

Culture and Globalization

Prisons I
Economies and Prisons
October 31, 2012

US Prison Facts

- Between 1980 and 2008, the US prison population quadrupled, from 500,000 to 2.3 million.
- 1 out of every 143 Americans was in jail or prison in 2002.
- The US has 5% of the world's population and 25% of the world's prisoners.
- The US is the most incarcerating nation that has ever existed.
- African Americans and Hispanics make up about 25% of the US population and 58% of the prison population.
- Whites use drugs at 5 times the rate of African Americans; African Americans are imprisoned at 10 times the rate of Whites for drug crimes.
- Corrections costs about \$70 billion annually.

Prison Industrial Complex (PIC)

What does this term mean?

Prison Industrial Complex (PIC)

- Eisenhower warned against the "military industrial complex" - what happens to war when profit becomes a motive
 - The example of uranium mining in Navajo country
- To discuss a PIC is to ask about private gains (of both public and private prisons) and how this might drive social policy

Prisons and Crime

Does prison expansion correlate with an increase in crime?

What are three-strikes laws and mandatory minimums?

Do prisons deter or prevent crime?

Criminalization and Race

In the post-1960s era

- the image of welfare gets racialized
- welfare entitlements are rolled back
- radical social movements (especially Black and Brown power movements) are dismantled
- rhetoric of "personal responsibility" replaces Keynesian idea of social responsibility

Prisons and Economics

How do prisons deal with the economic crises of globalization?

Accumulation and Crisis

Gilmore argues that the expansion of the prison system in the US is a response to four crises of accumulation in the context of globalization:
surpluses of

- finance capital
- land
- labor
- state capacity

Global Flows and Prisons

How do the articles on Arizona and Australia relate to Gilmore's article?

How can we think about the economic function of immigration in the US?

Do we need prisons?