PAGE
2

Political Science 412

Milton Heumann

Fall 2015

405 Hickman Hall

Heumann@rci.rutgers.edu

Office Hours:

Tuesdays 10:30-12:30 PM and

By Appointment almost any time.

Pre-Law Appointments on Thursday mornings in Milledoler Hall, go to http://prelaw.rutgers.edu/schedule-an-appointment to make an appointment

CRIMINAL JUSTICE AND ITS REFORM

Introduction

This should be a very special class of very special students meeting very special people and doing very special thinking (and occasionally writing). All of you have taken, or will be taking P.S. 404, a course which provides the background for this seminar. It is assumed that you know lots about the criminal justice system, and we start from this base.

It is my hope that you bring your formidable backgrounds and analytical skills to bear on the most salient current problems on the criminal justice reform agenda. I hope to set the stage for our inquiry by providing a mix of current studies of the criminal justice system, and by bringing to class, or visiting, some of the leaders in the criminal justice field (practitioners and academics). I want this to be the kind of hand-on seminar that you will remember long after much of college fades in your memory.

Let me be more specific. This is a very exciting time to study criminal justice reform—maybe the most exciting time I have seen in my career, and perhaps, the most exciting time you will experience, in your careers. Justice Kennedy appearing before a House appropriations subcommittee in early 2015 observed: “In many respects , it [the criminal justice system] is broken.” President Obama observed in his State of the Union address in January 2015: “Surely we can agree that it’s a good thing that for the first time in 40 years crime and incarceration have come down together, and use that as a starting point for Democrats and Republicans, community leaders and law enforcement, to reform America’s criminal justice system so that it protects and serves all of us.” Indeed, joining this chorus for reform in the past few months are an extraordinary cast of characters ranging from predictable voices on the left of the political spectrum (e.g George Soros), to voices more commonly associated with more conservative positions –including the Koch brothers!!

Economics, along with the apparent recent decline in crime (the explanations for which are hotly contested) are driving this reconsideration of almost all the “pieces” in the criminal justice puzzle—policing, plea bargaining, sentencing, imprisonment, and even collateral consequences of criminal convictions. Why, and how, we do what we do, and to whom, are questions much again on the agenda? As one noted scholar observes, the economic mess of the past five years has presented a truly unique opportunity, or as he puts it, “window of opportunity,” for major change in the system And whereas “law and order” drove the answers to these questions over the past few decades, concerns about getting bigger and better bangs for fewer and fewer dollars, especially in a period in which crime seems to be declining, are driving today’s state and Federal agendas.

Obviously this is a bigger task than can be handled in any one semester by any one group of students. But I genuinely believe that we have assembled the very finest, the “best and the brightest” at Rutgers, in this seminar, and that what we have to say can be—and I mean it—important inputs to the current reform debate. Indeed I had contemplated conducting the class as a New Jersey or Federal Task Force revisiting criminal justice polices-- we will see these are indeed currently actually being established-- and even inviting to our class “Task Force” scholars, politicos, and policy makers who are on, or will be on, or might be on, the “real” thing. I decided against this kind of formal packaging of the seminar, but two elements remain: 1. It would be helpful to think of ourselves as being armed with the knowledge and resources and opportunity to revisit current practices, and make concrete recommendations; 2. We will have the opportunity to hear from some of the leading figures in criminal justice today, the very kinds of scholars who will be members of the task forces currently being assembled.

In formulating these goals, I have been torn between requiring an enormous amount of reading (as is my wont!), and an emphasis on less reading, more analysis. For the most part, I have opted for the latter. I want this course to be different from any others you have taken with me, and probably you have taken from any other demanding faculty. We will read of course, but what is more important is getting you to think about the problems at hand, to think carefully, analytically, realistically. You all bring a background into this area already, and the readings do not substitute for your core foundation. Instead, they should provoke, force you to reflect on justifications for policies, and to consider realistic alternatives. We are not adopting the formal rules of the task forces that will in fact be re-examining criminal justice from crime to incarceration and beyond; but it is useful to think of ourselves as this very kind of task force, sitting, if you will, in judgment, of what is and what can be.

Let me turn now to specifics, as a way to introduce the actual syllabus. A number of themes structure the readings. First, is belief that if you are to understand and evaluate and formulate criminal justice policy a scholar must have social science skills. Obviously in a few weeks these cannot be completely taught BUT I think a sensitivity to analysis, to evaluating claims of “what works”, and so on is crucial. This is not to say that normative matters, and institution specific matters, don’t matter; certainly they do, and they matter big time in terms of deciding on proper punishment and so on. But social science, empirical research, policy research, also matter, and I will take the first few weeks of our seminar to expose you to these ways of thinking. This introduction will be followed by “cutting to the chase practices and examining the range of things that are being reconsidered as the “sea change” in criminal justice. Consistent with these broad calls for reforms, we will turn to a systematic studies of the value of “downsizing prisons” and rethinking punishment policies and practices and justifications. Let me hasten to say that though these writings are dominated by claims made by critics of the “punitive” philosophy that has dominated criminal justice, I will at every turn try to provide readings and speakers who qualify the “liberal” drift of some of today’s leading reformers. No specific ideological agenda is being pushed, and efforts will be made to see “all sides” of these reform matters. In addition to prison reforms, two other topics will receive detailed attention. The first is criminal sentencing—the process by which our prisons are “populated. Secondly, I have decided to end our readings on an “up” note. We will be learning about an extraordinary experiment in Harlem—a bottom up, total package approach to social change. So much of the literature on crime and punishment concludes with a “nothing works” finding; the Harlem zone appears to be an incredibly important exception, and I love the idea of an upbeat ending to our wading through some very depressing materials.

Course Requirements: There are three requirements for this course. First, students are expected to attend all classes and to participate actively in class discussions. For each session, I will designate discussion leaders whose task it will be to supplement my comments, and to raise important questions for seminar consideration. Each student will have this responsibility for two classes, and in each instance shall prepare a five page paper on the week’s readings, to be turned in the day we discuss the material. The paper should be a critical examination of the material. Second, during the final weeks of the seminar, each student will give a twenty-minute presentation on a research problem that arose from the seminar’s readings and discussion. Students will be assigned to specific criminal justice areas – police, sentencing, prisons, re-entry, and will be asked to explore how financial pressures have/should lead to restructuring/innovation positive and productive change. Third, these presentations will be submitted as a paper of not more than 15 pages, and will be turned in no later than the last day of our class. The papers should reflect the methodological sophistication we will embrace throughout the seminar, as well as evidence a mastery of the materials we read. Papers, though, should not go beyond this however. This is to say that the paper is not a research paper in the sense that I want you scurrying around (on Internet or even in the library!) getting extra materials. The presentations and papers are to be built on what we studied in the course, and not on additional materials. Throughout the seminar you are to be thinking critically about our materials and our speakers, and what you have learned should constitute the basis of your own research proposal

Once again, I want this class to be a learning exercise in which all students leave with a sense of satisfaction that a premium was placed on thinking, advancing novel ideas, confronting conventional wisdoms, challenging methodologies, etc. The culminating exercise is just that –a way to end the course, and not something to dread all semester. Instead, look forward to each week’s trip through yet another criminal justice policy, and look forward to what emerges in our homegrown Task Force of 2015.

Readings:

Weeks I and II: Social Science Methods and Data Sources

Kenneth Hoover and Todd Donovan, The Elements of Social Scientific Thinking 9th edition,(2008), pp. 12-39, 83-133, On Sakai

Lawrence Orcher, Conducting a Survey, (2007), pp. 97-106, 125-134), On Sakai

Lee Epstein and Andrew Martin, “An Introduction to Empirical Legal Research,” 2014, On Saka
Richard Lempert, “Empirical Research for Public Policy: With Examples from Family Law,” Journal of Empirical Legal Studies (2008). On Sakai
Christy Visher and David Weisburd, “Identifying What Works: Recent Trends in Crime Prevention Strategies,” Crime, Law and Social Change (1998). On Sakai
Cara Buckley, “To Test Housing Program, Some Are Denied Aid” NYT 12/8/10. On Sakai
Sharon Begley “Why Almost Everything You Hear About Medicine is Wrong,” Newsweek, 1/31/2011. On Sakai
Brody, Howard and Miller, Franklin G. “Lessons from Recent Research About the Placebo Effect-From Art to Science.” On Sakai
George Will, “Mr. Duncan, Smart Lesson Plan,” Newsweek 2/7/2011. On Sakai
Peter Schuck, “Success, Failure and In Between,” from: Why Government Fails So Often pp. 39-63, On Sakai
Week III and IV: Criminal Justice Agendas in the Obama Era

The Brennan Center for Justice, “Solutions: American Leaders Speak Out on Criminal Justice” (2015), On Sakai

Dansky, Kara “Did President Obama Open the Window to Smart Criminal Justice Reform.” 2012. On Sakai
2009 Criminal Justice Transition Coalition, Smart on Crime: Recommendations for the Next Administration and Congress , On Sakai

The Sentencing Project, Uneven Justice: State Rates of Incarceration By Race and Ethnicity (2007), On Sakai
The Sentencing Project, Changing Direction? State Sentencing Reforms 2004-2006 (2007), On Sakai
Jim Webb, “What’s Wrong with our Prisons?” Parade (March 29.2009), On Sakai
Jim Webb, “The National Criminal Justice Commission Act,” February 2011

Fischman Joshua B. and Schanzenbach Max M., “Racial Disparities Under the Federal Sentencing Guidelines: The Role of Judicial Discretion and Mandatory Minimums.”

Sutton John R., Symbol and Substance: Effects of California’s Three Strikes Law on Felony Sentencing

Roberts Sam “Prison is Not as Mandatory as the State’s Gun Laws Say” NY Times

“Sunday Dialogue: How We Punish Crime.” NY Times

“For Lesser Crimes: Rethinking Life Behind Bars.” NY Times

Jonathon Simon, “Introduction” (pp. 1-46), and “The New Common Sense of High-Crime Societies” (pp. 155-172) from: Mass Incarceration on Trial (2014), On Sakai

Book reviews of Simon’s Mass Incarceration on Trial and Aziz Huq’s Children of the Prison Boom , both in Law and Society Review March 2015 , On Sakai
Weeks V and VI: Rethinking Prisons and Imprisonment

Vera Webinar, “Introduction to Cost-Benefit Analysis (CBA) and Justice Policy for State Legislators,” Youtube

Michael Jacobson, “States as Laboratories of Reform,” Just Cause, Fall 2010, On Sakai
Secret, Mosci “Outside Box, Federal Judges Offer Addicts a Free Path,” New York Times

Monica Davey, “Missouri Tells Judges Cost of Sentences,” NYT 9/19/10, On Sakai
“Making the Transition: Rethinknig Jail Re-entry in Los Angeles County.”

Porter, Nicole D. “On the Chopping Block 2012: State Prison Closings.”

Weeks VII and VIII: Crime and Punishment: Best Practices

Michael Jacobson, Downsizing Prisons (2005)

Judith Greene and Mark Mauer, “Downscaling Prison: Lessons From Four States,” 2010, On Sakai
Michael Campbell, “The Emergence of Penal Extremism in California: A Dynamic View of Institutional Structures and Political Processes,” Law and Society Review (June 2014), pp. 277-410), On Sakai
Week IX & X: Crime and Punishment

George Will, “More Prisons, Less Crime” Washington Post (6/22/08) On Sakai
The Sentencing Project, “Do More Prisons Equal Less Crime? A Response to George Will,” June 2008, On Sakai
Monica Davey, “Safety Is Issue As Budget Cuts Free Prisoners,” NYT 3/5/10, On Sakai
Robbie Brown and Kim Sevenson, “Enlisting Prison Labor and Close Budget Gaps,” NYT 2/25/11, On Sakai
Vesla Weaver and Amy Lerman, “Political Consequences of the Carceral State,” American Political Science Review, Vol. 104, #4, November 2010, On Sakai
Lin, Ann Chih “Criminal Disenfranchisement in an International Perspective.”

Heumann, Milton et. al. “Bad Medicine: On Disciplining Physician Felons.”

Heumann, Milton et. al. “Philadelphia Lawyers”: Policing the Law in Pennsylvania.” .

Manza Jeff and Uggen, Christopher, Locked Out: Felon Disenfranchisement and American Democracy.

James Jacob, “Second-Class Citizen Citizens by Law”, The Eternal Criminal Record (2015), 246-314, On Sakai.

Weeks XI: Sentencing Reform and Re-Entry
Ryan King, “Changing Direction? State Sentencing Reforms 2004-2006,” The Sentencing Project, On Sakai
Jessica Henry, “The Second Chance Act of 2007,” Criminal Law Bulletin, Vol. 45, #3, May-June 2009, On Sakai
Reentry Policy Council, Second Chance Act, 2011

“Justice Department Announces $58 Million to Improve Reentry Outcomes”
Sentencing Project, “Major Victory for Cocaine Sentencing Reform,” Sentencing Times, Fall 2010, On Sakai
Week XII: Can Something Really Make a Difference With Respect to a Seemingly Intractable Problem? : A Heartening Story to End our Depressing Inquiry
Paul Tough, Whatever It Takes: Geoffrey Canada’s Quest to Change Harlem and America, Houghton, Mifflin, 2008

Paul Tough, How Children Succeed page 7-30, and 49-60 2012

Week XIII-XIV: Class Presentations
Order of presentations and details about the format will be discussed in class.

Final Note: For many of the sections above, I am planning on inviting at least one scholar intimately involved with the problems we will be examining; indeed the scholar may often be the author of one of the articles or books on the syllabus, or of other leading books in the area. It is a little early now (June) to nail down these speakers for next Fall, but I am hopeful. Also, I am planning one or more field trips to give us our own opportunity to collect data in an actual criminal justice setting.

The speakers and field trips may require that we move some of the readings to other weeks; again these adjustments will be made explicit as the semester progresses.

