Michael J. Coyle, Ph.D.

Assistant Professor

Dept of Political Science, California State University, Chico

Office Telephone: (530) 898-4965

mjcoyle@cuschio.edu
“Penal abolition as a response to genocide”

In this paper I argue that penal abolition is the only proper response to the modern criminal justice system on the grounds that the latter is indistinguishable from genocide. I begin by tracing the similarities between genocide (Platt 2010) and the impact of the penal system on the groups identified for membership in the penal group. In this paper I develop a model of genocide (based on the work of scholars and organizations in the field) that identifies 8 distinct steps: classification, symbolization, dehumanization, organization, polarization, preparation, extermination and denial. I trace the similarities of the penal process to this model of genocide by comparatively examining each step. For example, I argue that how one is “made” eligible for participation in genocide, parallels the steps through which one is “made” eligible for participation in the penal system. Or, how the human work required to carry out genocide compares to the human work required to carry out the penal system. Finally, strengths and weaknesses of such comparative work are identified.

