
Journal of Criminal Law and Criminology
Volume 90
Issue 1 Fall Article 9

Fall 1999

Recent Books

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Book Review is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Recent Books, 90 J. Crim. L. & Criminology 391 (1999-2000)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol90?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol90/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol90/iss1/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol90%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages


0091-4169/99/9001-0391
THE JOURNAL OF CRIMINAL LAW & CRIMINOLOGy Vol. 90, No. I
Copyright 0 1999 by Northwestern University, School of Law Printed in U.S.A.

RECENT BOOKS

CRIMINAL LAW AND CRIMINOLOGY:
A SURVEY OF RECENT BOOKS

BARD R. FERRALL

SYNTHETIC DRUGS-DRUG PROHIBITION-SOCIAL FEAR

PHILIP JENKINS, SYNTHETIC PANICS: THE SYMBOLIC POLITICS

OF DESIGNER DRUGS (New York and London, New York Univer-
sity Press, 1999) 247 pp.

In the view of social constructionists, the degree of social fear of a
social problem is dependent less on the intrinsic quality and quantified
extent of the problem, than on the larger cultural and political context.
Of special concern is "moral panic" (an "incident of widespread social
fear that appears seemingly out of nowhere and that grows in the space
of a few months or years, then fades to nothing" (p. 4)). The author ar-
gues that the widespread fear precipitated by reports of the social dan-
gers of various newly appearing synthetic drugs can fairly be categorized
as such "moral panic." The level of social fear, which was significantly
disproportionate to the actual extent of the use of synthetic drugs, can
better be explained by viewing these fears in the context of social values
and perceptions. (The author does not argue that synthetic drugs are
harmless, but rather that the social fear aroused is often not correlative
to the actual harm. Regardless of the actual dangers posed by synthetic
drugs, the value of studying the social construction of the associated
"moral panic" lies in what is discovered about the society.) Working
within this framework, the author, after tracing the general history of
drug prohibition in America, analyzes public reaction to the series of
synthetic drugs that appeared in the last twenty years. Public reaction is
placed in the context of cultural attitudes about class, race, gender, and
intergenerational conflict, and the role of the media and law enforce-
ment in the development of public fears is discussed.

Library Assistant, Northwestern University School of Law Library; MA. University
of DenverJ.D. Northwestern University.


BARD R IERRALL

VIOLENCE -RACISM-LAw ENFORCEMENT

BENJAMIN BOWLING, VIOLENT RACISM: VICTIMIZATION,

POLICING AND SOCIAL CONTEXT (Oxford: Clarendon Press,
1998) 377 pp.

"Violent racism," the author argues, must be understood as an atti-
tude of racial exclusion, and particular racial attacks should be under-
stood as expressions of the more general attitude, rather than as discreet
and isolated incidents. This conclusion was drawn from the author's
case study of violent racism and police response in an east London local-
ity between 1988 and 1991 (the "North Plaistow Project"). The purpose
of the study was to evaluate the effectiveness of law enforcement policies
developed in England in the 1980s to respond to racial attacks. While
arrest and conviction statistics would indicate that police response to vio-
lent racial attacks was significantly improving, surveys of racial minorities

indicated a feeling that police protection of minorities was not improv-
ing. This seeming paradox, the author argues, rises from the practice of
law enforcement and other agencies of treating racial attacks as isolated

events, and the consequent failure to relate specific incidents to more
general attitudes. The author provides specific suggestions for im-
provement in law enforcement's response to violent racism, including
changes in the way racial attacks are categorized in criminal statistics, de-
velopment of proactive and preventative practices by the police, and fo-

cus on the quality (rather than the mere quantity) of the criminal justice
system's response to racial attacks.

FREEDOM OF SPEECH-FREEDOM OF ASSOCIATION-
FUNDAMENTAL LIBERTY-STATE INTERESTS-BALANCING TESTS

HAIG BOSMAJIAN, THE FREEDOM NOT To SPEAK (New York &
London: New York University Press, 1999) 241 pp.

American jurisprudence has generally recognized that the freedom
of speech also includes the freedom not to speak, i.e., freedom from
compulsion to reveal one's thoughts or beliefs. Freedom of association,
similarly is thought to include the freedom from compulsion to reveal
one's associations. However, existing legal protections from these com-

pulsions are inadequate, the author argues, because freedom not to
speak is not regarded as a fundamental liberty. Constitutional protec-
tions of freedom of speech and association are subject to balancing tests,
and some compelling state interests can override freedom of speech and

association. As part of the freedom to speak, the freedom not to speak is
subject to the same balancing test. If the freedom not to speak were

considered a fundamental liberty, however, it could be breached only
when the governmental interest reached the level of a legitimate exer-

cise of the police powers. After discussing various incidents in American
history where individuals were compelled to confess to what was re-
garded as heresy, to reveal their beliefs or associations, or to participate

[Vol. 90


RECENT BOOKS

in ritualistic affirmation of allegiance (with particular attention to the
mid-twentieth century hearings of the House Unamerican Activities
Committee and the McCarthy investigations, and the Barnette Pledge of
Allegiance case) the author concludes that even though current public
opinion generally condemns these incidents and regards them as be-
longing to a surpassed era, our legal protections against these compul-
sions are no greater than existed before the 1944 Barnette decision.
Moreover, recent Supreme Court decisions upholding the freedom not
to speak as part as the freedom to speak have not overruled the decisions
affirming the contempt convictions of those who refused to testify before
HUAC and the McCarthy committee. The Court continues to subject
the right not to speak to the compelling state interest balancing test,
rather than regarding it as a fundamental liberty.

ORGANIZED CRIME-RICO

JAMES B. JACOBS WITH COLEEN FRIEL & ROBERT RADICK,
GOTHAM UNBOUND: How NEW YORK CITY WAS LIBERATED FROM
THE GRIP OF ORGANIZED .CRIME (New York and London, New
York University Press, 1999) 329 pp.

The crime organization generally known as Costa Nostra is distin-
guished from almost every other organized crime group in that much of
its activity was directed at infiltration into legitimate business. Beginning
in the 1930s, with the end of prohibition, several Italian-American crimi-
nal groups (which became known as "families") moved into labor and
industrial racketeering. By the 1950s, they were entrenched in 24 major
American cities, and had achieved hegemony over much of the under-
world's activities. The first part of this book explains how the five "fami-
lies" in New York infiltrated and exercised power over numerous sectors
of the city's economy, including construction, the garment district, the
Fulton fish market, and the waste-hauling industry. The authors attrib-
ute the racketeers' success to several factors. The groups relied on a
reputation for violence, and so had to commit relatively few overt crimi-
nal acts. The families exhibited general business acumen, thereby
achieving a rapport with legitimate business people. They did not try to
take over the businesses, but sought only a portion of the profits. They
controlled other underworld activities so that the general business envi-
ronment was not disrupted. Corruption of public officials was also an-
important factor. The authors suggest that these methods deserve fur-
ther criminological study. The second part of the book explains how a
federal program of organized crime control, developed in the 1970s, and
the use of the civil RICO statute ended the racketeering influence over
the organizations discussed in the first part. Conviction of single indi-
viduals, which did little to affect the organization, had been the primary
law enforcement technique against organized crime. Civil RICO allowed
several effective innovations, the most important of which was the ap-
pointment of trustees to enforce court orders against racketeer infil-
trated organizations. The authors single out Rudolph Giuliani's role, as

1999]


BARD R. FERRALL

U.S. Attorney and later as mayor, in defeating the New York crime fami-
lies, and cautiously conclude that racketeer influence seems to have
waned.

VIOLENCE-BATrERED WOMEN-CoURTROOMS

JAMES PTAGEK, BATIERED WOMEN IN THE COURTROOM: THE

POWER OF JUDICIAL RESPONSES (Boston, Northeastern University
Press, 1999) 240 pp.

This is a study of how the courts are responding to battered women
seeking legal protection. The issues guiding the study include the types
of violence women are reporting to the courts, how judges respond in
court to women seeking protection, how judges exercise their restraining
order authority, and how effective courts are at protecting from women
violence. In pursuing these questions, the author emphasizes the dis-
tinction between an "incident-based" definition of battering (which fo-
cuses on discrete episodes of violence that violate criminal laws) and a
"control-based" definition (which characterizes battering as a web of co-
ercive tactics, including but not limited to actual physical assault). The
latter conception of battering implicates social institutions, in that the
perceived or actual indifference of medical, legal, and other institutions
to the battering, contributes to the coercive control exercised by the bat-
tering man. The frequent failure of those from whom battered women
seek help, to fully understand the obstacles to escape from battering,
contributes to the entrapment of women. While the responses of police
and medical personnel to battered women have been studied, this study
looks at the courtroom interaction ofjudges, battered women, and their
batterers. This interaction can become part of the overall dynamic of
battering and coercion. The judge's demeanor in courtroom encoun-
ters has important consequences, the author states, both for the women
seeking protection and the men identified as violent. This study looks at
what judges think is the proper demeanor in these cases, and how a
judge's demeanor (as well as the overall courtroom setting) affects the
woman's fear that she will not be believed or that her experiences will be
trivialized. The author also examined the testimony of battered women
for what can be learned about the methods and purposes of their batter-
ers. The effectiveness of restraining orders is limited, but interviews in-
dicate that women think they are better off for having obtained them.
The author also discusses concerns that battering creates a sense of law-
lessness in society and that the batterer's frequent disregard of a restrain-
ing order undermines judicial authority. Nevertheless, there are
significant possibilities for improving the judicial response to battered
women.

[Vol. 90394


RECENT BOOKS

CRIMINOLOGY-NUCLEAR WEAPONS-STATE ACTION

DAVID KAUZLARICH & RONALD C. KRAMER, CRIMES OF THE

AMERICAN NUCLEAR STATE AT HOME AND ABROAD (Boston,
Northeastern University Press, 1998) 195 pp.

The authors present three case studies of American state action re-
garding nuclear weaponry, and argue that these can properly be under-
stood as state crimes which are best explained using the principles and
substantive content of criminology. While no behavior or action can be
examined as a criminological question if that action has not been de-
fined as a crime, and criminology can therefore study state action only if
that action is a criminal violation within some pre-existing legal frame-
work, the criminological definition of "crime" should not be limited to
codes promulgated by individual nation-states. The authors, therefore,
first set out the legal framework for their analysis, discussing various in-
ternational standards, including customary international law, clauses of
the U.N. Charter and the Nuremberg Charter, treaties, and other
agreements. In the first case studies, the authors examine the events
surrounding and leading up to the Eisenhower Administration's threat
to use nuclear weapons to bring a negotiated settlement to the Korean
War, and a similar threat by the Nixon Administration during the Viet-
nam War. The authors conclude that these threats constituted nuclear
extortion, violated international law that existed before the invention of
nuclear weapons, and therefore were state crimes. In the next case
study, the authors conclude that federal laws were violated by the envi-
ronmental contamination resulting from nuclear weapons production.
In the final case study, the authors look at various radiation experiments
performed on human subjects by the U.S. government, and conclude
that these violated the Nuremberg Code, which is thought to be binding
on all nations. The authors present an integrated framework for the
study of organizational crime, and use this framework to present a
criminological explanation for the state actions described in the case
studies.

1999]


396 BARD R. FERRALL [Vol. 90


	Journal of Criminal Law and Criminology
	Fall 1999

	Recent Books
	Recommended Citation

	tmp.1369340847.pdf.vyx69

