CRCJ4002 – Theoretical Debates

Carleton University

Institute of Criminology and Criminal Justice

CRCJ4002 - Theoretical debates in contemporary criminology
Syllabus

Fall 2011
Professor Nicolas Carrier

C567 Loeb

e. nicolas_carrier@carleton.ca
t. 613.520.2600 ext.1237

Office hours: Thursdays, 3.30pm-5 pm

Content

CRCJ4002 is an introductory course to major contemporary debates animating theoretical criminology. Its 2011 edition focuses on the ‘new punitiveness’ thesis.
It has been suggested that there is nowadays a criminological and political consensus that the ‘public’ is increasingly punitive, and that ‘cruelty’ is no longer an unacceptable emotion to be publicly displayed towards criminalized individuals. Mass incarceration, zero tolerance policies, the adultification of minors, and the resurgence of indeterminate sentences are taken by criminologists as some of the symptoms of a ‘new punitiveness’ in liberal democratic societies. The course invites the students to meet, and actively engage with, different explanations of this ‘punitive turn’: a) social structure and ethnicity; b) the prison-industrial complex; c) populism, opinion polls and the media; d) the ‘culture of control’ proper to late modernity; e) de-civilizing processes; f) postmodernity. The course also locates these debates in the Canadian context.
Objectives

At the end of the course, the students will have been introduced to the major explanations and criticisms of the ‘new punitiveness’, enabling them to:
· Assess critically political and mainstream criminological discourses on the need to punish (and to punish severely);
· Assess critically political and mainstream criminological discourses on the relationship between ‘public opinion’ and crime control policies;
· Locate change and stability in Canadian crime control policies in sociological and international contexts;

· Locate change and stability in Canadian penological rationales in sociological and international contexts;

· Mobilize critical theoretical lenses in their civic, professional, and intellectual engagements with criminalization and penalization discourses and practices.
Material

Students are expected to read the articles and book chapters detailed in the schedule (see below) before class. All journal articles can be accessed (and downloaded in .pdf format) from the MacOdrum Library website (http://www.library.carleton.ca/). All other mandatory readings are reprinted in a course pack available at Octopus Books (Third Avenue, corner of Bank Street, Ottawa).
Evaluation

First assignment (40%)

Due: October 20
A critical integrative discussion of the analysis of the ‘new punitiveness’ through the prism of either a) social structure, ethnicity, and the prison industrial complex, or b) populism, opinion polls and the media. Mobilizing the central arguments of the required readings associated with option a) (Christie, 2000; Wacquant, 2005, 2001; Welch, 2003 - Lectures II & III), or with option b) (Chevigny, 2003; Franko Aas, 2005; Pratt, 2007; Sparks, 2001 - Lectures IV & V), you will present, in a paper of 9-12 pages (annexes, bibliography and cover page do not count as pages), a critical analysis of the punitive turn. How can social structure, ethnicity and the prison industrial complex, or populism, opinion polls and the media, provide - if it can - a useful theoretical framework to interpret the punitive turn? What are - if any - the limits of this framework?
Second assignment (60%)

Due: December 6
A critical sociological analysis of a phenomenon related to contemporary criminalization and/or penalization discourses and practices. In a paper of 20-25 pages (annexes, bibliography and cover page do not count as pages), you will rigorously analyze, from a theoretically informed socio-criminological viewpoint, a contemporary manifestation of, or resistance to, the punitive turn. You are expected to display your understanding of one or more major explanation of the punitive turn in using it to interpret the phenomenon that you choose to study. A portion of the conclusion should reflect on the limits inherent to the theoretical framework and empirical material mobilized in your work. Examples of possible studies include: the implementation of zero tolerance policing practices; the resurgence of indeterminate sentences; the politics of the death penalty; the transformation of political discourses on crime; the making of sex offenders registry and community notification laws; the politico-legal activism of victim’s representatives; ‘three-strike’ laws, etc.
Some remarks:

· Evaluation will be guided by the following criteria:

· Quality (clarity, rigor, precision, justification, depth, exhaustiveness);

· Originality;

· Finesse (dodging common sense, considering alternative points of view, sharp but prudent and well supported affirmations);

· I really don’t care which font you use but choose a reasonable size;
· Use the justify function in your word processor;
· Use double line spacing, insert page numbers;

· Make a cover page;
· Secure your work with staples;
· Print with black ink (except for eventual pictures, figures and so on);
· Make sure all cited work appears in the bibliography (and by the way, I really suggest you don’t try to rely on plagiarism…);
· I don’t and won’t accept submission of assignments through emails;
· Any late assignment is penalized at -10% per business day (except on exceptional circumstances with supporting documentation);
· Any assignment which is not directly handed in to me in class has to be dropped in the Criminology drop box (C562 Loeb) by the end of the class on the due date or the above penalty is enforced.
Academic Accommodation
You may need special arrangements to meet your academic obligations during the term. For an accommodation request the processes are as follows:

Pregnancy obligation: write to me with any requests for academic accommodation during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website: http://www.carleton.ca/equity/accommodation/student_guide.htm

Religious obligation: write to me with any requests for academic accommodation during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website: http://www.carleton.ca/equity/accommodation/student_guide.htm

Students with disabilities requiring academic accommodations in this course must register with the Paul Menton Centre for Students with Disabilities (PMC) for a formal evaluation of disability-related needs. Documented disabilities could include but are not limited to mobility/physical impairments, specific Learning Disabilities (LD), psychiatric/psychological disabilities, sensory disabilities, Attention Deficit Hyperactivity Disorder (ADHD), and chronic medical conditions. Registered PMC students are required to contact the PMC, 613-520-6608, every term to ensure that I receive your Letter of Accommodation, no later than two weeks before the first assignment is due or the first in-class test/midterm requiring accommodations. If you only require accommodations for your formally scheduled exam(s) in this course, please submit your request for accommodations to PMC by the last official day to withdraw from classes in each term. For more information visit the PMC website at http://www.carleton.ca/pmc/students/acad_accom.html

Plagiarism

Students are reminded of the University regulations concerning plagiarism and other instructional offenses as outlined in the Undergraduate Calendar. The policy can be found at

http://www.carleton.ca/studentaffairs/academic_integrity/docs/Academic_Integrity _Policy.pdf

The University Senate defines plagiarism as “presenting, whether intentionally or not, the idea, expression of ideas or work of others as one’s own.” This can include:

-reproducing or paraphrasing portions of someone else’s published or unpublished material, regardless of the source, and presenting these as one’s own without proper citation or reference to the original source;

-submitting a take-home examination, essay, laboratory report or other assignment written, in whole or in part, by someone else;

-using ideas or direct, verbatim quotations, or paraphrased material, concepts, or ideas without appropriate acknowledgement in any academic assignment;

-using another’s data or research findings;

-failing to acknowledge sources through the use of proper citations when using another’s works and/or failing to use quotation marks;

-handing in “substantially the same piece of work for academic credit more than once without prior written permission of the course instructor in which the submission occurs.”

Plagiarism is a serious offence which cannot be resolved directly with the course’s instructor. The Associate Deans of the Faculty conduct a rigorous investigation, including an interview with the student, when an instructor suspects a piece of work has been plagiarized. Penalties are not trivial. They can include a final grade of “F” for the course.

Schedule
Part I - Introduction

I - September 8: The ‘new punitiveness’ thesis

Major symptoms of the punitive turn in liberal democracies (post-disciplinary prisons, mass incarceration, expressive penality, etc.); overview of the principal sociological explanations of the punitive turn (the prison-industrial complex, ‘culture of control’, postmodernity, etc.).

Garland, D. (2001). The Culture of Control. Chapter 1: A History of the Present, Chicago: University of Chicago Press, 1-26.
Gottschalk, M. (2006). The Prison and the Gallows. The Politics of Mass Incarceration in America. Chapter 2: Law, Order, and Other Explanations, New York: Cambridge University Press, 18-40.

Part II - Making sense of ‘the new punitiveness’
II - September 15: Social structure and ethnicity

Crime control as a tool to manage surplus population; the ‘remaking of race’ through crime control policies; the (USA) prison as ‘hyperghetto’; the overrepresentation of Aboriginals in Canadian penal institutions.
Wacquant, L. (2001). Deadly Symbiosis. When Ghetto and Prison Meet and Mesh, in Garland, D. (ed.), Mass Imprisonment. Social Causes and Consequences, London: Sage, 82-120.

Wacquant, L. (2005). The Great Penal Leap Backward: Incarceration in America from Nixon to Clinton, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 3-26.

III - September 22: The prison industrial complex

The industry of crime control; the privatization of prisons and the commodification of prisoners; crime as an unlimited resource; prison labour.

Christie, N. (2000). Crime Control as Industry. Towards Gulags, Western Style. 3rd ed., Chapter 8: Crime Control as a Product, London: Routledge, 111-141.
Welch, M. (2003). Force and Fraud: A Radically Coherent Criticism of Corrections as Industry, Contemporary Justice Review, 6, 227-240.

IV - September 29: Populism, opinion polls and the media (I)

Populist and intolerant penal policies; the mediatization and politicization of crime related issues; the ‘destatisticalization’ of crime; the ‘victim industry’; fear of crime.
Chevigny, P. (2003). The Populism of Fear, Punishment & Society, 5, 77-96.
Pratt, J. (2007). Penal Populism. Chapter 2: Underlying Causes, New Yok: Routledge, 36-65.

V - October 6: No class

VI - October 13: Populism, opinion polls & the media (II)

Populist and intolerant penal policies; the mediatization and politicization of crime related issues; the ‘destatisticalization’ of crime; the ‘victim industry’, fear of crime (continued).

Franko Aas, K. (2005). The Ad and the Form: Punitiveness and Technological Culture, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 150-166.
Sparks, R. (2001). ‘Bringin’ it All Back Home’: Populism, Media Coverage and the Dynamics of Locality and Globality in the Politics of Crime Control, in Stenson, K. and R.R. Sullivan (eds.), Crime, Risk and Justice. The Politics of Crime Control in Liberal Democracies, Portland: Willan Publishing, 194-213.

VII - October 20: The ‘culture of control’

Societal changes and ‘Late Modernity’; the culture of ‘high crime societies’; the ‘exclusive society’.

Garland, D. (2001). The Culture of Control. Chapter 6: Crime Complex: The Culture of High Crime Societies, Chicago: University of Chicago Press, 139-165.

Young, J. (1999). Cannibalism and Bulimia: Patterns of Social Control in Late Modernity, Theoretical Criminology, 3, 387-407.

VIII - October 27: (De)civilizing processes

Civilizing and decivilizing processes; transformations in the internalization of restraints.

Vaughan, B. (2000). The Civilizing Process and the Janus-Face of Modern Punishment, Theoretical Criminology, 4, 71-91.

Pratt, J. (2005). Elias, Punishment, and Decivilization, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 256-271.

IX - November 3: Postmodernity

Postmodernity as a socio-historical configuration vs postmodernism as a social practice; the ‘postmodern condition’; a new penal economy?

Hallsworth, S. (2002). The Case for a Postmodern Penality, Theoretical Criminology, 6, 145-163.

Penna, S. and M. Yar (2003). From Modern to Postmodern Criminology? A Response to Hallsworth, Theoretical Criminology, 7, 469-482.
Part III - A Canadian Way?
X - November 10: The Canadian case (I)

Constructing and punishing Canadian young offenders; symbol and substance in the making and mobilization of The Youth Criminal Justice Act of 2002 *** conditional to the respect of the above schedule ***
Hogeveen, B.R. (2005). ‘If We Are Tough on Crime, If We Punish Crime, Then People Get the Message’. Constructing and Governing the Punishable Young Offender in Canada During the Late 1990s, Punishment & Society, 7, 73-89.

Doob, A.N. and J.B. Sprott (2006). Punishing Youth Crime in Canada. The Blind Men and the Elephant, Punishment & Society ,8, 223-233.

XI - November 17: The Canadian case (II)

Resisting Americanization? Canadian penal trends and the ‘balanced’ approach.
Doob, A.N. and C.M. Webster (2006). Countering Punitiveness: Understanding Stability in Canada’s Imprisonment Rate, Law & Society Review, 40, 325-368.
Meyer, J. and O’Malley, P. (2005). Missing the Punitive Turn? Canadian Criminal Justice, ‘Balance’, and Penal Modernism, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 201-217.

Part IV - Conclusion

XII - November 24: The limits of ‘the new punitiveness’ thesis
Bell, E. (2010). Anglophone Sociologies of the Punitive Turn: A Reply, Penal Field. New International Journal of Criminology, 7, [online: champpenal.revues.org].
Carrier, N. (2010). Anglophone Sociologies of the Punitive Turn: Critical Shyness, Totalizing and Reductive Perspectives, Penal Field. New International Journal of Criminology, 7, [online: champpenal.revues.org].
XIII - December 1 - No Class
Some recommended readings
Baker, E. and J.V. Roberts (2005). Globalization and the New Punitiveness, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 121-138.

Barker, V. (2006). The Politics of Punishing. Building a State Governance Theory of American Imprisonment Variation, Punishment & Society, 8, 5-32.

Beckett, K. (1997). Making Crime Pay: Law and Order in Contemporary American Politics, New York: Oxford University Press.

Brewer, R.M. and N.A. Heitzeg (2008). The Racialization of Crime and Punishment. Criminal Justice, Color-Blind Racism, and the Political Economy of the Prison Industrial Complex, American Behavioral Scientist, 51, 625-644.

Brodeur, J.-P. (1996). Penal Saturation, in O’Reilly-Flemming, T. (ed.), Post-Critical Criminology, Scarborough: Prentice-Hall, 341-369.
Brown, D. (2005). Continuity, Rupture, or Just More of the ‘Volatile and Contradictory’? Glimpses of New South Wales’ Penal Practice Behind and Through the Discursive, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 27-46.

Brown, E.K. (2006). The Dog that Did not Bark. Punitive Social Views and the Professional Middle Classes, Punishment & Society, 8, 287-312.
Brown, M. (2005). Liberal Exclusions and the New Punitiveness, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 272-289.

Buchan, B. (2002). Zero tolerance, mandatory sentencing and early liberal arguments for penal reform, International Journal of the Sociology of Law, 30, 201-218.

Coleman, R. and J. Sim (2005). Contemporary Statecraft and the ‘Punitive Obsession’: A Critique of the New Penology Thesis, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 101-118.

Ericson, R.V. (2007). Crime in an Insecure World, Cambridge: Polity Press.
Estrada, F. (2004). The Transformation of the Politics of Crime in High Crime Societies, European Journal of Criminology, 1, 419-443.

Franko Aas, K. (2007). Analysing a World in Motion. Global Flows Meet ‘Criminology of the Other’, Theoretical Criminology, 11, 283-303.
Garland, D. (1995). Penal Modernim and Postmodernism, in Blomberg, T.G. and S. Cohen (eds.), Punishment and Social Control. Essays in Honor of Sheldon L. Messinger, New York: Aldine de Gruyter, 181-209.
Garland, D. (1990). Punishment and Modern Society, Chicago: University of Chicago Press.
Giroux, H.A. (2003). Zero Tolerance, Domestic Militarization, and the War Against Youth, Social Justice, 30, 59-65.

Grant, C. (2007). Crime and Punishment in Contemporary Culture, New York: Routledge.

Hallett, M.A. (2002). Race, Crime, and For-Profit Imprisonment. Social Disorganization as Market Opportunity, Punishment & Society, 4, 369-393.

Hallsworth, S. (2005). Modernity and the Punitive, in Pratt, J., D. Brown, M. Brown, S. Hallsworth and W. Morrison (eds.), The New Punitiveness: Trends, Theories, Perspectives, Cullompton: Willan Publishing, 239-255.

Hallsworth, S. (2000). Rethinking the Punitive Turn. Economies of Excesses and the Criminology of the Other, Punishment & Society, 2, 145-160.

Hogeveen, B. (2006). Memoir of a/the blind. A Reply to Doob and Sprott, Punishment & Society, 8, 469-475.

Hooks, G., C. Mosher, T. Rotolo and L. Lobao (2004). The Prison Industry: Carceral Expansion and Employment in U.S. Counties, 1969-1994, Social Science Quarterly, 85, 37-57.

Hutton, N. (2005). Beyond Populist Punitiveness, Punishment & Society, 7, 243-258.

Isamaili, K. (2003). Explaining the Cultural and Symbolic Resonance of Zero Tolerance in Contemporary Criminal Justice, Contemporary Justice Review, 6, 255-264.

Jones, T. and T. Newburn (2006). Three Strikes and You’re Out. Exploring Symbol and Substance in American and British Crime Control Politics, British Journal of Criminology, 46, 781-802.

King, A. (2008). Keeping a Safe Distance. Individualism and the Less Punitive Public, British Journal of Criminology, 48, 190-208.

Lea, J. (1998). Criminology and Postmodernity, in Walton, P. and J. Young (eds.), The New Criminology Revisited, Houndmills: MacMillan Press Ltd, 163-189.

Loader, I. (2006). Fall of the ‘Platonic Guardians’ - Liberalism, Criminology and Political Responses to Crime in England and Wales, British Journal of Criminology, 46, 561-586.
Matthews, R. (2005). The Myth of Punitiveness, Theoretical Criminology, 9, 175-201.
Mauer, M. (1999). Race to Incarcerate, New York: New Press.

McBride, K. (2007). Punishment and Political Order, Ann Arbor: The University of Michigan Press.
Michalowski, R.J. and S.M. Carlson (2000). Crime, Punishment, and Social Structures of Accumulation. Toward a New and Much Needed Political-Economy of Justice, Journal of Contemporary Criminal Justice, 16, 272-292.
Michalowski, R.J. and S.M. Carlson (1999). Unemployment, Imprisonment, and Social Structures of Accumulation: Historical Contingency in the Rusche-Kirchheimer Hypothesis, Criminology, 37, 217-250.

Morrison, W. (2006). Criminology, Civilisation & the New World Order, New York: Routledge-Cavendish.
Newburn, T. and T. Jones (2007). Symbolizing Crime Control. Reflections on Zero Tolerance, Theoretical Criminology, 11, 221-243.

Newburn, T. and T. Jones (2005). Symbolic Politics and Penal Populism: The Long Shadow of Willie Horton, Crime, Media, Culture, 1, 72-87.
Pratt, J. (2007). Penal Populism, New York: Routledge.

Pratt, J. (2006). The Dark Side of Paradise. Explaining New Zealand’s History of High Imprisonment, British Journal of Criminology, 46, 541-560.

Pratt, J. (2002). Punishment and Civilization: Penal Tolerance and Intolerance in Modern Society, London: Sage.

Reiman, J. (2004). The Rich Get Richer and the Poor Get Prison. Ideology, Class, and Criminal Justice, 7th ed., Boston: Pearson.
Rivera Beiras, I. (2005). State Form, Labour Market and Penal System, Punishment & Society, 7, 167-182.

Roberts, J.V., L. Stalans, D. Indermaur and M. Hough (2003). Penal Populism and Public Opinion, New York: Oxford University Press.

Ryan, M. (1999). Penal Policy Making Towards the Millennium: Elites and Populists, International Journal of the Sociology of Law, 27, 1-22.

Ryan, M. (2003). Penal Policy and Political Culture in England and Wales, Winchester: Waterside Press.

Ryan, M. (1999). Penal Policy Making Toward the Millennium: Elites and Populists; New Labour and the New Criminology, International Journal of the Sociology of Law, 27, 1-22.

Shearing, C. and J. Wood (2003). Nodal Governance, Democracy, and the New ‘Denizens’, Journal of Law & Society, 30, 400-419.

Simon, J. (2007). Governing Through Crime. How the War on Crime Transformed American Democracy and Created a Culture of Fear, Oxford: Oxford University Press.

Simon, J. (2001). ‘Entitlement to Cruelty’: The End of Welfare and the Punitive Mentality in the United States, in Stenson, K. and R.R. Sullivan (eds.), Crime, Risk and Justice. The Politics of Crime Control in Liberal Democracies, Portland: Willan Publishing, 125-143.

Sparks, R. (2006). Ordinary Anxieties and States of Emergency: Statecraft and Spectatorship in the New Politics of Insecurity, in Armstrong, S. and L. McAra (eds.), Perspectives on Punishment. The Contours of Control, Oxford: Oxford University Press, 31-47.

Stack, S., L. Cao and A. Adamzyck (2007). Crime Volume and Law and Order Culture, Justice Quaterly, 24, 291-308.

Steinert, H. (2003). The Indispensable Metaphor of War: On Populist Politics and the Contradictions of the State’s Monopoly of Force, Theoretical Criminology, 7, 265-291.

Stern, V. (2006). Creating Criminals. Prisons and People in a Market Society, Halifax: Fernwood.

Stucky, T.D., K. Heimer and J.B. Lang (2007). A Bigger Piece of the Pie? State Corrections Spending and the Politics of Social Order. Journal of Research in Crime and Delinquency, 44, 91-123.
Sudbury, J. (2004). A World Without Prisons: Resisting Militarism, Globalized Punishment and Empire, Social Justice, 31, 9-30.

Tonry, M. (2001). Symbol, substance, and severity in western penal policies, Punishment & Society, 3, 517-536.
van Swaaningen, R. (2005). Public Safety and the Management of Fear, Theoretical Criminology, 9, 289-305.

Vaughan, B. (2002). The Punitive Consequence of Consumer Culture, Punishment & Society, 4, 195-211.

Wacquant, L. (2006). Penalization, Depoliticization, Racialization: On the Over-incarceration of Immigrants in the European Union, in Armstrong, S. and L. McAra (eds.), Perspectives on Punishment. The Contours of Control, Oxford: Oxford University Press, 83-100.
Walters, R. (2003). New Modes of Governance and the Commodification of Criminological Knowledge, Social & Legal Studies, 12, 5-26.
Weiss, R.P. (2001). “Repatriating” Low-Wage Work: The Political Economy of Prison Labor Reprivatization in the Postindustrial United States, Criminology, 39, 253-291.

Young, J. (1999). The Exclusive Society: Social Exclusion, Crime and Difference in Late Modernity, London: Sage.

Young, J. (1998). Writing on the Cusp of Change: A New Criminology for an Age of Late Modernity, in Walton, P. and J. Young (eds.), The New Criminology Revisited, Houndmills: MacMillan Press Ltd, 259-295.

Zedner, L. (2007). Pre-crime and post-criminology?, Theoretical Criminology, 11, 261-281.
Zimring, F. (1996). Populism, Democratic Government, and the Decline of Expert Authority, Pacific Law Journal, 28, 243-256.
1

