1

L A K E H E A D U N I V E R S I T Y

DEPARTMENT OF SOCIOLOGY

Sociology 2221 SA
Criminology
Spring 2011
Sociology web-page http://sociology.lakeheadu.ca
Instructor: Walid Chahal

Office: UC 0037

 Time: Monday-Thursday 1:30-4:00 p.m. Tel: 343-8426

 Place: AT 1006
Required Texts:

There are two required textbooks and one course reading package for this course. They are:
1) O’Grady, William. 2011. Crime in Canadian context: Debates and Controversies (2nd ed.). Toronto: Oxford University Press.

2) Brooks, Carolyn and Bernard Schissel. 2008. Marginality and Condemnation: an

Introduction to Critical Criminology (2nd ed.). Halifax: Fernwood Publishing.

3) Reading Package for Sociology 2221SA—Criminology
Course Focus:

In this course, we will critically examine the social construction of criminal law and its application, and the social causes of crime and delinquency by relying on several analytical perspectives. Our main focus, however, will be on perspectives that incorporate gender, class and ethnic relations of power and resistance and their socio-economic, political and historical links.
Learning Outcomes

Upon the successful completion of this course, students should be able to:

(1) assess a multiplicity of perspectives on the social causes and nature of “crime”;

(2) evaluate theoretical explanations of crime causation;

(3) critically appraise the role of law, and other institutional arrangements in society;

(4) grasp the nature and distribution of crime and deviance;

(5) analyze specific types of crime in Canada, including conventional crime, corporate and political crime, and organized crime;

(6) appraise the policies and programs that are aimed at combating crime and deviance in society.
Course Topics:

 Readings

1. Introduction

 Definitions of Crime &

 Crime Perspectives

 O’Grady, chapter 1
2. The Origin & Role of Law in Society
 Biological & Psychological Theories of Crime—O’Grady, chapter 3; Brooks, chapter 1 (pp:14-23)
3. The Crime Picture in Canada

 The Problems with the Crime Statistics—O’Grady, chapter 2; Case study: Brooks, chapter 7

 4. Traditional Sociological Explanations of Crime—O’Grady, chapter 4; Brooks, chapter 1 (pp:23-31)
5. The Emergence of Pluralist Theories in Criminology—Brooks, chapter 2; O’Grady, chapter 5
6. Critical Criminology Brooks, chapter 3
7. Crime, Social Exclusion & Victimization O’Grady, chapter 6; Case Study: Brooks, chapter 12
 Marginalization & Wrongful Convictions—Race, Class, & Gender—Anderson, chapter 1

 Case studies: Anderson (TBA)
 8. Youth Crime, & the Evolution of Juvenile Justice—Brooks, chapters 8 & 9 (Case Studies) & 10

 Crime, Justice & the Treatment of Children—Schissel—Blaming Children (BC), chapter 1

 Understanding Child-Hating
 Schissel (BC), chapter 2

 Blaming Children: Media, Discourse & Representation—Case Study: Schissel (BC), chapter 4
 A Civil Rights Agenda for Young People—Case Study: Schissel (BC), chapter 7

9. Feminist Theorizing & Crime & Justice Brooks, chapter 4
 The Social Construction of Dangerous Girls & Women—Case Study: Brooks, chapter 6
 The Gendered Nature of Violence Case Study: Brooks, chapter 14
10. Crime & Race, Class, & Gender Comack—The Power to Criminalize (PC) chapter 1
 Theorizing Law & Race, Class, & Gender—Comack (PC) chapter 2

 Gendering Violent Crime Case Study: Comack (PC), chapter 3

 Recommended: L. Comack, Women in Trouble
 Racializing Violent Crime Case Study: Comack (PC), chapter 4

 Law & Sexual Assault Case Study: Comack (PC), chapter 5
 Zero Tolerance & Domestic Violence Case Study: Comack (PC), chapter 6

 Engaging with the Law: The Struggle for Justice—Case Study: Comack (PC), chapter 7
11. The Racialization of Crime—Case Studies: Brooks, chapters 5 &16; the Donald

 Marshall Inquiry— Recommended: Joy Mannette, Elusive Justice
12. Corporate Crime, Police & Religious Wrongdoing—O’Grady, chapter 7; Brooks, chapter 11

 Recommended: L. Snider. Bad Business
 The Extent & Scope of Corporate Crime

 Defining and Conceptualizing Corporate Crime

 Prevalence & Measurement of Corporate Crime

 Theoretical Perspectives—Explanation of Corporate Crime

13. Political Crime Recommended: N. Chomsky, Power & Terror
 See also youtube Films—parts 1- 8: http://www.youtube.com/watch?v=Vom6q-HFobk
 International Violence & Terrorism—Recommended: Kenton Worcester et al,
 Violence & Politics; T. Ali, Bush in Babylon

 Terrorism & the Palestinian /Israeli Conflict--Recommended: E. Said, From Oslo to Iraq;
 Chahal: http://edocs.lib.sfu.ca/ccrc/
 Towards a Theory of Anti-Terrorism—S. Rollings-Magnusson, chapter 2 (by Gary Teeple)
14. Global Violence, & the Corporate Media--Recommended: H. Friel & R. Falk, The Record of

 the Paper
 Media Analysis of US Coverage of Arab-Israeli Conflict - Parts 1-3

 http://www.youtube.com/watch?v=qIOzo82emA0
 Crime, Terrorism & Islam—Recommended: K. H. Karim, Islamic Peril (Intro., & chap. 4)
15. Responses to Crime O’Grady, chapter 8
 The Politics of Imprisonment Brooks, Chapters 15 & Case Studies: 17 &18

16. Peace and Social Justice Perspectives on Crime—Recommended: R. Quinney, The Problem
 of Crime (chapter 6—Peace & Social Justice);
 Roger C. Barnes: http://www.nssa.us/journals/2007-29-1/2007-29-1-05.htm
 Restorative Justice & Social Inequality—Chahal:
 http://www.multiculturaldays.com/downloads/perspbookcomp.pdf
 Changing Responses to Crime Brooks, Chapter 19;
 Case Studies: Brooks, Chapters 20 & 21
 Thunder Bay Police, & Race & Equity
 Case study: “Diversity in Policing” Report—See Diversity Thunder Bay:
 http://www.diversitythunderbay.ca/diversity-in-policing.html
Course Requirements:
There are four (4) requirements for this course.
1. One Written Assignment. Due Date: May 30th ...20%
Every student is expected to select 1 article (around 10 pgs) on the topic of crime from specific social science journals or books, or select internet sites. The student should sum up and critique the article by making use of the discussions and analyses/explanations covered in class and in the reading. The student is expected to use at least one of the sociological perspectives for the analytical part of the paper. The assignment should be no more than 1000 words (4 pgs, db-spaced) in length and be submitted (along with the article) no later than May 30th.
The assignment must be formatted according to the ASA (American Sociological Association) Style Guide for referencing and citations. For more information, see the following website:
http://www.queensu.ca/sociology/files/styleguiderevised%20NOV06.pdf
Make sure you keep a backup copy of the assignment.
2. One Presentation...20%
 Students need to work together in groups and divide the work evenly among the
 members of their group for this assignment. Every group will consist of two students,
 and every group is required to do the following:

(A) In-Class Article-Presentation
Every group will be provided with (an) article(s) on the topic of crime from specific social science journals or books. The group is expected to present at least one article. The presenters should not only sum up the main argument(s)/viewpoint or idea(s) of the article, but also provide a critique of the article by making use of the concepts, theories and other material covered in class. It is important that the presenters understand their article well and effectively communicate its content to the rest of the students. The presenters should be prepared to lead the discussion and answer questions regarding their topic. They may use overheads or any other prop that will improve their presentation.

(B) Short Film--In addition to the article, students may chose to include a short film, or parts of a film (up to 5 minutes) in order to facilitate understanding of a particular part of their topic.
(C) Community Involvement/Observation (to be incorporated in the presentation)

Further details will be provided in class.
3. Two in-class Tests: May 24th & June 13th (2 @ 25% each). ……………....50%
The tests consist of short-answer and essay questions and may include multiple-choice questions. The tests cover all class work, lecture, student presentations, and reading material to date.

4. Class Participation, Quizzes, and critical-reflection…..............................10%
 Class attendance is expected: In order to do well in this course, you must attend

 class on a regular basis. There will be substantial in-class discussions and much of the

 material covered in lectures will not be found in the reading. In order to participate in

 class discussions, it is important that you do the readings before coming to class. You

 must come to class ready to contribute to discussion in a thoughtful way, to ask

 questions, as well as reflect on the assigned readings. Students are strongly
 encouraged not to engage in private conversations during class lectures.
Note: There will be a penalty if assignments are submitted late.
Plagiarism:

Plagiarism will not be tolerated and will be dealt with according to the University regulations. For more information, see University Regulations section “IX Academic Dishonesty,” Lakehead University Calendar 10/11:

http://calendar.lakeheadu.ca/current/contents/regulations/univregsIXacdishon.html
Further, the student will be given additional information concerning course topics, course requirements, evaluation procedures and any other relevant material on the first day of class.

Reading Package for Sociology 2221SA--Criminology

Anderson, Dawn & Barrie. 2009. Chapter: I, pp. 7-25 in Manufacturing Guilt: Wrongful Convictions in Canada (2nd ed.). Halifax: Fernwood Publishing.

Comack, Elizabeth, and Gillian Balfour. 2004. Chapters: I &II, pp. 9-19; 32-49 in The Power to Criminalize: Violence, Inequality and the Law. Halifax: Fernwood Publishing.

Rollings-Magnusson, Sandra. 2009. Chapter II, pp. 32-58 in Anti-Terrorism: Security and Insecurity after 9/11. Halifax: Fernwood Publishing.

Schissel, Bernard. 2006. Chapters: I &II, pp. 13-38 in Still Blaming Children: Youth Crime, Moral Panics and the Politics of Hate. Halifax: Fernwood Publishing.
Recommended Readings

Ali, Tariq. 2003. Bush in Babylon: the Recolonization of Iraq. London: Verso.

Balfour, Gillian and Elizabeth Comack. 2006. Criminalizing Women: Gender and (In)Justice in

Neoliberal Times. Halifax: Fernwood Publishing.
Boritch, Helen. 1997. Fallen Women: Female Crime and the Justice System in Canada. Toronto:

Nelson Canada.

Bourgeault, Ron et al. 1993. Five Centuries of Imperialism and Resistance. Halifax: Fernwood
Publishing.

Chahal, Walid. 2004. “Restorative Justice: Rethinking Policy for Canada’s Aboriginal Peoples.” Pp: 136-150 in Perspectives on Multiculturalism (E-book), edited by Dawn M. Zinga (ed.). Hamilton Zing Media Inc. Available: http://www.multiculturaldays.com/downloads/perspbookcomp.pdf

Chahal, Walid. 2004. “Knowledge Discourses and International Peace and Justice.” Pp: 1-39 in Canadian Critical Race Conference: Pedagogy and Practice, May 2003, Conference Proceedings. Simon Fraser University Library's website. Available: http://edocs.lib.sfu.ca/ccrc/
Carrigan, D. Owen. 1991. Crime and Punishment in Canada: A History.Toronto: McClelland

and Stewart.

Chomsky, Noam. 2003. Power and Terror: Post-9/11 Talks and Interviews. New York: Seven

Stories Press.

Chomsky, Noam. 1987. Pirates and Emperors. Montreal: Black Rose Books.

Chomsky, Noam. 1979. The Political Economy of Human Rights: After the Cataclysm, Volume

II. Boston: South End Press.

Coleman, James W. 1985. The Criminal Elite: The Sociology of White Collar Crime. New

York: St. Martin's Press.

Comack, Elizabeth. 1996. Women in Trouble. Halifax: Fernwood Publishing.

Crenshaw, Martha. 1983. Terrorism Legitimacy and Power: the Consequences of Political

Violence. Middletown, Connecticut: Wesleyan University Press.

Croall, Hazel. 1992. White Collar Crime, U.S.: Open University Press.

Currie, Dawn H. and Brian D. MacLean.1992. Rethinking the Administration of Justice. Halifax:

Fernwood Publishing.

Dickson, Jane-Gilmore & Carol La Prairie. 2005. Will the Circle be Unbroken? Aboriginal
Communities, Restorative Justice, and the Challenges of Conflict and Change. Toronto:

University of Toronto Press.

Friel, Howard and Richard Falk. 2004. The Record of the Paper: How the New York Times

Misreports US Foreign Policy. London: Verso.

Gabor. Thomas. March 31, 2004. “The Views of Canadian Scholars on the Impact of the Anti

Terrorism Act.” University of Ottawa, Department of Criminology.
 <http://canada.justice.gc.ca/en/ps/rs/rep/2005/rr05-1/rr05-1_a_08_01.html>

Griffiths, Curt Taylor and Margit Nance. 1979. The Female Offender. Vancouver: Simon Fraser

University.

Havemann, Paul et al. 1985. Law and Order for Canada's Indigenous People. Regina:

University of Regina.

Hermer, J. and J. Mosher. 2002. Disorderly people: the politics of Exclusion in Ontario. Halifax:

Fernwood Pub.

Johnson, Holly. 1996. Dangerous Domains: Violence against Women in Canada. Toronto:

Nelson Canada.

Karim, H. Karim. 2003. Islamic Peril: Media and Global Violence. Montreal: Black Rose

Books.

La Prairie, C. P. 1984. “Selected Criminal Justice and Socio-Demographic Data on Native

Women.” Canadian Journal of Criminology 26, 161-69.

Lockman, Zachary and Joel Beinin. 1989. The Palestinian Uprising Against Israeli Occupation.

Toronto: Between the Lines.

Lowman, John and Brian D. Maclean. 1992. Realist Criminology: Crime Control and Policing

in the 1990s. Toronto: University of Toronto Press.

Maclean, Brian D. 1986. The Political Economy of Crime: Readings for a Critical Criminology.

Scarborough, Ontario: Prentice-Hall Canada Inc.

Maidment, MaDonna. 2009. When Justice is a Game: Unravelling Wrongful Convictions in Canada.
Halifax: Fernwood Publishing.
Mannette, Joy. 1992. Elusive Justice: Beyond the Marshall Inquiry. Halifax

Fernwood Publishing.

Monthly Review. 1992. Columbus and the New World Order 1492-1992, Vol. 44 (3), July

August.

Quinney, Richard and John Wildeman. 1990. The Problem of Crime: A Peace and Social

Justice Perspective (3rd ed.). California: Mayfield Publishing Company.

Reiman, Jeffrey. 1998. The Rich Get Richer and the Poor Get Prison: Ideology, Class, and

Criminal Justice. (5th ed.). Needham Height: Allyn and Bacon.

Roberts, Julian. 2000. Criminal Justice in Canada: A Reader. Toronto: Harcourt.

Said, Edward. 2003. From Oslo to Iraq and the Road Map. New York: Pantheon Books.

Satzewich, Vic and Terry Wotherspoon. 1993. “Law, Crime and the Criminal Justice System.” In Their
Eds. First Nations: Race, Class and Gender Relations, Scarborough, Ontario: Nelson Canada.

Schissel, Bernard.1993. Social Dimensions of Canadian Youth Justice.

 Toronto: Oxford University Press.

Silverman, R.A. J.J. Teevan & V.F. Sacco. 1996. Crime in Canadian Society (5th ed.). Toronto: Harcourt
Brace & Company.

Silverman, Robert A., and Marianne O. Nielsen. 1994. Aboriginal Peoples and Canadian Criminal
Justice. Toronto: HBC.

Simon, R. Simon. 1996. Elite Deviance (5th ed.). Needham height, US: Allyn and Bacon.

Smart, C. 1976. Women, Crime and Criminology: A Feminist Critique. London Routledge and Kegan
Paul.

Snider, L. 1993. Bad Business: Corporate Crime in Canada. Scarborough: Nelson Canada.

Taylor, Ian. 1981. Law and Order: Arguments for Socialism. London: The MacMillan Press Ltd.

Taylor, Ian. 1983. Crime, Capitalism and Community: Three Essays in Socialist Criminology. Toronto:
Butterworths.

Taylor, Ian. Paul Walton, and Jock Young. 1975. Critical Criminology. London: Routledge and Kegan
Paul.

Wardlaw, Grant. 1982. Political Terrorism: Theory, Tactics and Counter-Measures. New York:
Cambridge University Press.

West, W. Gordon. 1984. Young Offenders and the State: A Canadian Perspective on Delinquency.
Toronto: Butterworths.

Woolford, Andrew 2009. The Politics of Restorative Justice. Halifax: Fernwood Publishing.
Worcester, Kenton, Sally A. Bermanzohn, and Mark Ungar. 2002. Violence and Politics: Globalization’s
Paradox. New York: Routledge.
Internet Sites

Aboriginal Peoples and residential schools in Canada

http://www.usask.ca/nativelaw/rsbib.html
Aboriginal people and law:

http://www.geocities.com/Athens/acropolis/7001/solon_di.htm

Aboriginal policing: http://www.rcmp-grc.gc.ca/ccaps/aborig_e.htm
Inquiry into Saskatoon Teenager's Death Comes to an End
http://www.firstnationsdrum.com/Summer%202004/CrimeStonechild.htm

http://www.justice.gc.ca/en/ps/rs/rep/justresearch/jr-mar00.pdf
Aboriginal Women in Canada and the Law:
http://www.usask.ca/nativelaw/awomen.html

NATIVE WOMEN AND CRIME: A THEORETICAL MODEL by C. Laprairie

http://www.brandonu.ca/library/cjns/7.1/Laprairie.pdf

The Social Construction of Crime in Canadian Aboriginal Societies ...
http://www.explorenorth.com/library/weekly/aa111999.htm

Anti-terrorism: http://www.law.utoronto.ca/c-36/history.htm (conference on Canada’s anti-terrorism bill)

CERLAC - Latin America and the Caribbean Research Forum

http://listserv.yorku.ca/archives/lacyork.html
Crime prevention: http://www.psepc-sppcc.gc.ca/prg/cp/ncps-en.asp

Canadian Concentration Camps
http://www.csuohio.edu/art_photos/canada/canada.html
Japanese Internment in World War II
http://www.infoplease.com/spot/internment1.html
Internment of Japanese Americans in Concentration Camps
http://academic.udayton.edu/race/02rights/intern01.htm
Mass crimes against humanity and genocide
http://www.religioustolerance.org/genocide3.htm

Anti-terrorism: http://www.law.utoronto.ca/c-36/history.htm (conference on Canada’s anti-terrorism bill)

CERLAC - Latin America and the Caribbean Research Forum

http://listserv.yorku.ca/archives/lacyork.html
The Killing of Dudley George
http://www.ipperwashinquiry.ca
http://www.ipperwashinquiry.ca/transcripts/index.html
http://www.ipperwashinquiry.ca/transcripts/pdf/P1_Tab_1.pdf
http://friendsofgrassynarrows.com/item.php?259F

Donald Marshall

http://archives.cbc.ca/IDC-1-74-2068-12858-10/on_this_day/people/twt
http://www.cbc.ca/lifeandtimes/marshall.html

http://www.innocenceproject.ca/pdf/wrongfully.pdf
Missing/Murdered First Nations (Native) Women
http://www.geocities.com/waabzy/native.html

Helen Betty Osborne

http://www.cbc.ca/news/story/2000/07/14/mb_140700osborne.html
http://www.imdb.com/title/tt0101070/usercomments
Manitoba's Native Justice Inquiry
http://www.rrj.ca/issue/1990/spring/95/
Kitchenuhmaykoosib InninuwugLand Rights Not Mining Rights: Free Robert Lovelace and the KI () 6 ...

http://climateandcapitalism.com/?p=386

Corporate Crime in a Globalized Economy An Examination of the ...
http://www.carleton.ca/cifp/docs/Corporate%20Crime%20and%20Accountability.pf
Corporate Crime Op-Ed
http://www.dwatch.ca/camp/corpcr94.html
http://www.csun.edu/~hfspc002/karyl.prison.pdf

Corporations Beyond the Law
http://www.dass.stir.ac.uk/staff/d-whyte/documents/CorporationsBeyondtheLaw.pdf

CORPORATE CRIME '89
http://multinationalmonitor.org/hyper/issues/1989/12/robinson.html

Corporate Crime Reporter 11/97 interview with POCLAD's Richard ...
http://www.ratical.org/corporations/CCRivRG1197.html

Crime in Canada—Canada e-book: http://142.206.72.67/04/04b/04b_002_e.htm

Crime prevention: http://www.psepc-sppcc.gc.ca/prg/cp/ncps-en.asp

Crime Prevention and Criminal Justice UN

http://www.unodc.org/unodc/crime_prevention.html

Guantanomo Bay: http://web.amnesty.org/pages/guantanamobay-index-eng
Law website:
http://www.law.utoronto.ca/visitors_content.asp?itempath=5%2F5%2F3%2F0%2F0&contentId=429

Palestinian Site:
http://www.fromoccupiedpalestine.org/node.php?id=590
http://www.btselem.org.

http://www.gush-shalom.org/english
http://student.cs.ucc.ie/cs1064/jabowen/IPSC/php/db.php
Punishment, and Social Structures of Accumulation: Toward a New and Much Needed Political-Economy …
http://ccj.sagepub.com/cgi/content/abstract/16/3/272
Steven Truscott
http://www.cbc.ca/fifth/truscott/
http://www.cbc.ca/news/background/truscott/
http://www.caw.ca/pdf/truscottletter.pdf
The Political Economy of Imprisonment in Affluent Western Democracies, 1960Ð1990
http://www.soc.ucsb.edu/faculty/sutton/Design/Assets/Sutton%20ASR%2004.pdf
http://en.wikipedia.org/wiki/Corporate_crime
Louise Shelley, The Globalization of Crime and Terrorism, The ...
http://usinfo.state.gov/journals/itgic/0206/ijge/shelley.htm
The Government of Canada is working on a renewed youth justice ...
http://www.justice.gc.ca/en/ps/rs/rep/justresearch/jr-mar00.pdf

Women in Prison
http://criminology.utoronto.ca/library/wompris.htm

The missing women of Vancouver
http://www.cbc.ca/news/background/pickton
Info/Stats on women in conflict with the law
http://www.web.ca/~efryont/probation.html

Girl Trouble: Female Delinquency in English Canada(review)
http://muse.jhu.edu/demo/canadian_historical_review/v085/85.1may.html
Restorative Justice
http://www.justice.gc.ca/en/ps/voc/rest_just.html

http://www.griffith.edu.au/school/ccj/kdaly_docs/kdpaper5.pdf

Restorative Justice in Canada: Lessons Learned
http://www.lcc.gc.ca/pdf/cooley.pdf

The Centre for Restorative Justice
http://www.sfu.ca/crj/about.html

Restorative Justice and Corrections
http://www3.sympatico.ca/cfcn/research.html

Restorative Justice in Canada
http://www.crcvc.ca/docs/restjust.pdf

Restorative Justice An Introduction
http://www.operationspringboard.on.ca/Community%20Partnerships/forum/Information/Restorative%20Justice.pdf

Restorative justice: The real story
http://pun.sagepub.com/cgi/content/abstract/4/1/55

RESTORATIVE JUSTICE AND A BETTER FUTURE
http://hopehealing.org/PDF%20files/Braithwaite,%20J,%20%20RJ%20and%20Brighter%20Future.pdf

Restorative justice and earned redemption: Communities, victims, and offender reintegration
http://www.fau.edu/barj/pubs/barj02.pdf

Feminist theory, feminist and anti-racist politics, and restorative justice
http://www.gu.edu.au/school/ccj/kdaly_docs/kdaly_part2_paper11.pdf

RE-THINKING ACCESS TO CRIMINAL JUSTICE IN CANADA: A CRITICAL REVIEW OF NEEDS, RESPONSES AND RESTORATIVE JUSTICE INITIATIVES--Patricia Hughes and Mary Jane Mossman rr03-2e-- March 2001

http://scholar.google.com/scholar?hl=en&lr=&client=firefox-a&q=cache:aXkVeaiIifEJ:canada.justice.gc.ca/en/ps/rs/rep/2003/rr03-2.rtf+rethinking+youth+justice+in+Canada

Youth Justice - Youth Justice Renewal
http://www.justice.gc.ca/en/ps/yj/

Youth Justice Renewal Initiative Pamphlet #1
http://www.abo-peoples.org/YouthPages/PLEI/PLEIone.htm

The globalization of crime control—the case of youth and juvenile justice
http://tcr.sagepub.com/cgi/content/abstract/9/1/35

Ontario Youth Justice
http://www.yjcontario.ca/

Canada's Youth Criminal Justice Act
http://www.canadiancrc.com/Youth_Justice_webpage/Youth_Criminal_Justice.htm

Youth Justice Services - Programs and Services
http://www.cfcs.gov.on.ca/CS/en/programs/YouthJustice/default.htm

Znet: http://www.zmag.org/znetaudio.html
