
Professor:

Annette Nierobisz

Address:

232 Leighton Hall
Email:

anierobi@carleton.edu
Office Phone:

(507) 646-4114

Office Hours:
Tues: 10:30-11:30 a.m.

Thurs: 3:30-5:00 p.m. or by appointment
Writing Assistant:

Lauren Flexon
Email:

flexonl@carleton.edu

SOAN 100: The Myths of Crime
(Library 305)

Course Objectives:
What is crime? Who is the typical offender? What percentage of the American population is victimized by crime? In this freshman seminar we examine popular answers to these and other pressing questions about crime and criminal justice and contrast them with sociologically informed accounts. The course is designed to help you acquire a necessary critical perspective on crime and the criminal justice system. In the process you will learn how to locate and interpret sociological evidence, how to assess theoretical accounts of crime, and how to analyze media accounts of crime. By the end of the course you will have acquired insights into the larger sociological enterprise, particularly as it applies to the study of crime and criminal justice in contemporary American society.

Course Materials:

Five books are required for this course:

· Best, Joel. 1999. Random Violence: How We Talk About New Crimes and New Victims. Berkeley: University of California Press.

· Jacoby, Joseph E. (Ed.). 2004. Classics of Criminology, 3rd Edition. Long Grove, IL: Waveland Press.

· Sacco, Vincent. 2005. When Crime Waves. Thousand Oaks, CA: Sage Publications.
· Shakur, Sanyika. 1993. Monster: The Autobiography of an L.A. Gang Member. New York: Penguin Books.

· American Sociological Association. 1997. ASA Style Guide.
A series of journal articles, book chapters, and newspaper articles are also on e-reserve or available online at JSTOR or ProQuest. It is your responsibility to retrieve this material and read it prior to class discussion.
Readings:
All of the assigned readings should be completed prior to class discussion. The material represents a balance of classic and contemporary literature in criminological theory and research. You may find some of the material to be sophisticated and provocative, and other material to be simplistic. Please be an active, critical, and sociologically-informed reader – we will all benefit if you engage the readings and bring your thoughts, insights and criticisms to class.

Requirements:
Assignment One: In this assignment you will be asked to verify the claims made in a selected newspaper article (distributed with the assignment sheet) about the deterrent effects of the death penalty OR chivalry in the criminal justice system. Your task will be to locate empirical evidence that either refutes or supports the claims made about these issues and write a paper that is approximately 5-7 pages in length. This assignment is worth 25% of your final grade.

Assignment Two: There are two parts to this assignment. First, you will read chapters from Joel Best’s Random Violence, in which he explicates his theoretical arguments about claims-making. Your second task will be to evaluate Shakur’s Monster using these arguments and write a paper that is approximately 4-5 pages in length. This assignment is worth 15% of your final grade.

Assignment Three: This assignment will be ongoing throughout the term and will culminate in a poster session and final paper submitted at the end of term. It will involve examining a specific myth of crime or criminal justice in depth. You will work with a partner, with whom you will submit a single paper that is approximately 10-12 pages in length. This assignment is worth 50% of your final grade

· Part 1: You will draft a proposal outlining your project topic that will be approximately one paragraph in length. Some class time will be reserved on September 19 for sharing proposals among classmates and providing feedback.

· Part 2: You will submit a detailed overview of your research topic in which you will expand your proposal to approximately 2 pages in length. Included in this 2 pages will be a brief list of sources that you will use to support your argument.

· Part 3: You will submit a first draft of your paper. Some class time will be reserved on October 31 for sharing papers among classmates and providing feedback.

· Part 4: You will submit a paper that is approximately 10-12 pages in length.

· Part 5: You will create a poster that summarizes key issues and findings from your paper. Each group’s poster will be displayed for public viewing.

Class Participation: Given that student participation is vital to the learning experience, 10% of your final grade will be based on class participation. Sociologically relevant questions, comments and class discussion will be considered in your class participation grade, as will class attendance and punctuality. Participation points are based on your willingness to engage in the discussion, not on the number of words you utter per class. However, students with excessive, unexplained absences (i.e., more than 2 classes missed) will lose their participation grade, as will students who routinely show up late and/or unprepared for class.
	Assignment
	Distribution Date
	Submission Date

	Assignment One
	Sept. 26
	Oct. 5

	Assignment Two
	Oct. 14
	Oct. 27

	Assignment Three,
Part 1
	Sept. 14
	Sept. 19

	Assignment Three,
Part 2
	Sept. 14
	Oct. 13

	Assignment Three,
Part 3
	Sept. 14
	Oct. 31

	Assignment Three,
Part 4
	Sept. 14
	Nov. 11

	Assignment Three,
Part 5
	Sept. 14
	Nov. 15

This course is graded “S/CR/NC” and in this regard, you will not receive a letter grade on your transcript. Students who complete all the assignments in a satisfactory manner will receive an “S, which can be considered a “C” or above. Students who fail to submit assignments or who consistently submit unsatisfactory work will not receive credit for this course.
COURSE OUTLINE
1. The Sociological Study of Crime
9/12

Introduction: Why Study the Myths of Crime?
· Sacco, 2005. “Chapter 1: What are crime waves?”
· Shakur, 1998. “Preface.”

· Shakur, 1998. “Initiation.”
9/14

What is Sociology? A Brief Introduction

· Best, Joel. 1999. “Preface”

· Best, Joel. 1999. “Chapter 1: Random violence”

· Best, Joel. 1999. “Chapter 2: From incidents to instances”

9/16

Examining Hate Crime for Further Insight into the Sociological Approach
· Best, Joel. 1999. “Chapter 3: Beyond Instances”

· Jacobs, James B. and Jessica S. Henry. 1996. “The social construction of a hate crime epidemic.” The Journal of Criminal Law & Criminology 86: 366-391 (E-reserve).

· McFadden, Robert D. “Black man is attacked by Whites in Brooklyn, police say.” The New York Times, August 8, 2005 (E-reserve).

· Fineman, Howard. “Echoes of a murder in Wyoming.” Newsweek, October 26, 1998 (E-reserve).

9/19

Conceptualizing Crime: Classical and Biological Approaches
· Becacaria, Cesare. 1963/2004. “On crimes and punishment.” Pp. 352-360 in J.E. Jacoby (ed.), Classics of Criminology

· Lombroso-Ferrero, Gina. 1911/2004. “Criminal man.” Pp. 141-156 in J.E. Jacoby (ed.), Classics of Criminology
· “Bad behaviour ‘linked to smoking’.” BBC News online. Retrieved from http://newsvote.bbc.co.uk on August 1, 2005 (E-reserve).

· Discussion of proposals will take place in the first half of class.

9/21

Conceptualizing Crime: Psychological and Sociological Approaches
· Goddard, H.H. 1914/2004. “Feeble-mindedness.” Pp. 165-171 in J.E. Jacoby (ed.), Classics of Criminology
· Durkheim, Emile. 1938/2004. “The normal and the pathological.” Pp. 119-123 in J.E. Jacoby (ed.), Classics of Criminology
9/23

Temperature and Crime: Psychological or Sociological Phenomenon?
· De La Cruz, Donna. “A crime wave accompanies heat wave on streets of N.Y. 65 killed, stabbed, or shot over weekend.” The Record, June 13, 2000 (E-reserve).
· Whitely, Joan. “But it’s a dry heat…” Las Vegas Review-Journal, August 21, 1994 (E-reserve).

· Cohen, L.E. and M. Felson. 1979/2004. “Social change and crime rate trends: A routine activity approach.” Pp. 52-60 in J.E. Jacoby (ed.), Classics of Criminology
9/26

How do Sociologists Study Crime? Data and Methods

· Sacco, 2005. “Chapter 3: Crime Waves by the Numbers”

· Sacco, 2005. “Chapter 4: Mass media and crime waves”

· Sacco, 2005. “Chapter 5: That’s the rumor”

· Leinwand, Donna. “Kidnapping problem ‘impossible to quantify; conflicting, incomplete data prevent answer on whether child abductions are rising.” USA Today, August 15, 2002 (E-reserve).

· Terzian, Philip. “What Kidnapping Epidemic?” Milwaukee Journal Sentinel, August 31, 2002 (E-reserve).

9/28

Finding Available Data on Crime: Library Session
· Shakur, 1998. “Boys to men”

· Shakur, 1998. “The war.”
9/30

Numbers and Claims
· Best, 1999. “Chapter 8: Connections among claims”

· Shukur, 1998. “Ambush”

10/3,5

The Social Dimensions of Criminal Activity
10/3:
· Best, Joel. 1999. “Chapter 7: “Declaring war on social problems”

· Sacco, 2005. “Chapter 2: Why do crime rates go up and down? Dislocation, diffusion, and innovation.”
· Gabor, Thomas. 1994. “Is everybody doing it? The extent of the public’s criminality and dishonesty.” Pp. 51-70 in Everybody Does It! Toronto: University of Toronto Press (E-reserve).
10/5:

· “A new breed of predator.” St. Petersburg Times, July 19, 1992 (E-reserve).

· Scelfo, J. “Bad girls go wild.” Newsweek, June 13, 2005: 66-68 (E-reserve).

· Chesney-Lind, Meda et al. “Are Girls Getting More Violent?” Journal of Contemporary Criminal Justice 17, 2: 142-166, 2001 (E-reserve).

10/7

The Social Dimensions of Criminal Victimization
· Best, Joel. 1999. “Chapter 5: The new victims”

· Best, Joel. 1999. “Chapter 6: The victim industry”

· Wolfgang, Marvin E. 1957/2004. “Victim-precipitated criminal homicide.” Pp. 28-36 in J.E. Jacoby (ed.), Classics of Criminology.
· Davis, Robert. “Criminals have hurt 37 million since ’73.” USA Today, November 22, 1993 (E-reserve).

II. Unpacking More Myths of Crime

10/10

Crime is Caused by Unemployment
· Rusche, Georg and Otto Kirchheimer. 1939/2004. “Punishment and social structure.” Pp. 381-390 in J.E. Jacoby (ed.), Classics of Criminology

· Cantor, D. and K.C. Land. 1985. “Unemployment and crime rates in the post-World War II United States: A theoretical and empirical analysis.” American Sociological Review 50: 317-332. (Available online at www.jstor.org)

· Zehren, Charles V. “Crime: Kind of hard to figure.” Newsday, August 31, 2003 (E-reserve).
10/12

Crime is Caused by Poverty
· Merton, Robert K. 1938/2004. “Social structure and anomie.” Pp. 214-223 in J.E. Jacoby (ed.) Classics of Criminology
· Jacobs, B.A. and R. Wright. 1999. “Stick-up, street culture, and offender motivation.” Criminology, 37: 149-173. (Available online at ProQuest).
10/14

Fixing Broken Windows: Policy Responses to Unemployment, Poverty & Crime
· Wilson, J.Q. and G.L. Kelling. 1982/2004. “Broken windows: The police and neighborhood safety.” Pp. 468-475 in J.E. Jacoby (ed.) Classics of
10/12

Crime is Caused by Poverty
· Merton, Robert K. 1938/2004. “Social structure and anomie.” Pp. 214-223 in J.E. Jacoby (ed.) Classics of Criminology
· Jacobs, B.A. and R. Wright. 1999. “Stick-up, street culture, and offender motivation.” Criminology, 37: 149-173. (Available online at ProQuest).

10/14

Fixing Broken Windows: Policy Responses to Unemployment, Poverty & Crime
· Wilson, J.Q. and G.L. Kelling. 1982/2004. “Broken windows: The police and neighborhood safety.” Pp. 468-475 in J.E. Jacoby (ed.) Classics of
10/17

Midterm Break
10/19,21
Street Kids: Re-assessing the Poverty, Unemployment and Crime Relationship

10/19:
· Hagan, J. and B. McCarthy. 1997. “Chapter One: Street and school criminologies.” Pp. 1-21 in Mean Streets: Youth Crime and Homelessness. Cambridge: Cambridge University Press (E-reserve).
· FILM: Streetwise

10/21:
· McCarthy, B. and J. Hagan. 1992. “Mean streets: The theoretical significance of situational delinquency among homeless youths.” American Journal of Sociology 98(3): 597-627. (Available online at www.jstor.org)
10/24-28
The Problem of Juvenile Gangs

10/24:
· Thrasher, Frederick M. 1927/2004. “What is a gang?” Pp. 4-8 in J.E. Jacoby (ed.), Classics of Criminology
· Best, Joel. 1999. “Chapter 4: Gangs, conspiracies, and other cultural resources”

10/26:
· Shakur, 1993. “Can’t stop, won’t stop”
· Shakur, 1993. “The juvenile tank”
10/28:
· Thornberry, Terence P. et al. 2003. “Research procedures: The Sample and the Data.” Pp. 11-31 in Gangs and Delinquency in Developmental Perspective. Cambridge: Cambridge University Press (E-reserve).

Presentation readings (one reading will be assigned to you in class on 10/26)
1. Thornberry, Terence P. et al. 2003. “Characteristics of gang members.” Pp. 32-95 in Gangs and Delinquency in Developmental Perspective. Cambridge: Cambridge University Press (E-reserve).

2. Thornberry, Terence P. et al. 2003. “The antecedents of gang membership.” Pp. 56-76 in Gangs and Delinquency in Developmental Perspective. Cambridge: Cambridge University Press (E-reserve).

3. Thornberry, Terence P. et al. 2003. “The origins of gang membership.” Pp. 77-95 in Gangs and Delinquency in Developmental Perspective. Cambridge: Cambridge University Press (E-reserve).

4. Chesney-Lind, M., A. Rockhill, N. Marker and H. Reyes. 1994. “Gangs and delinquency: Exploring police estimates of gang membership.” Crime, Law & Social Change 21: 201-228 (E-reserve).
10/31:

Visual Presentation of Data

· Best, Joel. 2004. “Confusing Numbers.” Pp. 26-62 in More Damned Lies and Statistics. Berkeley: University of California Press (E-reserve).
· Discussion of term paper drafts will take place in the second half of class.

III. The Myth of Criminal Rehabilitation
11/2,4

Prisons: History and Contemporary Reality
11/2

· Foucault, Michel. 1975/2004. “Discipline and punish.” Pp. 491-505 in J.E. Jacoby (ed.), Classics of Criminology
· Western, B., M. Pattillo and D. Weiman. 2004. “Introduction.” Pp. 1-18 in M. Pattillo, D. Weiman and B. Western (eds), Imprisoning America. New York: Russell Sage Foundation (E-reserve).

11/4:
Tour of Minnesota Correctional Facility-Faribault

· Please note that we will meet at 8:55 a.m. in front of Sayles Hill. We will depart for the Fairbault Correctional Facility at 9:00 a.m. sharp.
11/7:

The Social Impact of Incarceration on Families
Presentation Readings (one reading will be assigned to you in class on 11/2):
1. Edin, Kathryn, Timothy J. Nelson, and Rechelle Paranal. 2004. “Fatherhood and incarceration as potential turning points in the criminal careers of unskilled men.” Pp. 46-75 in Imprisoning America. New York: Russell Sage Foundation.
2. Nurse, Anne M. 2004. “Returning to strangers: Newly paroled young fathers and their children.” Pp. 76-96 in Imprisoning America. New York: Russell Sage Foundation.
3. Johnson, Elizabeth I. and Jane Waldfogel. 2004. “Children of incarcerated parents: Multiple risks and children’s living arrangements.” Pp. 97-134 in Imprisoning America. New York: Russell Sage Foundation.
11/9:

The Social Impact of Incarceration on Communities
Presentation Readings (one reading will be assigned to you in class):

1. Lynch, James P. and William J. Sabol. 2004. “Effects of incarceration on informal social control in communities.” Pp. 135-164 in Imprisoning America. New York: Russell Sage Foundation.
2. Uggen, Christopher and Jeff Manza. 2004. “Lost voices: The civic and political views of disenfranchised felons.” Pp. 165-204 in Imprisoning America. New York: Russell Sage Foundation.
3. Holzer, Harry J., Steven Raphael, and Michael A. Stoll. 2004. “Will employers hire former offenders? Employer preferences, background checks and their determinants.” Pp. 205-243 in Imprisoning America. New York: Russell Sage Foundation.

11/11:

Envisioning an Alternative Approach

· Travis, J. 2004. “Reentry and reintegration: New perspectives on the challenges of mass incarceration.” Pp. 247-267 in Imprisoning America. New York: Russell Sage Foundation (E-reserve).
· “The psychological side of lawlessness and the central role of incarceration.” Tampa Tribune, August 5, 1997 (E-reserve).

11/14:

Wrapping up the Myths of Crime
· Sacco, 2005. “Chapter 7: Crime waves and public policy”
· Sacco, 2005. “Chapter 8: Crime waves: A skeptic’s guide”

11/15:

Myths of Crime Poster Session
· Poster session will be held during common time (location to be announced). We will not meet on 11/16.

1
8

