Fayetteville State University
College of Basic and Applied Sciences

Department of Criminal Justice

Welcome to CRJC 520-1, Criminological Theory 1. This is the syllabus for the course. Read it carefully as it outlines everything that will be required for you to be successful in this course. Please note that the content of this syllabus is subject to change at the discretion of the instructor. Any changes will be provided to the student in writing.

I.
Locator Information
Course:

CRJC 520-1, Criminological Theory 1
Term:

Fall 2006

Credit Hours:

3

Location:

SBE 107
Instructor:

Dr. Keith A. Wilmot
Office Location:
75 Joyner Hall

Office Telephone:
(910) 672-2212 or (910) 672-1478
Email:

kwilmot@uncfsu.edu

Office Hours

Tuesday, Wednesday, Thursday (8:00 am – 11:00 am) or,

by appointment.

II.
Course Description
This course is the first of two required graduate seminars in criminological theory. The course begins with a survey of the history and application of criminological thought which will provide a foundation for analysis of the assumptions, elements, and policy implications of theories of crime and criminal justice. As the first of two graduate theory seminars, this course focuses on theories within two major paradigms in criminological theory: Classical and Positivist Criminology. We explore the perspectives on crime and criminal justice that permeate public discourse on crime and justice and critique the formal criminological theories to which these everyday perspectives are linked. We consider whether existing research provides support for widely accepted theories and we examine the criminal justice policies associated with different criminological theories. Students are guided in the process of formulating their own research questions and policy proposals from the criminological theories that they find most compelling.

III.
Textbooks

Cullen, Francis T. and Agnew, Robert. (2003). Criminological Theory: Past to Present

 - Essential Readings. Second Edition. Los Angeles: Roxbury.

Vold, George B., Bernard, Thomas J., and Snipes, Jeffrey B. (2002). Theoretical Criminology. Fifth Edition. New York: Oxford University Press.
IV.
Course Objectives

In this course, students will:

A.
survey the history and application of criminological thought and examine the social, political and economic contexts in which theories emerge and become popular.

B.
explore contemporary perspectives on crime and justice that permeate everyday crime talk, the
media and other sources of public discourse.

C.
examine the formal criminological theories to which everyday perspectives on crime and criminal justice are linked.

D.
analyze and critique the assumptions, elements, policy implications, and level of research support for criminological theories.

E.
formulate research questions and policy proposals for the theories that they find compelling.

V.
Evaluation Categories and Grading Scale

A.
Evaluation Categories

Points

Class Participation

45
15 %

Critical/Analytical Papers

150
(3 @ 50 points = 50%)

Presentation

30
10 %

Final Exam

75
25 %

Total Points

300
B.
Grading Scale

270 – 300
= A

240 – 269
= B

210 – 239
= C

209 or below = F

VI.
Course Requirements

A.
Class Participation
Students are required to attend every class prepared to discuss a substantial amount of reading material. Each student’s class participation grade will be based on my assessment of their overall presence (in body and mind) and engagement in the course, as demonstrated by attendance and discussion of readings. I view this portion of the grade as a mechanism to reward students who overcome all obstacles to be present, prepared for, and actively engaged in class discussion. Therefore, students should be aware that even excused absences hurt this portion of the grade.

B.
Critical/Analytical Papers and Presentation
There will be three (3) papers due during the course of the semester and one (1) in-class presentation. Each paper will conform to the A.P.A. style of reference citation. The papers will be typed, 7-10 pages in length (not including references), double spaced, numbered and centered at the bottom of the page, number 12 font, and “Times New Roman” font style. The subject matter of each paper will be designated by the instructor. Papers handed in after the due date will receive a loss of one grade, i.e., from an “A” to a “B,” unless there has been an authorized excuse. In addition, each student will select one individual from a provided list of theorists and make an in-class presentation (10-15 minutes) regarding the theoretical rationale and theoretical contribution this individual made to the field of criminal justice/criminology. The presentations will be made during the class session in which that particular theoretical concept is being discussed.

C.
Final Exam
A cumulative final exam will be administered in which students will be asked to demonstrate mastery of the subject matter of the course.

VII.
Course Schedule *
(*Additional reading assignments will be handed out during the course of the semester. The additional reading assignments will come from the cited references in part IX of the syllabus).

Dates

Topics

Reading Assignments

8/23

Introduction and Overview

8/30

Theory and Crime;

Vold, et al., Chapter 1
Introduction: Understanding

Cullen & Agnew:

Criminological Theory

Pages 1-18
9/6

Classical and Positivist Criminology;

Vold, et al., Chapter 2

The Origins of Modern Criminology

Cullen & Agnew: Intro I &

Articles 1 and 2

9/13

Biological Factors and Criminal

Behavior;

Vold, et al., Chapter 3

Individual Traits and Crime

Cullen & Agnew: Intro II &

Articles 3-5
9/20

Psychological Factors and

Criminal Behavior;

Vold, et al., Chapter 4

Individual Traits and Crime

Cullen & Agnew: Intro II;

Article 6

9/27

Crime and Economic Conditions;

Vold, et al., Chapter 5

Critical Criminology: Power, Peace,

Cullen & Agnew: Intro VIII;

And Crime

Articles 27-29

10/4

Paper One Due
Durkheim, Anomie, and Modernization;
Vold, et al., Chapter 6

Anomie/Strain Theories of Crime

Cullen & Agnew: Intro V;

Articles 15-18
10/11

Strain Theories;

Vold, et al., Chapter 8

Anomie/Strain Theories of Crime

Cullen & Agnew: Intro V;

Article 19

10/18

Neighborhoods and Crime;

Vold, et al., Chapter 7

The Chicago School: The City,

Cullen & Agnew: Intro III;

Social Disorganization, and Crime

Articles 7-9

10/25

Learning Theories;

Vold, et al., Chapter 9

Learning to Be a Criminal: Differential
Cullen & Agnew: Intro IV;

Association, Subcultural, and Social

Articles 10-14

Learning Theories

11/1

Paper Two Due

Control Theories;

Vold, et al., Chapter 10

Varieties of Control Theory

Cullen & Agnew: Intro VI;

Articles 20-23

11/8

Contemporary Classicism: Deterrence,

Routine Activities, and Rational Choice;
Vold, et al., Chapter 11

Reviving Classical Theory: Deterrence

and Rational Choice Theories

Cullen & Agnew: Intro X;

Environmental Criminology

Articles 37-40

11/15

The Meaning of Crime;

Vold, et al., Chapter 12

Labeling, Interaction, and Crime:

Cullen & Agnew: Intro VII;

Societal Reaction and the Creation of

Articles 24-26

Criminals

11/22

Marxist and Postmodern Criminology;
Vold, et al., Chapter 14

Gender and Crime;

Vold, et al., Chapter 15

Age and Crime

Vold, et al., Chapter 16
11/29

Paper Three Due
Conflict Theories

Vold, et al., Chapter 13
12/6

Integrated Theories

Vold, et al., Chapter 17

Pulling It All Together: Integrated

Cullen & Agnew: Intro XIV;

Theories of Crime

Articles 46-50

Review for Exam
12/13

Final Exam (The actual date will conform to the university schedule).
VIII.
Teaching Strategies

The teaching strategies of this course are shaped by principles of critical and engaged pedagogy. The instructor will present the class in a dialogical and interactive seminar format in which we will explore the theories of crime and criminal justice with which we are concerned. In this course, education will not be about the transference of knowledge from instructor to students, or even from the texts to students. Instead, we will attempt a collaborative and collective production of knowledge that is grounded in the reality of our lives and the lives of those affected by the criminological theories that we study.
IX.
References

Barrera, Mario. (1979). Race and Class in the Southwest: A Theory of Racial

 Inequality. Notre Dame, IN: University of Notre Dame Press.
Beccaria, Cesare. (1986). On Crimes and Punishment. Translated with introduction
 by David Young. Indianapolis, IN: Hackett Publishing Company.
Beirne, Piers. (1993). Inventing Criminology. Albany: State University of New York
 Press.

Bentham, Jeramy. (1948). The Principles of Morals and Legislation. New York:

 Hafner Publishing Company.

Blalock, H. M. Jr. (1967). Toward a Theory of Minority-Group Relations. New York:

 John Wiley & Sons, Inc.
Cullen, Francis T. and Agnew, Robert. (2003). Criminological Theory: Past to Present

 - Essential Readings. Second Edition. Los Angeles: Roxbury.

Durkheim, Emile. (1997). The Division of Labor in Society. Translated by W. D. Halls.
 Introduction by Lewis A. Coser. New York: The Free Press.
Gabbidon, Shaun L., Green, Helen T., and Young, Vernetta D. (2002). African Classics

 In Criminology and Criminology and Criminal Justice. Thousand Oaks, CA: Sage.

Gibbons, Don C. (1994). Talking About Crime and Criminals: Problems and Issues in

 Theory Development in Criminology. Englewood Cliffs, NJ: Prentice Hall.

Hagan, John. (1994). Crime and Disrepute. Thousand Oaks, CA: Pine Forge Press.

Hagan, John, and Peterson, Ruth D. (1995). Crime and Inequality. Stanford, CA:

 Stanford University Press.

Hawkins, Darnell F. (1995). Ethnicity, Race, and Crime: Perspectives Across Time and

 Place. New York: State University of New York Press.
Jacoby, Joseph E. (1994). Classics of Criminology. Prospect Heights, IL: Waveland

 Press, Inc.

Liska, Allen E. (1992). Social Threat and Social Control. New York: State University

 of New York Press.

Mann, Coramae Richey, and Zatz, Marjorie S. (1998). Images of Color, Images of

 Crime. Los Angeles, CA: Roxbury Publishing Company.
Messner, Steven F., and Rosenfeld, Richard. (2002). Crime and the American Dream.
 Belmont, CA: Wadsworth.
Miller, J. Mitchell, Schreck, Christopher, and Tewksbury, Richard. (2006).
 Criminological Theory: A Brief Introduction. Boston: Allyn and Bacon.

Mirande, Alfredo. Gringo Justice. (1987). Notre Dame, IN: Notre Dame University

 Press.
Reiman, Jeffrey. (2004). The Rich Get Richer and the Poor Get Prison: Ideology,
 Class, and Criminal Justice. Boston: Allyn and Bacon.
Vito, Gennaro F. and Holmes, Ronald M. (1994). Criminology: Theory, Research, and

 Policy. Belmont, California: Wadsworth.
Vold, George B. and Thomas J. Bernard. (1986). Theoretical Criminology. Third

 Edition. New York: Oxford University Press.

von Hirsch, Andrew, and Ashworth, Andrew. (1992). Principled Sentencing. Boston:

 Northeastern University Press.

Wolfgang, Marvin E. (1968). Crime and Culture. New York: John Wiley & Sons, Inc.

PAGE
1

