7

Diathesis-Stress Theory
…………………………..…………………8

Crime
………………………………………………………………………….….9

Theories of Crime
………………………………………………...………….10

Sociological Theories
..11

Biological Theories
……………………………………………………12

Psychological Theories
…………………………...……………….13

Social-Psychological Theories
……………………………………14

Integrative Theories
……………………………………………………14

Mental Illness and Criminal Activity
……………………………………………15

Antisocial Personality Disorder and Conduct Disorder
……………18

Dual Diagnoses
…………………………………...……………….19

Psychosis
..19

Schizophrenia
…………………………………………………..………..20

Paranoia, Hallucinations, and Delusions
…………………...……….22

Psychosocial Factors
……………………………………………………23

Criminal Activity is not Destiny
…………………………..………..24

The Mentally Ill and the Court System
………………..…………………..25

Deinstitutionalization Movement
……………………………………26

Competency to Stand Trial
…………………………………...……….27

Criminal Responsibility
……………………………………………28
METHODS
 .…………………………………………………………………………30
 Subjects and Procedures
 …………………………………….………………30

Statistical Analyses
…………………………………………………...……….32
RESULTS
………………………………………………………………………..…..32

Description of Sample
……………………………………………………………32

Types of Crimes
…………………………………..………………..33

Environmental Variables
……………………………………………34

Demographics and Types of Crime
…………………………...……….35

Diagnoses
………………………………………………………..…..36
Mental Illness and Types of Crime
………………………...………….39
Parental History and Mental Illness
……………………………………39
Environmental Stressors and Mental Illness
………………...………….40
Environmental Stressors and Types of Crime
……………………..……..40
Quantitative Analyses
……………………………………………………...…….41
Mental Illness and Types of Crime
……………………………………41
Parental History and Mental Illness
……………………………..……..43
Environmental Stressors and Mental Illness
……………………………44
Environmental Stressors and Types of Crime
…………………...……….45
DISCUSSION
…………………………………………………………………...……….45

Limitations to the Present Study
……………………………………………45

Discussion of Results
…………………………………………………………....47

Policy and Clinical Implications
………………………………..…………..54
REFERENCES
……………………………………………………………………58
