

SpringerBriefs in Criminology

Ellen G. Cohn · David P. Farrington · Guy C.M. Skinner


Most Influential Scholars in Criminology and Criminal Justice, 1986-2020


SpringerBriefs in Criminology

SpringerBriefs in Criminology present concise summaries of cutting edge research across the fields of Criminology and Criminal Justice. It publishes small but impactful volumes of between 50-125 pages, with a clearly defined focus. The series covers a broad range of Criminology research from experimental design and methods, to brief reports and regional studies, to policy-related applications.

The scope of the series spans the whole field of Criminology and Criminal Justice, with an aim to be on the leading edge and continue to advance research. The series will be international and cross-disciplinary, including a broad array of topics, including juvenile delinquency, policing, crime prevention, terrorism research, crime and place, quantitative methods, experimental research in criminology, research design and analysis, forensic science, crime prevention, victimology, criminal justice systems, psychology of law, and explanations for criminal behavior.

SpringerBriefs in Criminology will be of interest to a broad range of researchers and practitioners working in Criminology and Criminal Justice Research and in related academic fields such as Sociology, Psychology, Public Health, Economics and Political Science.

Ellen G. Cohn • David P. Farrington Guy C. M. Skinner

Most Influential Scholars in Criminology and Criminal Justice, 1986-2020


Ellen G. Cohn Department of Criminology and Criminal Justice Florida International University Miami, FL, USA

Guy C. M. Skinner Research and Evidence Directorate The Tavistock and Portman NHS Foundation Trust London, UK David P. Farrington Institute of Criminology University of Cambridge Cambridge, UK

ISSN 2192-8533 ISSN 2192-8541 (electronic)
SpringerBriefs in Criminology
ISBN 978-3-031-23595-5 ISBN 978-3-031-23596-2 (eBook)
https://doi.org/10.1007/978-3-031-23596-2

© The Author(s), under exclusive license to Springer Nature Switzerland AG 2023

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

This book documents the most-cited scholars in major criminology and criminal justice (CCJ) journals, and their most-cited works, over a 35-year period. It is based on the belief that the most-cited scholars also tend to be the most influential in the field. Three series of longitudinal analyses are described: (1) the most-cited scholars in four international journals from 1986–90 to 2016–20, (2) the most-cited scholars in six American journals from 1986–90 to 2016–20; and (3) the most-cited scholars in 20 American and international journals from 1990 to 2020.

We studied citations in a small number of the most prestigious CCJ journals in order to overcome the many problems (described in Chap. 1) of using large-scale online sources of citations such as Web of Science, Google Scholar, or Scopus. The main strength of our research lies in its careful checking and correcting of citations, its exclusion of self-citations, and its longitudinal comparative analyses (using exactly the same methods) over a 35-year period.

Circumstances were very different when we began our research in 1988. There was no Internet and very little interest in citation analysis or any other research on scholarly influence in criminology and criminal justice. In the past 35 years, there has been a massive increase in interest in research on scholarly influence in general and citation analysis in particular. The Internet and the various electronic resources that are now available make large-scale citation analyses a lot easier, but such analyses are typically full of problems and errors, many of which have been corrected in our analyses.

We trace the waxing and waning of scholarly influence over time, as older scholars such as Marvin E. Wolfgang give way to younger scholars such as Robert J. Sampson, who in turn are now being usurped by still younger scholars such as Alex R. Piquero. We carried out this research without funding because we were curious about the results. Citation research is highly controversial. While many scholars are fascinated by the results, others (especially those who are not highly cited) are very hostile to citation analysis. Nevertheless, it is clear that citation analysis is very important, and it has the advantage of being a scientific, objective, and quantitative technique. The raw data (citations in journals) are freely available to anyone who wishes to replicate our analyses. However, researchers should be

vi Preface

warned that there were well over 500,000 cited scholars in nine major CCJ journals during our 35-year period.

We hope that readers will find our results fascinating. We are very grateful to Maureen Brown for providing excellent secretarial assistance.

Miami, FL, USA Cambridge, UK London, UK October 2022 Ellen G. Cohn David P. Farrington Guy C. M. Skinner

Contents

1	Cita	tion Analysis in Criminology and Criminal Justice	
	1.1	Overview	
	1.2	Uses of Citation Analysis	
	1.3	Sources of Data	
	1.4	Cohn and Farrington's Citation Research	
	1.5	Most-Cited Scholars and Works in Four Major	
		International Journals	
	1.6	Most-Cited Scholars and Works in Six Major	
		American Journals	
	1.7	Most-Cited Scholars and Works in 20 Journals	
	1.8	Criminal Career Concepts in Citation Analysis	
	1.9	Limitations of Citation Analysis	
	1.10	Conclusion	
	Refe	rences in the Text	
2	Metl	nodology	
	2.1	Selecting a Source of Citation Data	
	2.2	Journal Selection	
	2.3	Selecting Four International Journals	
	2.4	Selecting Six American Journals	
	2.5	Selecting 20 American and International Journals	
	2.6	Obtaining the Citation Data	
	2.7	Counting Citations	
	2.8	Limitations of This Methodology	
	2.9	Strengths of This Methodology	
	2.10	The Current Research	
	Refe	rences in the Text	
3	Most-Cited Scholars in Four International Journals		
	3.1	Australian and New Zealand Journal of Criminology (ANZ) 3	
	3.2	British Journal of Criminology (BJC)	
	3.3	Canadian Journal of Criminology and Criminal Justice (CJC) 4	

viii Contents

	3.4	Criminala and (CDIM)	41		
		Criminology (CRIM)	41		
	3.5	Most-Cited Scholars in all Four Journals	43 48		
	3.6	Most-Cited Works of the Most-Cited Scholars			
	3.7	Conclusion	48		
	Refe	erences in the Text	53		
4	Most-Cited Scholars in Six American Criminology				
	and	Criminal Justice Journals	55		
	4.1	Journal of Quantitative Criminology (JQC)	55		
	4.2	Journal of Research in Crime and Delinquency (JRCD)	58		
	4.3	Justice Quarterly (JQ)	60		
	4.4	Journal of Criminal Justice (JCJ)	62		
	4.5	Criminal Justice and Behavior (CJB)	63		
	4.6	Most-Cited Scholars in Six American Journals	67		
	4.7	Most-Cited Works of the Most-Cited Scholars	71		
	4.8	Conclusion	73		
	Refe	erences in the Text.	74		
5	Most-Cited Scholars in 20 Journals				
	5.1	Citations in 20 Journals	75		
	5.2	Most-Cited Scholars in Each Journal.	77		
	5.3	Most-Cited Scholars in Groups of Five Journals	77		
	5.4	Most-Cited Scholars in Groups of 10 Journals	81		
	5.5	Most-Cited Scholars in all 20 Journals	84		
	5.6	Most-Cited Works of the Most-Cited Scholars	87		
	5.7	Prevalence, Frequency, Specialization, and Versatility	87		
	5.8	Conclusion	90		
	Refe	erences in the Text	92		
6	Conclusions				
	6.1	The Main Contribution of this Book	93		
	6.2	Policy Implications	94		
	6.3	The Way Forward.	97		
	6.4	Final Conclusions.	99		
	Refe	erences in the Text	99		
Re	ferenc	es	101		
Ind	lev		100		

About the Authors

Ellen G. Cohn is Associate Professor of Criminal Justice and an affiliated faculty member in Women's Studies at Florida International University. Her research focuses primarily on the effect of weather, spatial, and temporal variables on crime and criminal behavior as well as the relationship between immigration and involvement in crime.

David P. Farrington O.B.E., is Emeritus Professor of Psychological Criminology at the Institute of Criminology, Cambridge University. His major research interest is in developmental criminology, and he is Director of the Cambridge Study in Delinquent Development, which is a prospective longitudinal survey of over 400 London males from age 8 to age 61. In addition to 905 published journal articles and book chapters on criminological and psychological topics, he has published 132 books, monographs, and government publications, and 164 shorter publications (total = 1201).

Guy C. M. Skinner is a Postdoctoral Research Associate at the Tavistock and Portman NHS Foundation Trust and a Visiting Researcher at the Department of Public Health and Primary Care, Cambridge University. He completed his PhD in Psychological Criminology at the Institute of Criminology, Cambridge University. He is an experienced mixed methods practitioner with a particular interest in life course approaches and developmental criminology, using linked data, longitudinal approaches, systematic reviews, and meta-analyses.

Chapter 1 Citation Analysis in Criminology and Criminal Justice


1

1.1 Overview

Our purpose in writing this book is to create a comprehensive documentation of the prestige and influence of scholars and works in the field of criminology and criminal justice (CCJ), as well as changes in influence and prestige over a period of 35 years, based on citation analysis. This book builds upon decades of research we have conducted in the field of citation analysis. Our previous research has examined changes within and across specific time periods and across a wide range of major CCJ journals, examining citations in a variety of CCJ journals beginning in 1986. Our most recent book, *Most-Cited Scholars in Criminology and Criminal Justice*, 2006–2010 (Cohn, Farrington, & Iratzoqui, 2014) focused on citations in major journals in 2006–10, comparing them to previous years from 1986–90 onwards.

The current book updates and extends the prior research to citations in 2016–20, to examine changes over a longer time period, in groups of 4 major international CCJ journals, 6 major American CCJ journals, and 20 major international and American criminology and criminal justice journals. Our analysis covers 35 years of data (1986 through 2020) on the most-cited scholars in these major journals. This chapter reviews the importance of citation research as a means of examining prestige and influence in CCJ, including studies using citation analysis to evaluate scholars, journals, published works, and university departments. More specifically, this chapter describes existing studies that used the methodology we developed, and provides a sense of direction for our current research on the most-cited scholars in American and international criminology and criminology justice journals from 1986 to 2020.