UNIVERSITY OF NORTH TEXAS – DALLAS CAMPUS

DEPARTMENT OF CRIMINAL JUSTICE

COURSE SYLLABUS – SPRING 2005

PUNISHMENT, DISCIPLINE, and SOCIAL POLICY

CJUS 5450

Wednesday 6:00 pm – 9:00 pm

Dallas Campus – Room 241 A
KEITH A. WILMOT, Ph.D.
Office: 130 J – Dallas Campus

Office Hours: Monday & Wednesday 12:00 pm – 4:00 pm (Dallas Campus)

Tuesday & Thursday 1:30 pm – 2:30 pm (Dallas Campus)

Or, by Appointment

Office Phone: 972-780-3619

kwilmot@scs.unt.edu
“In order that any punishment should not be an act of violence
 committed by one person or many against a private citizen;
 it is essential that it should be public, prompt, necessary,
 the minimum possible under the given circumstances,
 proportionate to the crimes and established by law.”

Cesare Beccaria 1764

Required Texts: How Do Judges Decide?: The Search for Fairness and Justice in Punishment. Cassia C. Spohn. Sage Publications, Inc.; 2002.
Beccaria: On Crimes and Punishments. Translation by David Young. Hackett Publishing Company; 1986.

The Limits of the Criminal Sanction. Herbert L. Packer. Stanford University Press; 1968.

Punishment Danger & Stigma: The Morality of Criminal Justice. Nigel Walker. Barnes and Noble Books; 1980.

Course Description: The objective of this course is to explore the theoretical and legal framework of punishment in America and the subsequent effect social policy has on criminal offenders, the justice system, and the public. First, we will discuss the concept and justification of punishment to better understand the various philosophies and how they have evolved over time. Second, judicial decision making and sentencing goals are reviewed to determine why we punish the way we do in the America. Third, punitive concerns such as the principle of proportionality and risk prediction are evaluated to establish the foundation for the following questions: Who should be punished? What type of punishment? How long to sentence? and, Where should the penalty take place? Fourth, we will examine the potential for disparity and discrimination at the punishment stage. Finally, current social policies are stressed to emphasize the effect of recent reform efforts. These reform efforts include: sentencing reform, sentencing guidelines, mandatory minimum sentences and drug offenders, three-strikes-and-you’re-out laws, and truth-in-sentencing laws. The final goal, therefore, is to enhance the student’s knowledge of the complex concept of punishment and the range of perspectives which tend to affect sentencing and correctional policies in America.
Attendance: Students are expected to attend class regularly and non-attendance will definitely affect the student’s final grade. In addition, participation in class discussion is essential to this class, therefore, unexcused absences may also affect a student’s grade.
Grading Criteria: There will be three (3) papers due during the course of the semester and one (1) presentation. Each paper will conform to the writing style exhibited in the journal Criminology. 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 and the final paper will be presented in class. 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. Class participation may have an affect on the overall grade. In other words, the instructor reserves the privilege to use class participation as a means to determine a final grade for those students that find themselves between either an “A” or “B,” or between a “B” or “C.”
Academic Dishonesty and Plagiarism: University regulations regarding academic misconduct, as set forth in the Student Code of Conduct, will be strictly enforced. Any student caught cheating will receive an “F” for the course.

ADA Statement: The Department of Criminal Justice does not discriminate on the basis of an individual’s disability, as required by the American with Disabilities Act. Attempts will be made to accommodate anyone with a documented disability. Please let me know in advance of exams or other class requirements so that I have time to send exams or other materials to ODA.
The Schedule and Course Outline
August 30th:

 Introduction.

September 7th:
Why Punish?
Spohn: pages 1-16; Packer: pages 364-366, and Chapter 1 and 2; Walker: Chapter 1; Beccaria: pages 8-13, and Chapter XII, page 23.
September 14th :
 How much to punish? / Principle of Proportionality and Risk Prediction
& September 21st:
Spohn: pages 16-32; Packer: Chapter 3, 4, and 7; Walker: Chapter 5; and, Beccaria: pages VI, VII, XIX, XXVII; von Hirsch: “Predictive Restraint” pages 19-26, and “Severity of Punishment” pages 89-94; von Hirsch: “Prediction and False Positives” pages 113-123; Bentham: “Punishment and Deterrence.”
September 28th:
Philosophies of Punishment: Retribution and Deterrence
Walker: Chapter 2 and 4; Beccaria: XXVIII and XLI; von Hirsch: “Why Punish at All?”; von Hirsch and Ashworth: Chapter Two “Deterrence” and Chapter Four “Desert”; Goldman: “Deterrence Theory: Its Moral Problem;” von Hirsch: “Proportionate Punishments.”
October 5th:

Philosophies of Punishment: Rehabilitation and Incapacitation
First Paper Due
Beccaria: XXIX; Walker: Chapter 3; von Hirsch: “The Rehabilitative Disposition” and “Incarceration;” von Hirsch and Ashworth: Chapter One “Rehabilitation” and Chapter Three “Incapacitation;” von Hirsch and Maher: “Should Penal Rehabilitationism Be Revived?”; Tonry: “Selective Incapacitation: The Debate over Its Ethics.”
October 12th:

Sentencing Options / Intermediate Sanctions
Spohn: pages 33-56; Morris and Tonry: “The Political Economy of Implementation;” Morris and Tonry: “Between Prison and Probation.”
October 19th:

Sentencing Process / Crime Control and Due Process
Spohn: pages 56-71; Beccaria: XIII, XIV, XXX; Packer: Chapter Eight and Chapter 10; Eisenstein and Jacob: “Sentences and Other Sanctions.”
October 26th:

Disparity, Discrimination, Gender and Race/Ethnicity

Spohn: Chapter Four and Five; Cole: “The Color of Punishment.”
November 2nd:
How Do Judges Decide?

Second Paper Due
Spohn: Chapter Three; von Hirsch: “Discretion and Sentencing Standards.”
November 9th
Sentence Reform / Drug Policy and Mandatory Sentencing;
& November 16th:
Three Strikes-and-You’re-Out Laws; Death Penalty Perspectives and

Sentencing Guidelines.
Spohn: Chapter Six; Austin, et al.: “Three Strikes Laws;” Radelet and Borg: “The Death Penalty;” Reuter: “The Punitive Trend of American Drug Policy;” Shichor ahd Sechrest: “Three Strikes as Public Policy;”
Austin: “The Effect of ‘Three Strikes and You’re Out’ on Corrections;”

Zeigler and Carmen: “Constitutional Issues Arising From ‘Three Strikes

and You’re Out’ Legislation;” Kennedy: “Toward a New System of Criminal Sentencing: Law With Order.”
November 23rd:
Thanksgiving

November 30th:
The Impact of the Sentencing Reform Movement
Spohn: Chapter Seven; Walker: Chapter 9; Packer: Chapter 12; Beccaria: XLVII; Austin and Irwin: “Our Imprisonment Binge.”
December 7th:
Presentations.
December 14th:
Third Paper Due
Additional Reading Bibliograpy: These readings will be assigned in conjunction with the readings from the required texts. Copies of these additional readings will be on reserve in the library.
Austin, James. (1996). “The Effect of ‘Three Strikes and You’re Out’ on Corrections.”

In Three Strikes and You’re Out, edited by D. Schichor and D.K. Sechrest.

Thousand Oaks, CA: Sage Publications.

Austin, James, John Clark, Patricia Hardyman, and D. Alan Henry. (2003). “Three Strikes

Laws.” In Current Controversies in Criminology, edited by R. Weitzer. Upper

Saddle River, NJ: Prentice Hall.
Austin, James and John Irwin. (2001). It’s About Time: America’s Imprisonment Binge.

3rd edition. Belmont, CA: Wadworth.
Bentham, Jeremy. (1992). “Punishment and Deterrence.” In Principled Sentencing, edited

by A. von Hirsch and A. Ashworth. Boston, MA: Northeastern University Press.

Cole, David. (1999). No Equal Justice. New York: The New Press.
Eisenstein, James and Herbert Jacob. (1977). Felony Justice. New York: University Press

of America.
Goldman, Alan H. (1992). “Deterrence Theory: Its Moral Problem.” In Principled Sentencing,

edited by A. von Hirsch and A. Ashworth. Boston, MA: Northeastern University Press.

Kennedy, Edward M. (1979). “Toward a New System of Criminal Sentencing: Law With

Order.” The American Criminal Law Review: Volume 16: 353-381.
Morris, Norval and Michael Tonry. 1990. Between Prison and Probation. New York:

Oxford University Press.

Radelet, Michael L. and Marian J. Borg. (2003). “The Death Penalty.” In Current

Controversies in Criminology, edited by R. Weitzer. Upper Saddle River, NJ:

Prentice Hall.
Reuter, Peter. (2003). “The Punitive Trend of American Drug Policy.” In Current

Controversies in Criminology, edited by R. Weitzer. Upper Saddle River, NJ:

Prentice Hall.
Shichor, David and Dale K. Sechrest. (1996). “Three Strikes as Public Policy: Future

Implications.” In Three Strikes and You’re Out, edited by D. Shichor and D.K.

Sechrest. Thousand Oaks, CA: Sage Publications.
Tonry, Michael. (1992). “Selective Incapacitation: The Debate over Its Ethics.” In Principled

Sentencing, edited by A. von Hirsch and A. Ashworth. Boston, MA: Northeaster

University Press.
von Hirsch, Andrew. (1976). “Why Punish at All? – The General Justification of Punishment.”

“The Rehabilitative Disposition.”

“Discretion and Sentencing Standards.”

“Incarceration.”

“Predictive Restraint.”

“Severity of Punishment.”

Doing Justice: The Choice of Punishments. Hill and Wang: NY.
von Hirsch, Andrew. (1992). “Prediction and False Positives.”

“Proportionate Punishment.”

In Principled Sentencing, edited by A. von Hirsch and A. Ashworth. Boston, MA: Northeastern University Press.

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

Northeastern University Press.

von Hirsch, Andrew and Lisa Maher. (1992). “Should Penal Rehabilitationism Be Revived?”

In Principled Sentencing, edited by A. von Hirsch and A. Ashworth. Boston, MA:

Northeastern University Press.

Zeigler, Frank A. and Roando V. del Carmen. (1996). “Constitutional Issues Arising from Three

Strikes and You’re Out” Legislation.” In Three Strikes and You’re Out, edited by D.

Schicor and D.K. Sechrest. Thousand Oaks, CA: Sage Publications.
PAGE
5

