ABSTRACT OF THE DISSERTATION
Mortality Consequences of Low Self-Control

By

Joanne Christopherson

Doctor of Philosophy in Environmental Health, Science, and Policy

University of California, Irvine 2006

Professor Richard McCleary, Chair

The general research question for this study is whether people with low self-control are at an increased risk of early mortality. The independent variables include demographic variables plus the self-control variables. The dependant variable is dichotomous for each cause of death (homicide, suicide, motor vehicle accident, other accident, heart disease, cancer) and the analysis estimates the hazard of death with the risk factor of low self-control.

The approach of this research is to test one aspect of the Gottfredson and Hirschi (1990) general theory of crime. This theory uses the personality construct of self-control to explain criminal behavior and other deviant analogous acts. The concept of low self-control is derived from the characteristics of crimes themselves. Crimes are committed in the pursuit of pleasure and the avoidance of pain. This general theory of crime and analogous behaviors complements other control theories, which advocate that criminal behavior occurs due to the absence of social controls such as commitments to other persons or beliefs.

The major findings provide support for the theory that low self-control contributes to premature death from external causes. Marijuana use is a strong predictor of external death from all causes. Both marijuana and alcohol predict firearm homicides of young persons, and alcohol use and fighting behavior are predictors of suicide. A history of drinking and driving behavior increases the risk of accidental death, whether or not it was a motor vehicle accident death. The limitations posed by large amounts of missing data due to non-responses to the lifestyle survey questions indicate that a prospective survey design would be the next step in this line of research.

x

