

Foundations in Criminology and Criminal Justice
Course organiser: Dr Caroline Lanskey

This paper provides an introduction to the field of criminology, its debates and challenges, its current research preoccupations and future directions. It aims to enable students to develop an informed and critical appreciation of theories of crime and responses to crime in local and international contexts and a broad understanding of the research issues in the study of crime and criminal justice.

The paper is divided into three parts:

Part 1 Criminological concepts and contexts

Part 2 Understanding criminal activity

Part 3 Criminal justice responses and consequences

The lectures will address these general topics with reference to specific case studies for example, gangs, drugs, terrorism, young people, women. The course is deliberately cross-cultural in focus, covering criminology in different international contexts. It will discuss key concepts, theories and debates, invite interpretation and critique of these concepts and use these reflective insights to solve problems (e.g. how do we reduce knife crime?) and innovate through thought experiments (e.g. What would a society without punishment look like?)

The lectures will be held on Mondays from 10 – 12 pm. These lectures will be held live via a Zoom link and recorded. The recording will be uploaded onto Moodle afterwards. Lectures are central to this paper and students are strongly advised to attend/watch all of them. The two-hour block will enable discussion of illustrative case studies.

Supervisions: The paper requires 6 substantive supervisions: three in the Michaelmas term and three in the Lent term. Four of the supervisions are essay-based. In the other two supervisions students may be asked to contribute in different ways e.g. present on a topic, discuss a case study or provide a book or film review. The reading list (see separate document) and the supervision questions below provide guidance for students and supervisors. Students are not expected to cover all topics but to make a balanced selection in consultation with their supervisors. A revision lecture and supervision will take place in the first two weeks of the Easter term.

Term and Week		Title	Key Objectives and Questions
<p>PART I Criminological Concepts and Contexts The first part of the course considers definitional and operational issues. What is criminology? How do we generate criminological knowledge? How do we define offenders and victims? What are the consequences of our definitions?</p>			
M1 12.10.20	1	What is criminology?	<p>This first lecture provides an introduction to the field of criminology, its disciplinary characteristics, its subject interests and reach. It considers political, social and academic dynamics orienting the field and its current preoccupations. It considers debates on ‘public criminology’ and asks ‘who and what is criminology for’?</p> <p><i>Supervision questions:</i> ‘To what extent is interdisciplinary diversity within the field of criminology a strength or a weakness?’ OR: What is the role and value of criminology in a democratic society?</p>
M1 12.10.20	2	How is criminological knowledge generated?	<p>This lecture considers the methods of criminological research. It describes different research approaches and the assumptions that underpin them. Using a case study of cyber-crime it discusses the challenges of conducting criminological research, the range of data sources (including research-generated, ‘official’, community/local, campaign/lobby groups) from which criminologists can collect data and their relative strengths and limitations. It considers broader debates on objectivity and subjectivity, particularity and universality including discussions on decolonialising criminology.</p> <p><i>Supervision questions:</i> You have been asked to write a policy paper on young people’s involvement in knife crime. Describe the data sources available. Explain which you would include and which, if any, you would exclude and why. OR: How has writing from the Global South contributed to the study of criminology? (Tripos,2020)</p>
M2 19.10.20	3	What is crime?	<p>The following four lectures discuss key concepts in the study of criminology. The first asks: what is meant by ‘crime’? It considers the strengths and limitations of different definitions from legal terms to wider conceptualisations of social harm. It addresses debates on crime as a social construct and the ‘reality’ of crime. It considers change and variability in definitions across countries. Key questions: Which activities are defined as criminal and why? How do definitions change over time? Who and what is criminalised as a</p>

			<p>consequence? The discussions will consider changing legal responses to homosexuality, and the creation of 'new crimes' such as 'hate crimes' and 'crimmigration'.</p> <p><i>Supervision questions:</i> '<i>Crime does not exist. Only acts exist, acts are often given different meanings within various social frameworks.</i>' (Nils Christie). Do you agree? OR: '<i>The criminal law is the source of crime; without the law we would not have crime</i>'. Discuss. (Tripos, 2018)</p>
M2 19.10.20	4	Borders of Criminology	<p>This lecture extends the discussion in the previous one to consider criminology or criminologies 'at the edge'. It considers the development of 'green criminologies' and arguments to move beyond the concept of crime to a broader conceptualisation of social and environmental harm. What are the advantages and disadvantages of moving beyond 'crime' as an orienting definition?</p> <p><i>Supervision question:</i> <i>Should the main topic of criminological enquiry be 'social harms' rather than 'crime'?</i></p>
M3 26.10.20	5	Who are 'offenders'?	<p>Lectures 5 and 6 consider definitions of offenders and victims. The first asks 'who is defined as an offender? The individual law breaker? The group? The organisation? The state? It considers the ways in which people who break the law have been portrayed over time: the 'outlaw'; the dangerous or risky 'other' and debates on the age at which young people are considered to be responsible for criminal activities.</p> <p><i>Supervision question:</i> <i>To what extent does the definition of 'offender' reflect societal attitudes?</i></p>
M3 26.10.20	6	Who are 'victims'?	<p>We consider the ways in which victims have been defined, including different typologies, the concept of 'victim worthiness' and the frequent overlap between being a victim and being an offender. It considers research on victims of 'hidden or invisible' crimes, such as of corporate crime, crimes of the state and victims who are 'hidden' or invisible' themselves such as families bereaved through murder and prisoners' families.</p> <p><i>Supervision question:</i> <i>Critically examine Christie's typology of the 'ideal' victim.</i></p>

Part 2 Understanding criminal activity The following ten lectures focus on research which aims to identify why people break the law. We will discuss theories of crime in relation to four orienting analytical constructs: society, power, the person and temporality with consideration too of the contexts in which theories developed.			
M4 02.11.20	7	Crime and Society I	<p>The first four lectures discuss theories of crime which focus on social influences. In the first lecture we cover macro-theories of society, specifically, theorists' application of Durkheim's concept of Anomie in the development of Strain theories and their extension into subcultural theories.</p> <p><i>Supervision question:</i> <i>'People engage in crime because they experience strains or stressors.'</i> Discuss.</p>
M4 02.11.20	8	Crime and Society II	<p>In the second lecture we cover theories of crime which take micro-society as the orienting concept ie the interaction between the person and others: theories of social learning and of social control. In both these lectures we draw on research on gang formation to understand and critique the theories.</p> <p><i>Supervision questions:</i> <i>To what extent is criminal behaviour learned?</i> <i>OR: How convincing is social control theory as an explanation of crime?</i></p>
M5 09.11.20	9	Crime and Society III	<p>Lectures 9 and 10 consider the role of social power and conflict as the core explanatory factor in offending. The first discusses and critiques Marxist theories of crime as a consequence of oppression by the State and the dominant majority. It also discusses Defiance Theory.</p> <p><i>Supervision questions</i> <i>To what extent is crime a class issue?</i> <i>OR: Are unfair sanctions likely to increase offending?</i></p>
M5 09.11.20	10	Crime and Society IV	<p>The second lecture considers theories which see crime as a consequence of processes of 'othering', 'of labelling and stigmatisation. With reference to feminist research and critical race theorising of hate crimes, it also discusses the extent to which power differentials between majority and minority ethnic populations and between men and women are relevant to our understanding of the causes of crime.</p> <p><i>Supervision questions:</i> <i>Either: What are the strengths and weaknesses of labelling theory in the study of crime?</i> <i>Or: Is crime a gendered concept?</i> <i>Or: To what extent is crime explained by conflicts of power?</i></p>

M6 16.11.20	11	Crime and the Person I	The following pair of lectures consider theories of crime which centre on the person – looking first at those which focus on personal agency and reasoning: theories of rational choice, moral reasoning, and routine activity. <i>Supervision question</i> <i>Do you agree with the claim that people commit crime when the benefits of offending outweigh the risk of failure and punishment?</i>
M6 16.11.20	12	Crime and the Person II	The second lecture considers theories which foreground personal characteristics or conditions in the explanation of crime. It discusses the work of the positivist school in criminology , biosocial theories of crime and the intersection between crime and mental illness. <i>Supervision question</i> <i>Critically assess the contribution of research on psycho-social risk factors to the study of crime.</i> <i>OR: How does an understanding of mental illness help us to understand criminal behaviour.</i>
M7 23.11.20	13	Crime and the Person III	The next two lectures draw on theories which identify the relevance of a temporal understanding of criminal behaviour. The first lecture considers developmental theories and life course criminology. <i>Supervision question</i> <i>The nature and pattern of offending are affected by age. Discuss.</i> <i>OR: Which is more useful, a situational or a life course perspective on crime? (Tripos, 2020)</i>
M7 23.11.20	14	Crime and the Person IV	The second lecture considers trajectories of offending. It discusses developmental theories and life course criminology and theories of desistance from crime. <i>Supervision question</i> <i>Why do people stop committing crime?</i>
M8 30.11.20 ALYSSA?	15	Integrated Theories	Having reviewed the multiple theoretical perspectives on why people commit (and stop) crime we consider theories which integrate social and personal factors. We consider arguments for and against the idea of integration and two integrative theories. <i>Supervision question</i> <i>'No single theory can fully capture the complexity of crime causation.'</i> Discuss. (Tripos, 2020)
M8 30.11.20	16	Crime in the Covid-19 Pandemic - discussion	The final lecture in this series takes the form of a discussion. What are the most convincing theories of the causes of crime? What do we still need to understand about how and why people break the law? It will draw on recent research and data on crime in the Covid-19 pandemic to explore these theoretical ideas.

Part 3 Criminal Justice Responses and Consequences

The third part of the paper considers societies' responses to those who break the law. It looks first at key influences on the shape and direction of criminal justice systems and second at different justice responses to crime and their impact.

L1 25.01.21	17	Penal Policy Making – Societal Drivers	<p>This first lecture considers drivers for criminal justice policies at global and national levels. It discusses writings on late modern societies, neoliberalism, post-colonialism, globalisation, law and religion and political transition. Drawing on comparative analyses of justice systems it asks how do macro theories of society help us to understand the workings and practices of criminal justice systems today?</p> <p><i>Supervision question:</i> <i>How does a macro-societal perspective enhance our understanding of criminal justice policy-making?</i> <i>OR: How does a study of the history and culture of a society enhance our understanding of its criminal justice system? (Tripos,2020)</i></p>
L1 25.01.21	18	Criminal Justice State and Community systems	<p>This lecture provides an overview of different criminal justice systems. It considers variations and similarities in approach drawing on cases studies of including post-colonial justice and indigenous justice.</p> <p><i>Supervision question:</i> <i>Compare and assess two different approaches to criminal justice.</i></p>
L2 01.02.21	19	Public opinion and penal policy	<p>This lecture considers the relationship between the public and penal policy. It explores definitions of public opinion and conceptualisations of the fear of crime. It covers concepts such as populist punitivism and the role that the public plays in directing the action of criminal justice processes in England and Wales with reference to notable campaigns to raise the profile of the victim.</p> <p><i>Supervision question:</i> <i>What is the role of public opinion in criminal justice policy-making?</i></p>
L2 1.02.21	20	Media and penal policy	<p>This lecture asks: how are criminals and offenders represented in the media? What are the effects of media reporting of crime on criminal justice policies? Building on discussions in the previous lecture, it considers the use of social media by the public in the reporting and representations of crime.</p> <p><i>Supervision question:</i> <i>Does the media influence criminal justice policy?</i></p>

L3 8.02.21	21	Politics, penal power and legitimacy	<p>This lecture discusses the role of politics in the governance of crime focussing on the theme of social control. It reviews theorisations of penal power as a means to contain and discipline groups threatening the disruption of the social order using case studies of mass incarceration in the US and Chinese criminal justice responses to the riots of Hong Kong. It introduces the concept of 'legitimacy' of penal power and its link to social order.</p> <p><i>Supervision questions:</i> <i>Governing crime has become governing through crime. Discuss.</i> <i>OR: What is the relevance of the concept of 'legitimacy' for the deployment of criminal justice power?</i></p>
L4 8.02.21	22	Risk prediction and algorithmic justice	<p>This lecture considers the growing use of technology in criminal justice: the use of 'big data' and machine the management of risk and prediction of offending. Building on earlier discussions of the risk society, it presents Feeley and Simon's theorisation of 'the new penology', risk assessments and recent developments in the use of 'big data' for criminal justice purposes, so-called algorithmic justice.</p> <p><i>Supervision question</i> <i>Critically assess the use of 'big data' in the administration of criminal justice.</i></p>
L5 15.02.21	23	Marketization and Economics	<p>This lecture discusses the influence of market-oriented ideologies on criminal justice. Using the UK as a case study, it examines the influence of managerialism and the private sector on prison and probation services.</p> <p><i>Supervision question:</i> <i>The privatisation of criminal justice services is a controversial political issue. What does research evidence tell us about its impact on criminal justice practice?</i></p>
L4 15.02.21	24	Surveillance	<p>The following five lectures consider different ways in which governmental power is deployed to prevent and address offending. The first considers the activities of surveillance and supervision. It discusses the role of censorship, situational crime prevention and surveillance of people in prison and the community including the development of electronic monitoring and facial recognition technology.</p> <p><i>Supervision question:</i> <i>'The benefits of surveillance cannot eclipse its potential problems' Discuss.</i></p>

L5 22.02.21	25	Punishment in theory	<p>The first part of this lecture asks what social functions does punishment serve? It provides an overview of key sociological theories of punishment and their explanatory concepts of social solidarity (Durkheim), bureaucratic governance (Weber), political economy and class control (Marx), technology of power (Foucault) culture (Garland). The second part asks: how do societies justify the use of punishment? It provides an overview of justifications in terms of the prevention of future crime (deterrence, reform, incapacitation) and as a response to crimes already committed (censure and retribution) .</p> <p><i>Supervision questions:</i> <i>Why do societies punish those who break their laws?</i> <i>OR: Why do some societies decide not to punish in some circumstances? (Tripos 2020)</i></p>
L5 22.02.21	26	Punishment in practice	<p>The second lecture considers punishment in practice. It considers physical and psychological forms and experiences of punishment.</p> <p><i>Supervision questions:</i> <i>How can we best understand the social drivers for different forms of punishment?</i> <i>OR Is knowledge of the psychological consequences of punishment relevant for criminal justice policy?</i></p>
L6 1.03.21	27	Intervention and Programmes	<p>This lecture considers the function of interventionism in responses to offending. It considers intervention as prevention and as a form of rehabilitation. It traces criminological debates on the effectiveness of interventions from 'nothing works to 'what works' for different groups of for people who have offended e.g. women, young people, people with addictions and mental health issues.</p> <p><i>Supervision question:</i> <i>'It is surely better to intervene early in criminal careers rather than to wait until numerous people have been victimized.'</i> Do you agree? (Tripos, 2020)</p>
L6 1.03.21	28	Restoration and Resettlement	<p>This lecture looks at how society reconciles with people who have broken the law. It looks at processes of restorative justice and the concept re-integrative shaming. It examines criminal justice policies related to the resettlement of people leaving custody and challenges to this process.</p> <p><i>Supervision questions:</i> <i>The removal of 'shame' and 'stigma' are central to resettlement. Discuss.</i> <i>OR 'Offender re-integration' is more of an aspiration rather than a reality of criminal justice processes. Discuss.</i></p>

L7 8.03.21	29	Terrorism	<p>This next two lectures draw together some of the themes covered earlier in the paper by looking at two current and global issues in crime: terrorism and drugs. The first asks: what are the causes of terrorism? How do societies respond? What are the consequences of globalisation for terrorist activities?</p> <p><i>Supervision question:</i> <i>Critically evaluate current policy approaches to addressing terrorism.</i></p>
L7 8.03.21	30	The drugs trade	<p>The second lecture considers drugs and crime. It looks at the international trade in drugs; variations in drug laws and their consequences for drug users. It looks at policies aimed to address offending related to drug addiction.</p> <p><i>Supervision questions:</i> <i>Critically assess the claim that changes in criminal justice landscapes today are primarily the results of globalizing forces. (Tripos, 2020)</i> <i>OR The concept of the 'war on drugs' creates a false dichotomy between legal and illegal activities and actors.' Discuss. (Tripos, 2020)</i></p>
L8 15.03.21	31	Criminal Justice and Social Justice	<p>This lecture discusses (un)fairness and (in)equality in criminal justice. It looks at discrimination and disadvantage in criminal justice processes by considering the experiences of women, ethnic minorities, the mentally ill. It asks what should justice look like for these groups?</p> <p><i>Supervision questions:</i> <i>What are the reasons for inequality in the treatment of people convicted of criminal offences?</i> <i>OR: 'Criminal justice problems usually need social justice solutions.' Do you agree? (Tripos, 2020)</i></p>
L8 15.03.21	32	'More research is needed'	<p>This final discussion seminar asks what are the pressing issues in criminal justice today? What are the gaps in our understanding of crime and crime control? What is seen and not seen by the constructs that criminologists and criminal justice agents employ? What are the key problems facing criminal justice practices? What are the resolutions? What should be on future criminological research agenda? It considers these questions in relation to recent justice developments in relation to the Covid-19 pandemic and more generally.</p>
E1 10.05.21	33-4	Revision lecture	<p>Review of key themes and exam preparation.</p>

