
1

ESRC Transforming Social Science Scheme

Locating trust in a climate of fear: religion, moral status, prisoner leadership, and

risk in maximum security prisons

Alison Liebling, Ruth Armstrong, Richard Bramwell and Ryan Williams
1

Prisons Research Centre

Institute of Criminology, University of Cambridge

Key Findings

Summary

Our research has been methodologically and conceptually transformative. Using a

combination of person-centred social science, appreciative inquiry and ethnography-led

measurement, we have been able to describe fundamental differences in the moral

climates of apparently similar high security prisons, which lead to significantly different

levels of anger and alienation (‘political charge’) and which shape, or make possible,

what types of faith are expressed by prisoners in each environment. Both our

methodology and our innovative way of reconceptualizing ‘the problem’ (which we have

described as a problem of risk, recognition and the ‘moral self’) as a problem of trust,

have opened the way for closer and more meaningful dialogue with participants, as well

as more accurate measurement.

We have been able to describe and capture empirically, differences between ‘disabling’

environments that damage well-being and character, and ‘enabling’ environments that

support human growth or flourishing, and the reduction of risk.

One of the innovations in this study has been to include expertise in religious studies,

and in hip-hop and cultural studies in the team. The findings have significant political

relevance.

1. Research aims

The aim of this study was to provide accurate, authentic and generative
2

 description of

life and experience in two high security prisons. We aimed to explore the role of trust,

risk, religion, religious and moral identities, and leadership in particular.

More specific aims were:

 To diagnose and describe the moral and cultural environments of two high

security prisons, and the quality of life in each.

 To understand the approach each prison took to risk, and to identify and

describe the presence of ‘intelligent trust’ in risk management.

 To describe processes or recognition, misrecognition, fairness, kindness, forms

of discrimination and their effects, and to explore the extent to which these

experiences differed between prisons.

 To discover new and helpful ways of thinking about risk identification and

management in prison.

1

 Additional research and administrative assistance has been conducted by Katherine Auty,

Deborah Kant, Bethany Schmidt, Thomas Akoensi, Giulia Conto and Aiden Cope. We are most

grateful to these PRC team members for their valuable contributions.

2

 The language of the inquiry has important outcomes embedded in it.

2

 To investigate the utility and validity of several groundbreaking methodological

approaches, which together constitute person-centred social science.

 To find out whether it is possible for prisons to uphold social order: that is, to

detract from, rather than add to, the ‘brokenness’ that brings them into

existence, and if so, to describe what that looks like.

The two key risks in prison are violence (in prison and on release), and of recent

concern in particular, extremist violence (in prison and on release). Because of the

potentially catastrophic nature of the dangers involved, risk-related security activity is

highly prominent in high security prisons. Questions are rarely asked about whether or

not these activities are fair or proportionate or what the legitimate scope of security

activities might be.

Because of their controlled and contained nature, but also because of the population

they house, high security prisons constitute important environments in which to study

the ethical life of institutions and their ethical effects.

The five main working hypotheses were:

1. That high security prisons will differ empirically in their levels of trust. These

differences can be measured and will have major effects.

2. Some intelligent trust will generate more constructive faith

exploration/identities or ‘spiritual capital’
3

, as well as personal growth, and

lower the risk of violence; faith conversations have a more open nature in

prisons where some intelligent trust flows.

3. Higher levels of trust will characterise a prison, and become extended into staff

groups and between departments as well as between all staff groups and

prisoners.

4. Prisons will differ in the amount of ‘political charge’ they generate. ‘Failed state

prisons’, paralysed by distrust, will generate more ‘political charge’ and

(therefore) more dangerous, power-laden faith identities, as well as stagnation

and damage to well being and character.

5. Different types of prisoners will be esteemed, or rise to the top of the prisoner

hierarchy, carrying influence, in these different kinds of climates.

2. Methods

We exceeded our original aims, methodologically. The research took place in two of the

five high security prisons in England: Full Sutton, in York and Frankland, in Durham,

and an additional prison, Long Lartin (see below). The team (of four, including the PI)

was an important part of the methodology, combining expertise in i) prison sociology,

Appreciative Inquiry, Dialogue, and ethnography-led measurement, ii) theology and

religion, trust-religion-risk relationships, networks, iii) hip-hop/black culture, iv) life

post-release, and faith based provision in and out of prison. The team conducted

fieldwork over a five month period in each of the two main prisons.
4

 At each site, slow

entry into the field was achieved, and observation, participation, a Dialogue group
5

 or

rap class
6

, Appreciative Inquiry, shadowing, and towards the second half of the

fieldwork, long interviews were conducted with 68 staff (37 at Full Sutton, and 31 at

Frankland) and 100 prisoners (60 at Full Sutton and 40 at Frankland). A Trust diagram

3

 ‘Spiritual capital’ is not confined to religious belief, but refers to the fundamentally human need

for moral purpose and value.

4

 More than 200 person-days were spent in each prison.

5

 A discussion group with a regular group of prisoner students, facilitated by the research team

and organised thematically, by consensus, and based around selected readings. See Liebling,

Arnold and Straub 2015.

6

 In Full Sutton, one of the team led a RAP course for 8 prisoners, which involved close critical

analysis of RAP poetry, oral performances and discussions of prisoners own work, as well as

discussions of scholarly work on black British culture. This was well received, and offered

prisoners an opportunity to be authentic and critical as well as self-reflecting, on their own terms.

3

(showing the location of trust in the prison with people and in places) was completed (a

version of the Social Field Generator) in as many cases as possible. Revised Measuring

the Quality of Prison Life (MQPL) surveys were conducted with 632 staff attending full

staff meetings and 506 randomly selected prisoners (including new dimensions of

‘trust’, ‘intelligent trust’, ‘hope’ and ‘political charge’; see Table 1).
7

 The questionnaires

were explained and completed in focus groups, including some discussion afterwards,

and opportunities to ask questions or seek clarification.

Table 1. MQPL and SQL Surveys conducted

 Full Sutton Long Lartin Frankland Total

 Mar-14 May-14 Aug-14

MQPL (Prisoners) 167 174 165 506

SQL (Staff) 183 203 246 632

Of the 100 prisoners interviewed in the two main sites, 42 per cent were Black, or

mixed race, and 21 per cent were Asian. 32 per cent were White. Almost half of the

sample described themselves, or were described by the prison, as Muslim.
8

 A quarter of

the sample were Christian, 13 per cent were atheist, and a handful were Buddhist or

Rastafarian. Most had been convicted of serious crimes of violence involving drugs, gun

or gang-related violence, or murder. A disproportionate number had been convicted on

‘joint enterprise’ charges, and were appealing against the conviction on the grounds

that their involvement had been peripheral. Their sentences were long, and several

were facing tariffs of 35 years or more. Two were serving natural life sentences. Several

were many years beyond their tariff, and still Category A. Others were at relatively early

stages in their very long sentences.
9

The sample included ten prisoners who had been charged with an offence against the

Terrorism Act (TACT offenders), a small number of whom had carried out acts of

extreme violence. Most of this number (like the general population of TACT offenders)

had been charged with planning or supporting terrorist activity rather than carrying

acts out. Others in the sample (3) were regarded as 'at risk' (of radicalisation) in prison

and were being monitored, either at the time of the interview or in the recent past, by

the prison system’s monthly risk management procedure (two from Full Sutton, of 12

at the time) and one from Frankland, of 2. Several acts of violence which were framed

in religious terms occurred between prisoners during the research. Only two of the

TACT prisoners we approached for interview chose not to participate.

Many of the prisoner interviewees were members of our Dialogue group, who met with

us regularly, or of the RAP class. Some had been interviewed in previous projects or

had moved between the three prisons in the study, so we were able to continue to

explore their experience in different settings. Interviewees engaged deeply and

7

 The ‘MQPL’ (Measuring the Quality of Prison Life) survey is a ‘tick box questionnaire’ for

prisoners designed and refined over several research projects aimed at improving understanding

of prison life and its effects. It has a highly standardised format, but has been developed

analytically and inductively from extensive, grounded explorations with staff and prisoners about

what matters in prison (see Liebling, assisted by Arnold 2004). The MQPL survey consists of a

number of empirical-conceptual dimensions, such as ‘respect’, ‘staff-prisoner relationships’,

‘humanity’, ‘fairness’, ‘staff professionalism’, organisation and consistency’, ‘policing and

security’, ‘personal development’ and ‘well-being’, which reflect aspects of prison life that vary

significantly, and that matter most to prisoners (see further Liebling et al 2011).

8

 This label included individuals who explained that this identity was a strategic choice (’you have

to here – there are fewer of us’) and had little ideological or religious meaning. Some of the

sample had converted to Islam in prison. One prisoner ‘kept his distance from the Muslim guys’

despite being known by friends as Muslim, as he felt it was holding his progress back.

9

 The 93 prisoners about whom we had the relevant information had served a total of 814 years

in prison between them, of a total tariff (minimum period to be served) length of 1723 years.

4

authentically in interviews and were willing and appreciative participants. The

interviews lasted several hours, and were often completed in more than one sitting.

They were digitally recorded, with permission, and fully transcribed. Some took place in

segregation units (in closed conditions, through perspex), but most took place in

private offices in education, workshops or on the wings. The interviews generally

covered details of the sentence, the prison experience and quality of life, personal

background, including what participants were ‘most proud of in their lives’, faith,

ideology and religious practices, coping, progress and psychological survival, trust,

relationships in the prison, and identity and moral character. Informal conversations

continued on the wings, or on revisits to the prison. Prisoners submitted written

accounts, including poetry and essays, gave us additional materials, wrote letters, and

in one case, wrote and, at the end of the fieldwork, performed a rap for the project: ‘T-

R-U-S-T, trust’.

We collected a range of institutional data in each prison, including internal security

practices (such as placing prisoners on ‘no one to one contact’ and managing

challenging behaviour procedures, SMART data from Full Sutton, Equality Monitoring

data from Frankland, discrimination complaints and responses, and security

downgrades.

In addition, and as an extension of the originally planned fieldwork (requested by

NOMS), a third high security prison (Long Lartin) was added to the project. At this

prison we conducted more limited research: an ‘MQPL +’ exercise
10

, involving surveys,

interviews and observation.
11

 ‘MQPL +’ fieldwork was also carried out at a high security

‘core local’ prison (Manchester), which, in additional to its Category B local population,

housed prisoners unable to be located in any of the five high security prisons for

sentenced prisoners due to inter- prisoner conflict on its one Category A wing.
12

This research report constitutes a framework for writing, based on the analysis of an

extremely rich and complex data set to date. Further analysis and reflection is

underway.

3. Key Findings

The hypotheses were broadly supported. The prisoner hierarchy had developed in new

and complex ways, which required a more nuanced and contextualised analysis (see

below). Significant variations were found in most areas of the moral quality of prison

life between the prisons, including in levels of intelligent trust and political charge.

These differences were related to faith identities, personal development, and the

handling of risk. Full Sutton was ‘new penological’ and tightly controlled. Frankland

was more ‘old penological’, with slightly more freedom of movement, a friendlier

climate, and more opaque practices. Prisoners said they ‘felt like a statistic’ in Full

Sutton but ‘like a person’ in (parts of) Frankland. The populations were slightly

different, with slightly longer tariffs in Full Sutton, more Black and mixed race (28-30%

10

 MQPL+ is an in-depth, intensively-conducted, descriptive analysis of the social environment for

staff and prisoners in a prison establishment, using the conceptually validated version of the

Measuring the Quality of Prison Life (MQPL) and Staff Quality of Life (SQL) surveys (developed by

Liebling and colleagues, and also in use by NOMS), alongside detailed observation, and sensitive,

appreciative interviews with staff and prisoners. The research exercise is conducted by a highly

experienced team of at least six members of the research centre, who spend at least 70 person

days conducting the work. Data analysis is carried out collaboratively, with data from many other

prisons in mind, so that cultural diagnosis of the prison is well informed and fully contextual.

Written reports provide senior managers with a thorough assessment of the quality of their

prison, and a basis for understanding and improvement.

11

 Four additional members of the Prisons Research Centre team were recruited to assist with this

fieldwork (Katherine Auty, Deborah Kant, Bethany Schmidt and Thomas Akoensi) so that an

additional total of 32 person-days were spent at Long Lartin.

12

 This work was carried out as part of a related project by Katherine Auty, Alison Liebling,

Deborah Kant, Charlie Lloyd, Zeta Kougali, Dev Maitra and Geoff Page.

5

at FS compared with 17-20% at FL) and a higher proportion of Muslim prisoners at Full

Sutton (22%) than Frankland (which varied from 10-12% at the time of our research).

The key findings are organised under 11 main headings: approaches to risk

management; staff-prisoner relationships; trust; social organisation; prisoner

leadership; political charge; faith; progress/moral identity (enabling and disabling

environments); identity and difference; management and leadership ; and methods.

i. Approaches to risk management

The prisons were most similar in their approach to the management of risk. Both

approached internal security as an end in itself rather than as a means to social order,

although there were exceptions to this at Frankland. Neither prison had an articulate

vision of what the key risk or goal of security was (the prevention of violence) but

‘pursued security’ via intelligence-gathering, restrictions on correspondence, thorough

searching, control of movements, internal administrative processes (such as –‘no one

to one contact’), use of segregation, and reviews of security categorisation. All ‘risks’

were treated equally (that is, they brought about the same activities and practices).

Neither prison downgraded prisoners more than occasionally. This was changing at

Frankland towards the end of the research. Frankland’s approach to counter-terrorism

was, however, imaginative and person-centred. Some selective ‘seeing’ and ‘not

seeing’, based on evaluations of prisoners’ moral identity, informed risk evaluations.

Behaviour regarded as ‘risky’ included talking to the ‘wrong’ prisoners, talking with

female staff, gathering in groups, eating together, body postures/gestures, dancing in

a djing class, rapping in cell, open microphone performances, dominoes, or play

fighting. Staff could also become the targets of risk reporting. Prisoners regarded many

specific instances of security practices as illegitimate, and they restricted their activities

(including observations of their faith) to avoid triggering security concerns. Perceptions

of dangerousness were often circular, so that the many forms of labelling available

(including inappropriate placement in the high security estate) were extremely difficult

to undo. Many prisoners were ‘stuck’. The ‘professionalisation’ or ‘bureaucratisation of

risk’ created knowledge gaps.

ii. Staff-prisoner relationships

Staff-prisoner relationships were somewhat distant in both establishments, but their

tone and nature differed, with relational dimensions at Frankland rated significantly

higher. Full Sutton was ‘heavy-present’, that is, staff were vigilant, professional in their

security tasks, and fully in control of the wings. The staff were, on the whole,

professionally outstanding, but one-sided. The nature, tone and purpose of staff

relationships with prisoners was security-oriented. This was largely as a result of its

challenging early history (involving several losses of order). The staff group had made

clear in-roads the over the years on order. A significant threat to staff safety (a hostage

taking leading to serious injury to a member of staff) took place shortly before the

main fieldwork period began, from which a powerful recovery was made. Staff at Full

Sutton made effective use of their power to intervene in wing dynamics, disrupt

problematic prisoners and provide a safe environment. They were fully and

professionally in charge and took appropriate pride in this aspect of their work.

However, there was a general tendency on some of the wings for staff to take only a

superficial interest in prisoner circumstances and dynamics, with the issues underlying

prisoners’ behaviour, relocation, or serious incidents receiving insufficient analysis. A

lack of depth in staff relations with prisoners, compounded by a challenging prisoner

population, and restrictions on the availability of work and opportunities to progress,

had a negative impact on the character of the prison.

Staff at Frankland were energetic, receptive and proud of their establishment. They

were highly ‘present’ but ‘lighter’ in tone on the mainstream wings in particular. The

‘Frankland Way’ was friendly, helpful and good humoured. Frankland was a good place

to work, largely because of the long-serving nature of the staff group, the professional

competence of staff, the friendly culture, and the high regard staff showed for one

6

another. The work force were highly experienced,
13

 and committed to the prison. The

high degree of local commitment was qualified by a sense of alienation from the

broader political and organisational environment. Staff at Frankland worked in ways

that were competent, professional and relationally-based. They demonstrated some

excellent skills; first names were routinely used. They prioritised interacting with

prisoners, knowing them well, but they sometimes used traditional language and

expressed conservative attitudes. Prisoners argued that relationships were “superficial”:

“they encourage conversation, but then use it against you.” There were different visions

within the staff group about appropriate approaches to prisoners, and VP prisoners

described a more traditional and sometimes demeaning attitude among some staff.

This undermined consistency and predictability in the prisoner experience. Prisoner

evaluations of two wings in particular - a Psychologically-Informed Planned Environment

(PIPE) and the Westgate Unit for Severely Personality Disordered prisoners were

outstanding (regarding the way staff worked, and the climate). Prisoners felt known

and recognised on these Units, even if it remained difficult to progress (be

downgraded) out. Practices in these wings seemed to be carefully grounded in a

concept of ‘emergent personhood’ (Smith 2010).

Staff at both prisons were overwhelmingly (97%) white.

iii. Trust

We found that some trust existed in high security prisons, at low levels, but to very

different degrees, and different forms of it materialised.
14

 Generalised forms of trust

included staff doing what they said they would do, being straight and consistent with

prisoners, and providing certain ‘freedoms of choice’ to prisoners. The best forms of

trust were used as a way to connect with an individual or facilitate growth. They

included getting to know prisoners, finding their talents and strengths, encouraging

them to explore new avenues, and giving them (often creatively found) opportunities to

demonstrate trustworthiness. Trust tended to appear in instances rather than be

continuously present, cumulative and connected. It could begin to form a ‘residue’ if it

were repeated (as could the experience of being distrusted, which often predated the

prison experience).

‘Bad forms’ of trust included when it was used for self-serving ends, such as when

prisoners were trusted with information about other prisoners that they should not be

party to. This could put both individuals and the balance of order on a wing at risk.

Managers might trust incompetent staff to do their job well rather than managing their

performance when either were disengaged from the purposes of their post. ‘Risk based

trust’ had two troubling consequences: it could misplace trust by placing too much

trust in categories and processes, distracting attention from troubling details because

‘the right boxes had been checked’. It could also result in distrust of change and

transformation because procedures failed to capture important aspects of the person’s

narrative or development. Staff often distrusted the transformation and hard work of

prisoners in their personal development. Prisoners distrusted the hard work and efforts

of staff to negotiate a system that could be inflexible or irrelevant.

Where trust was used intelligently, it could have life affirming and damage repairing

consequences. For example, one prisoner who was only a third of the way through a

very long sentence, but was progressing well through his sentence plan, faced a

difficult situation when he relapsed and took drugs. Despite passing his drugs test, he

was honest about his failings and requested help from the drug team. He was helped

13

 Nearly three quarters (73%) of staff survey respondents had worked for the Prison Service for

over 10 years, half of this number only at Frankland.

14

 At Full Sutton the mean score on trust was 2.65 (of 5); at Frankland it was 2.85; At Full Sutton

the mean score on intelligent trust was 2.57; at Frankland, it was 2.91 (an almost neutral score).

These differences are statistically significant.

7

with this set back, which had knocked his own confidence in his own reformation, and

he continued to progress. Before the end of the study, he had achieved a progressive

move out of the high security estate. His personal development and official progress

were steadied at a moment of crisis through his offender supervisor extending a form

of intelligent (and guarded) trust that could accommodate his failures without

rupturing the work he had put in over the years up to that point. Another example

involved the discovery of extremist CD’s thought to be in the possession of a Muslim

prisoner. Despite transfer to the segregation unit during the investigation, when it was

discovered the CDs were not owned by the individual concerned, he was returned to

the wing and given the opportunity to be reinstated into his trusted work position or go

to education (this was not typical). The suspicion that had clouded out positive

relationships and activities during the investigation period was lifted. Trust could also

be used to encourage prisoners who were struggling to engage with the parts of

themselves that desired to do better. Proactive trust, based in its potential, could

encourage a trustworthy response. One prisoner described how, when he had been in

trouble, a prison officer: ‘placed trust in me to come back on the wing and behave, and

placed trust in me more than that in giving me a bloody job … and as much as I was

tempted to abuse that trust at times … maybe not abuse it, but tell somebody where to

go, I’ve thought ‘bite your lip … he gave you a chance on this job, don’t let him down’

… so I went out of my way not to let him down.’

There were many other examples of relatively minor infractions resulting in a complete

breakdown of trust. Prisoners could have years of compliant behaviour on record, and

have successfully completed the necessary courses, but one infraction could ‘set me

back years’. Where offender supervisors were motivated they could use such episodes

effectively as a basis for reflection, growth and progression, but small failures could

also result in long-term stagnation. Individual members of staff had enormous power to

hold prisoners back who they felt had broken their trust: “I was so annoyed and just

thinking … just let down. I remember thinking to myself okay, like two can play at that

game, and that is how I felt. Now you will see. I can never be your friend, but I can be a

good ally, but I can also be the person that stops you going anywhere.”

Placing trust intelligently depended upon relational knowledge and recognition. This

was more prevalent in some areas of the prison than others. Trust was built in

environments where cooperation in meaningful tasks was available. Areas such as

certain key workshops (Braille, woodwork, horticulture), the gym, the chaplaincy, the

art room, education more generally, and the music room allowed forms of trust to

emerge relationally, and around achievements. It was built in areas where processes

permitted ‘whole people’ to be present and common projects to emerge. This was

observed even in adjudications, at Frankland, where disciplinary hearings were used to

build relationships between staff and prisoners. Sentence planning could be such a

common project, and examples of this were observed, but it was not routinely

conducted, experienced or understood by staff or prisoners as such.

iv. Social organisation

Each prison’s wings had different forms of social organization that ranged from high

prisoner solidarity to more diffuse prisoner relationships, and these distinct

organizational patterns related to differences in prisoners’ relationships with staff.

Consistent with existing sociological theories of prisoner organization, we found two

models of prisoner solidarity arising from more distant or oppositional staff cultures.

However, two additional models were found, in which staff were more present and

directly contributed to more diffuse forms of prisoner organization. Models (I) and (II)

represent distinct forms of prisoner solidarity marked by a social structure that is

based on (I) ‘power-seeking’ or (II) the ‘good’ or ‘harmonious society’. The power-

seeking model is characterised by competition among prisoners and the harmonious

model is characterised by cooperation. Models (III) and (IV) are distinguished by more

positive staff-prisoner interactions, which provided a means for prisoners to advance

objectives though staff, rather than exclusively through prisoners.

8

(I) Power-seeking: this social structure emerged when staff relationships were too

distant or prisoners felt that staff were ‘too scared’, ‘incompetent’ or ‘oppositional’ to

provide a useful and legitimate avenue to address prisoners’ needs. It was dominated

by the power-seekers on the wing who controlled their own interests and who abided

by a strict form of norm enforcement. This form of social organization was described

as ‘prison Islam’ (by which we mean ‘a form of norm-regulating behaviour which is

sometimes violent and exercised with reference to a righteous form of Islam’). There

was a strict effort to enforce norms, such as attending and performing prayers, keeping

the kitchen strictly halal, participating in violence or taking a particular side when

violence broke out on a wing. Norm violators were punished to varying degrees,

including through violence (punishment against homosexuality was a serious instance

of this). More subtle forms of norm enforcement included questioning the authenticity

of an individual’s identity.

(II) The ‘good’ or ‘harmonious society’: this ‘solidary’ social structure also emerged

where staff relationships with prisoners were too distant due to an oppositional

orientation towards prisoners, fear or uncertainty, and lack of professionalism. Though

the dominant staff culture was distant, some more competent or engaged staff on the

wing served as outlets and resources for particular prisoners. The ‘harmonious’

prisoner society arose through recognition that cooperation was more advantageous

than competition. In this context, a formally organised prisoner hierarchy, with

informal (or sometimes more formal) leadership (see Key Finding 5, below) could serve

to facilitate order, control and conflict resolution on the wing. There were also informal

group ‘peace-builders’ who served to mediate conflicts as they occurred between

groups. Cooperation arose for a range of reasons, including the desire for a stable life,

to avoid damaging staff-prisoner relationships further and thus decreasing quality of

life, or to avoid actions that could be injurious to a particular group. The hostage-

taking incident on E Wing, for example, motivated cooperation between all prisoners a)

because the incident damaged the image of Islam and (at first, and during the trial) led

to poorer relationships and the risk of ill-treatment of Muslim prisoners; and b) because

prisoners regarded such extreme acts as wrong, and a threat to safety and order.

(III) A ‘rehabilitative culture’: these forms of social organization were characterized

by smaller staff-prisoner ratios and were common to therapeutic and ‘enabling’

environments where staff worked closely alongside prisoners. This collaboration (for

example, in sentence planning) benefitted prisoners, serving personal objectives and

growth. Prisoners relied on staff to problem solve, whilst also feeling able to have a

voice, and staff were present and aware and thus able to penetrate and either support

or concern themselves with prisoner solidarity. Prisoner relationships were more diffuse

and individual, though often cooperative and materially and emotionally supportive.

Staff relationships with prisoners reflected some shared vision, solidarity and

confidence. Examples included G wing (the drug rehabilitation unit) in Full Sutton, and

The PIPE Unit and Westgate in Frankland.

(IV) ‘The good life’: this model was relaxed but could stray into the somewhat

collusive. Staff were present and there were generally good staff-prisoner relationships.

These relationships contributed to a more diffuse form of social structure among

prisoners, or the presence of smaller groupings of prisoners who generally coexisted

without major problems. Examples of this model included wings where staff sometimes

allowed (certain) prisoners to brew hooch. Staff were able to problem solve for

prisoners. In Frankland generally, but on these and the above wings in particular,

prisoners would ‘go to a member of staff if they ever needed support or needed help’;

whereas in Full Sutton generally, prisoners would ‘go to their mates’—or to ‘a handful’

of good officers. This kind of social organisation was closest to, but not the same as,

the model above.

v. Prisoner Leadership

Different forms of leadership emerged within these different forms of social

organization. In the power-seeking environment (I), leadership relied on force. Power

9

relations were structured in a way that was ‘gang-like’: conflicts were resolved through

violence. There was strict enforcement of rules, and little tolerance for different views

or identities. Norms were particularly narrow in focus (as in ‘prison Islam’) with harsh

forms of retribution for norm violators.
15

 In more cooperative environments, a form of

leadership emerged that was grounded in broader view of what ‘prisoner society’

meant. There was more incentive for prisoners to collaborate. Some Muslim prisoners

described how they found that they could be more relaxed in Frankland. They could

voice opinions more freely, with some exploring alternative religions such as

Scientology and the Rasta faith. Leadership was defined relationally, so power lay in

densely knit areas of overlapping interests, histories, and identities.

Power flowed through dominant individuals, but the role played by these dominant

individuals were different in coercive social structures (I) compared to cooperative

social structures. Both forms of social structure characterised by prisoner solidarity (I

and II) had an ethical character that structured the flow of power and embodied the

characteristics of its leaders.

A hierarchy was deemed necessary on some wings in Full Sutton to preserve the

stability on the wing and to resolve conflicts. For example, the role of the Emir was

deemed necessary to officiate conflict resolution and pronounce sound decision-

making. Leadership in the cooperative environment was led by informal consensus

within the Muslim community on who the effective peacemakers could be—whether in

character or muscle power. The necessity of leadership to help resolve disputes on the

wing, including disputes among Muslims, arose out of a realization that cooperation

and self-imposed order and control was necessary, to avoid the ‘negative ripples’ felt

throughout the Muslim community in prisons and more broadly in society: ‘It's a ripple

effect…because of those actions of maybe three or four Muslims, like with the hostage

thing, it's affected the whole Muslim population in prisons. … And it is problematic.

But I suppose with any religion group, gang, community, whatever group of people, it's

the same thing happens: their actions always come back on the rest of the group…’

The necessity of the Emir was justified by recognition that the leader must be someone

who was not a ‘hothead’, but someone who was reflective, calm and knowledgeable:

‘that judge, in our situation, would be someone with the knowledge. [The judge] would

be…the most respected Muslim on the wing’.‘You go the person with the highest deen

[faith]’ for advice. ‘Character’ and a peace-making ability is important alongside Islamic

knowledge’.‘You pick someone who is very peaceful, a person who doesn’t like violence

because it’s a situation where, if you use violence … you know that someone will be

messed up in prison through the system’.

This ‘elected’ person may be involved in decision-making on the wing that serves to

maintain stability and good relationships between Muslims and non-Muslims. (The

relationships between Muslim and non-Muslim prisoners was, with a few exceptions,

quite good.) The leader made decisions that would benefit the whole:

It is a respected person of knowledge who makes a judgment, but they only make

judgment after they have got all the information that is involved. It is like a court, if you

like, and they will go... and they will find out all the information, and say ‘Right. This

person is saying this. Is this person trustworthy? Is this person someone who you can

information from? Is this person is someone that is selling drugs, we can’t take

information from them. If this person is gambling we can’t take information from them.

If he is not praying five times a day and he is listening to music you can’t take

15

 Space/spaces were important: on some wings, norms being enforced included showering with

underwear on; and cooking halal food only in the kitchens. In the more cooperative

environments, these spaces were negotiated, and respect for difference was exercised. On A

wing in Full Sutton, for example, Muslim and non-Muslim prisoners each described these spaces

as places where respect for others must be negotiated [‘don’t cook bacon next to a Muslim’s

frying pan’].

10

information from him.’ You can’t trust his information. Even if he is trustworthy, you

have to have that doubt because of the things that they are doing’.

A formal process of decision-making guided a ‘council’ of Muslim prisoners who served

an advisory and investigative role and who acquired the facts related to a situation for

the purposes of asking the Emir to make a judgement. The Emir would not make a

pronouncement if the evidence was not clear. Individual Muslim prisoners would still

act on their own accord if they perceived insult or felt compelled to action based on

‘sacred values’). The purpose of the Emir in this cooperative social structure is to

promote harmonious relationships rather than power, and promote stability and

positive quality of life for all on the wing: leadership was given rather than acquired,

and was based on having enough Islamic knowledge to make the right decisions, not

only for Muslims, but for non-Muslims as well, ‘because you can’t be an oppressor’.

This view of the role of the Emir is embedded within a cooperative vision of society,

where a moral community can be built:

So, yeah, that's what it was down to, I guess, if you want to call that policing I'd say it's

more just observing some of the religion, because it's to the benefit of the society, I

guess, you could say that we live in. Because I don't feel like there's anything wrong in

encouraging people to do good, and trying to keep them away from things which are

bad. I think that should - that's one of the staples of society as a whole, innit?

Violence was a possibility within this model of leadership, ‘as a last resort’:

if it's something that... okay, I don't know, a person said he was going to stab him later

on, and then someone comes to the Emir and says, 'Look, he said he's going to do this',

then you know, in those situations I think it would be hard for the Emir, as long as it's

confirmed that this person said he was going to stab him, or he wants to do something

to that person, and that person is a Muslim, then it's pretty clear cut, you know, the

Muslims will attack first, or attack when they see him, or whatever. But yeah, that's

how it works, man.

Further consideration needs to be given to these complex dynamics, to the role of staff

in policing and shaping them, and to the harnessing of cooperative potential.

vi. Political charge

The new 10-item dimension of ‘political charge’ (anger and alienation) worked well in

the project and was informative. It included, ‘my time in prison has made me angry’, ‘I

dislike this prison’s treatment of people like me’, and ‘I have seen things happen to

other prisoners in here that are simply wrong.’ Levels of political charge varied

significantly. It was highest in Full Sutton (reported by lower scores; 2.61). This was

significantly higher than at Long Lartin (2.72) or Frankland (2.94). These differences

were felt by the research team as well as clearly described by prisoners – so Full Sutton

had a more charged atmosphere; Long Lartin felt ‘lighter’, and at Frankland, prisoners

were less tense, they talked about being treated as a person, and they engaged more

willingly with staff. Four MQPL dimensions (reflecting the concept of legitimacy)

accounted for 65 per cent of the variance in political charge: bureaucratic legitimacy

(0.29); humanity (0.15); decency (0.12); and fairness (012).

White prisoners generally reported lower levels of political charge, except at Long

Lartin, where Black prisoners reported less. In all 3 prisons, Muslim prisoners reported

higher levels of political charge, but the differences between other prisoners in each

prison and the experience of Muslim prisoners varied. Prisoners argued in interviews

that being Black in Long Lartin was less of an ‘added problem’ than being Muslim in

Long Lartin, or being either Black or Muslim in Full Sutton. Being Muslim was associated

with higher political charge in Full Sutton than in Frankland. The question of whether

cultural and/or religious practices are shut down or ‘worked with’ varied by prison, as

did the question of who staff went to for help with prisoner dynamics. Whether

diversity reps were seen as ‘resources’ or threats mattered in these dynamics. We are

11

detected ‘cynical’ versus ‘tragic’ orientations among staff towards prisoners, out of

which distinctive constructions of race and religious identity were played out.

Prisoners expressed feelings of anger and alienation to varying degrees during

interviews. Political charge arose for a range of reasons, including feelings being

treated poorly or unfairly. Lack of access to family, or frustration over complex

arrangements and location far from home, contributed. Feeling unrecognized or

misrepresented, or portrayed as “a really dangerous person”, using ‘evidence, which I

would say is either fabricated or exaggerated’ was ‘upsetting’: ‘when you read that

piece of paper, and it's talking about me, and then I'm reading it, and I say, “I don't

recognise this person they're talking about”. You know?’

Political charge was directed towards the ‘system’, towards politicians and the country:

‘As the system is run now, it's make you hate the system more.’ Hatred towards an

abstract system was sometimes framed in religious language, as a source of

brokenness, hopelessness, and evil: ‘… I don’t trust the system, because I find the

system evil. I find them manipulative, and I find them like... How can I put it? The

spawns of the devil, that’s what they are. Anyone that believes in God, whether they

are Christians, whether they are Jewish, whether they are Muslims, the system is made

up to break them down, because that’s what the devil does... they are all devil

worshippers’.

When not operating legitimately, the ‘system’ could contribute to a powerful perception

of wrong-doing against particular groups: ‘what’s happening is it’s only reinforcing the

stereotypes people have, especially Muslim prisoners’. Experiences of marginalization

and alienation made some prisoners want to leave the country: ‘You see my time in

prison I feel.... so discriminated against but I, don’t feel comfortable living in this

country anymore’.

The politician Chris Grayling (at the time, Secretary of State at the Ministry of Justice)

was well-known by prisoners and frustration was often expressed about his reforms. It

was striking that experiences of the criminal justice system were ‘scaled up’ to a

national level and reflected broader feelings of being unable to identify any longer with

or feel a sense of belonging in the country, despite England being the country of birth.

Prisoners managed these feelings and experiences in healthy and unhealthy ways,

including marking their lack of progression or the absence of hope via ‘dirty protest’.

Some prisoners were more resilient in managing anger and alienation. This was

supported by a range of factors, including a sense of higher purpose, meaningful

development, and a desire to get out of prison in order to be with family. While anger

was often expressed towards staff following a lack of respect shown for prisoners’

property or values, staff relationships with prisoners provided an important antidote to

feelings of anger and alienation (‘Like I forgot all my anger with the other guy’..).

Practices varied between prisons, so cell searches with dogs (considered dirty in Islam)

were described as follows: ‘they’d just walk on your bed in Long Lartin and things like

that...and I’ve seen a lot of people come back from work and start having arguments to

say look, the dog’s been in my cell and things like that...the dog goes in your cell here,

in this prison, but ...they’ve had the respect to tell you and you know...people

appreciate that, whereas without any warning then, you know, they start being hated,

then it’s they’ve done it on purpose, I’m a Muslim, you know, that’s what they start

believing, umm.’ Courtesy and respect prevented or reduced the kind of political

charge that was driven by ‘wrongs’. This was a constant risk in the application of

uncomfortable prison procedures.

vii. Faith

Most of the prisoners in our research identified themselves as members of a religious

group. 47 of 60 of our interviewees at Full Sutton and 32 of 40 in Frankland identified

12

themselves as religious.
16

 Religion facilitated personal transformation and growth and

served to help prisoners to cope with the pains of imprisonment. Religion could also

facilitate conflict and violence under a variety of conditions. In the context of concerns

about radicalization, practicing Islam was high risk territory for prisoners and

establishments. For Muslim prisoners, practicing their faith could be risky because it

could be misconstrued as an indicator of risk, which had negative consequences on

progression and quality of life. Failing to practice their faith could erode a sense of self.

Some Muslim prisoners practiced their faith covertly as a result. Others practiced their

faith overtly or defiantly. There were ‘risks’ associated with some forms of Muslim

association (e.g. Muslims praying together on their wing in their cells — no more than

3 prisoners were allowed at a time), books from the chaplaincy library (e.g. the Miracle

of the Spider), the emergence of powerful leaders or teachers on the wings. There was

confusion about what constituted ‘legitimate practice’ and what might constitute ‘risk’.

Religion could facilitate transformation and personal growth through meaning-making

activities, including personal study, learning Arabic, reading widely, teaching others,

learning from others, sharing birthdays and other events through communal meals,

providing hope, stability and increasing quality of life on the wing, and allowing self-

efficacy/self-empowerment and self-expression. Religion filled a gap where there was a

lack of meaningful and purposeful activity.

Most of the converts to Islam that we interviewed were making a deliberate choice and

could be accurately described as seekers. One interviewee said he converted because

the food was better during Ramadan, another said his decision was linked to the

relatively low number of Black and mixed race prisoners in the prison and the need to

belong to a ‘constituency’, another found that after he explored Islam, it was

challenging to move away from it due to pressures from other prisoners.

Religion could facilitate conflict and violence when it was enfolded within a parochial

moral code (for example, a code that drew sharp contrasts in the social world: ‘F..king

Kuffar’, that was intolerant of homosexuality, or felt that retribution was necessary

when Islam was insulted). Religion could facilitate conflict and violence when

individuals had nothing to lose (e.g. very long sentences with no obvious route out).

Power dynamics, as a well as dominant norms about Islam held by the ‘powerful’, or

those who chose to uphold ‘prison Islam’, could facilitate conflict and violence.

Resistance, polarization, political charge, marginalization, and fear could also

contribute to conflict and violence. There were dangers in misinterpreting faith

expression and identity as risk.

viii. Progress, personal development, moral identity and personhood

Making ‘progress’ (that is achieving a security downgrade or transfer out in order to

take steps towards release) was difficult, particularly at the early stages of long

sentences, but also well beyond this. Reducing risk was mainly achievable via the

successful completion of a small number of accredited offending behaviour courses (in

terms of provision) but prisoners’ sentence plans often required much more than this,

and ‘the goal posts could frequently change’. Methods of achieving access to courses

that were accredited to reduce risk, and specified in sentence plans, were opaque.

There were long waiting lists, and courses were not always available. Many prisoners

had no idea how to move forward, and little hope that they would be able to achieve

this. Few staff, and fewer prisoners, believed in the reliability or effectiveness of the

systems that were in place to achieve this (that is, in the sentence planning process or

in the effectiveness or relevance of offender behaviour programmes). There were no

courses available in the HSE for some types of prisoners (such as international drug

smugglers) to reduce their risk. But because of their crimes, criminal connections and

16

 20% of prisoners at Full Sutton and 19% of prisoners at Frankland were recorded as of ‘no

religion’.

13

financial capacities, they remained high risk and Category A with no idea how they

could change this situation.

A number of prisoners were released directly from high security prisons, rather than

progressing through the system and being resettled from a lower security prison

environment, for these reasons. The limited number of places available on accredited

programmes, the large number of Cat A prisoners with very long sentences, and the

presence of determinate, shorter tariff and category B prisoners in each establishment,

meant that prisoners with very long sentences were ‘not a priority’ for places. Long

term Category A prisoners often became ‘stuck’, describing a sense of hopelessness

and frustration.

The research coincided with politically led changes to the Incentives and Earned

Privileges Scheme, which tightened the ‘sentence planning’ grip further, linking it more

overtly to everyday behaviour. In order for prisoners to achieve ‘enhanced’ status,

which brought with it higher levels of privileges such as access to personal money,

which permitted more phone calls home, and more generous visits entitlement,

prisoners were required to ‘positively contribute to prison life and to their own

rehabilitation’. Prisoners emphasized the need for personal development to be possible

outside of officially recognised avenues of change. This included the areas of their lives

in which they could find meaning, contribute to others, and exercise more positive

aspects of their personhood. Prisoners needed these processes of change and growth

to feel authentic and less contrived than many of the courses on offer, but also needed

them to be officially recognised. Prisoners were conflicted and sometimes confused

about these aspects of their prison experience. One, for example, requested that his

letters to his victims should not be considered as positive behaviour for his sentence

plan review because this would detract from their purpose, which was not to benefit

him but to express his sorrow and remorse. Another prisoner spoke of having to help

younger prisoners to read and write ‘under the radar’ once the IEP changes came about

because he did not want to be officially recognised for this work, as it made it seem

contrived and felt like ‘blackmail’. For personal development to feel authentic, it

needed to be subjectively owned and authored, or take place outside of official

‘progress’. However, prisoners also expressed deep frustration that they were not

recognised for important personal development achieved through education, art, or

looking after other prisoners. There were tensions between authentic personal

development and official progression. Prisoners felt like the objects rather than the

subjects of attempts to ‘address offending behaviour’.

Some prisoners progressed by engaging with officially recognised routes of personal

development, participating in offender behaviour courses, learning from them (often

despite initial resistance) and then demonstrating the results of this learning on the

wings. However these officially recognised routes to progression could be frustrating

and fragile. Staff and prisoners frequently gave examples of prisoners who had done

everything they needed to in order to progress but were still not being downgraded or

moved onwards to a lower category security prison. Mistakes, or misunderstandings,

could be catastrophic. There were exceptions (as discussed in Trust, above) such as an

offender supervisor who working constructively with a prisoner returned from a

Category B establishment having ‘messed up’ to get him back on a progression track.

Sometimes prisoners chose avenues of personal development that were antagonistic to

the prison environment – a beard kept long because it represented an authentic self

and form of personal development was not censured and imposed. Other prisoners had

to acquiesce to ‘accepted’ forms of personal development – studying English Literature

or Roman Art and Architecture rather than ‘modern languages’, or history and as these

subjects were deemed ‘too risky’, whereas English Literature and Roam Art

represented ‘safe’ ways to develop personhood. Prisoners who chose not to engage

with official routes to progress, no matter how personally transformed they were, had

no hope of getting out of the high security estate. The reasons were often complex,

and included being in denial of the offence, or finding the courses traumatic and

lacking sufficient support.

14

In the instances where ‘making progress’ and individual personal development

coincided, this involved prisoners experiencing a sense of ownership and control over

the direction and pace of their journey – the route or course was preferred, it was

relevant to areas they were ‘ready to work on’ and there was a sense, at least, of

election to pursue it. Such individuals felt understood and supported by their offender

supervisors, who were their champions rather than their managers. There were many

instances where staff wanted prisoners to progress but could not get them on the

necessary course, or get them downgraded by the establishment’s local Category A

board in order to move them to another prison to take a necessary course. There were

also examples of staff who could be creative or relentless in order to help prisoners

they ‘believed in’ to access the opportunities they needed to progress, sometimes quite

early into long sentences.

ix. Identity and difference

The flow of trust was structured by ‘race' in both prisons, with members of different

ethnic groups experiencing significantly different treatment by officers. While in one

prison white prisoners complained about limitations on family contact, being

humiliated by their treatment in the prison and the impersonality through which

officers dealt with prisoners, these experiences were intensified amongst black

prisoners, who on average spent more time on Category A security status, were given

significantly fewer opportunities to work in trusted positions in comparison with white

prisoners, and were more likely to be subject to local security measures limiting

contact with non-uniformed staff. In the other prison the reported differences in the

experiences of black and white prisoners were much less. Black prisoners were aware

of systematic unequal treatment in the second prison, but they were more likely to see

this as ‘discrimination’ or unwitting racism and less likely to criticise the entire prison

as being a ‘racist jail’ because of the friendlier relationships in general.

Managers responses to the official measures of the unequal treatment and outcomes

experienced by different ethnic groups in both prisons, was focused around the

management of ‘prisoners’ perceptions' and the need to maintain confidence amongst

staff. Both managers and staff were sensitive to accusations of individual or

institutional racism, but demonstrated little willingness to identify or to tackle

discriminatory practices.

Collective identities amongst prisoners were viewed with suspicion, yet often reinforced

through officers' unwillingness to work through difference or to engage with prisoners

as individual human beings. Where officers emphasised care, the ability to approach

prisoners with humanity, and a willingness to understand different perspectives, levels

of trust between all prisoners and officers increased, and the differences between the

experiences of members of different ethnic groups within the prison decreased. Lack of

'cultural' engagement produced higher risks and could disrupt the aim of reducing

reoffending for particular groups of prisoners.

The flow of trust was also structured by religion. Particular ethnic identities interacted

with particular faith identities in different ways in each prison. In general those with

either non-white or non-Christian identities had poorer experiences than white

Christian prisoners. However, the suspicion through which Muslims, for example, were

viewed was moderated by ethnicity. Being Asian generally improved the experiences of

Muslim prisoners. On the other hand being black tended to intensify staff suspicions as

well as prisoners perceptions of their unequal treatment. We observed institutionally

specific ways through which ‘race’ was conceptualised, conflated with religion and

contributed to unequal treatment. Different groups of prisoners interpreted unequal

treatment in different ways. Black prisoners drew on both their ‘ethnic’ and ‘religious’

identities to inform their understanding of the conditions of their incarceration. Many

of these prisoners were also attentive to the way in which white prisoners who

converted to Islam were treated poorly, sometimes describing the change in officers’

treatment of white Muslims as a process of racialisation.

15

x. Management and leadership

Part of the explanation for the social and cultural organisation of each prison lay with

the Governors and senior managers at each prison. Staff trusted in different aspects of

their Governors’ role (e.g., ‘protection’ vs ‘vision’). The moral identity as well as

professional priorities of Governors mattered in shaping staff attitudes and practices.

Almost everything Governors did (including the selection of individual managers for key

roles) provided either a support for, or undermined, an area or aspect of work. Senior

managers could be ‘enablers, leaders and catalysts’, ‘competent-limited’, or ‘blockers’.

Some strong leaders were less morally driven, or were self-serving. Many outstanding

staff had leadership qualities, and made a difference, despite not occupying leadership

positions. The best Governors were ‘moral dualists’ or ‘high Integrative Complexity’

(complex thinkers).

xi. Methods

Four aspects of the methodology developed in this study were critical to its success and

constitute findings as well as methods: the use of appreciative inquiry (for example,

placing trust and experiences of trust at the heart of the project), the continued,

cumulative development of ‘ethnography-led measurement’, the use of Dialogue, and

related class-based exercises (such as the RAP class), and an ‘I-Thou’ approach to

participants: that is, an orientation towards an ‘experiencing subject’, not an

‘experienced object’ (Buber 2010); as a person and not a category. This approach

stands in methodological and theoretical opposition to existing frameworks: it is

humanistic, not ‘scientific-naturalistic’; it is creative and intimate, not objectifying and

distant; it is ‘yielding’, not controlling. We ‘meet the Other’, or ‘sit where they sit’, as

living, whole ‘persons in mutual relation’ (Buber 2010: ix) and in this meeting, ‘no

reduction of the I or of the Thou’ takes place.
17

 This is difficult in a research

environment ‘hardened into a world of It’ (Buber 2010: 54). This research approach

assumes a kind of ‘theology of the person’ that may appear to pose risks, but respects

the human dignity of the researched. The research is sociological and represents

person-centred social science.

Prisoners engaged with the research project deeply and meaningfully, many

approaching the team on wings, or elsewhere in the prison (‘are you the guys doing

this study of trust?’). Apparently unreachable/‘dangerous’ prisoners also engaged in

meaningful dialogue once convinced that they would be approached as more than their

ascribed identity. Many of these prisoners told complex stories of (for example) their

past or present propensity to use violence, and (in the case of prisoners regarded as

extremists) were poised between confirmation of or disillusionment with their hatred or

anger. This methodological approach shared some similarities with some best practices

observed by the team, and described by prisoners. The research presence changed

some practices and understandings.

4. Conclusion

The ‘problem of faith’, including the proper policing of faith‐ based claims, and ‘the

problem of trust’ are new concerns for those managing high security prisons. The

research found that ‘relationships of recognition’ are difficult, and staff are sometimes

uncomfortable or uncertain in their work in this area. Faith now poses a risk, as it acted

as a temptation, offered a source of power, and presented a source of meaning for

prisoners in an otherwise bleak environment. We found strong, single narratives about

who Muslim prisoners were and what it meant to convert to Islam in prison, in some

areas of each prison. These strong assumptions often constitute what philosopher John

Dunn refers to as a ‘failure in comprehension’ in individual cases (Dunn 2012, pers.

comm., 10 March 2013): for example, where devout Muslim prisoners ‘talked theology’

with their more fundamentalist peers. A similar finding emerged in relation to Black

and mixed race prisoners. Strong narratives about where danger lay made ‘diagnosing

the situation’ (and therefore cultivating peaceful encounters) harder to accomplish. In

this context, staff tended to back off, or to favour the kinds of prisoners they were

17

 Within appropriate professional boundaries.

16

used to. This created conflict and accusations of discrimination. These practices varied,

with significant implications for outcomes in those establishments.

This research provides authentic description of what kinds of prison regimes or

practices damage or repair order, via different kinds of relationships and practices. In

high security prisons, varying conditions bring the relationship between ‘environment’

and ‘survival’, personal growth, and order into sharp focus. Prisons differ significantly

in a number of ways that matter. In particular, prisons with more legitimate moral

climates – that is, where prisoners feel they are treated fairly and with respect, where

staff use their authority and professional skills competently, and where prisoners feel

recognised and supported in their personal emergence – lead to better outcomes,

including levels of political charge. This is extremely difficult work. Prisons with more

legitimate climates tend to lead to fewer threats to order, and better orientations

towards faith (that is, there are fewer attractions presented by faith identities linked to

‘political charge’). A preoccupation with abstract concepts of risk in some high security

prisons in particular can generate the kind of anger and alienation among prisoners

that criminal justice practices should aim to avoid.

Existing approaches to the study of risk/extremism are often reductionist (flat and

narrow) rather than stratified and deep. Combining risk assessment with ‘intelligent

trust’ based on a broad concept of ‘emergent personhood’, and grounded in

knowledgeable relationships, would reduce as well as manage risk more effectively.

5. 4 achievements

1. We have developed and refined a deep and sensitive barometer of the moral

quality of prison life. The creation and testing of three key additional

dimensions: trust, intelligent trust, and political charge, constitutes a significant

advance.

2. The basic research hypotheses have been supported.

3. The study provides strong support for a ‘critical realist personalist’ approach to

social science research (in this case, drawing on appreciative inquiry,

ethnography-led measurement, and an ‘I-Thou’ approach to participants. In this

sense, the normative is embedded in the methodology, which is robust. There

are significant practical and intellectual benefits from adopting such an

approach. This is what we mean by person-centred social science.

4. The study suggests a revised approach to the study and management of risk,

incorporating the concept and practice of ‘intelligent trust’.

5. Outputs and Impact

Reports on each prison have been written and shared with Governors and senior

managers in the high security estate. A number of formal presentations have been

given. A book (Prisons and the Problem of Trust) and two peer reviewed articles are

underway, and four other peer reviewed articles are planned.

Our findings have captured the interest of scholars of trust, legitimacy and faith, and

will significantly shape future research agendas in these areas, in criminal justice and in

relation to broader social practices. The PI has been invited to participate in a two day

event led by Lord Rowan Williams, in Dialogue with the Dalai Lama (‘Growing Wisdom,

Changing People’) at the University of Cambridge, on the theme of Universal

Responsibility, as a result of the findings of this study. Keynote presentations have

been given at the Universities of Birmingham and Brussels, and invitations accepted at

the Universities of Oxford, Griffith (Queensland, Australia) and at the International

Corrections Professionals Association Conference in Melbourne, 2015. Senior and

operational practitioners are engaged with us in active discussions of the new

empirical-conceptual dimensions of ‘intelligent trust’ and ‘political charge’ and using

data on differences between prisons (and wings) to a) disentangle personal growth and

religious coping from the risks of radicalization; and b) better understand their

establishments, and so improve outcomes as part of their work on ‘rehabilitative

17

culture’. Practitioners are piloting the introduction of risk assessment and management

strategies that incorporate ‘whole person’ and complex changes to/developments in

religious and ideological trajectories. Legal officers at the European Commission (and

elsewhere) have asked us to be involved in their deliberations on policies addressing

the risks of extremism.

How have your findings been used?

This research is being used to increase the effectiveness of public services and policy.

In England and Wales, our findings have been used to inform a newly launched

‘rehabilitative strategy’ in the high security estate and in the Prison Service more

generally. We are contributing to/commenting on a series of training materials/policy

chapters for use in creating a ‘rehabilitative culture’ in the high security estate. A new

categorisation review process for risk assessing prisoners on Category A, informed by

our work, was in the second stage of being piloted at the time of writing. This revised

procedure has led to greater emphasis on long-term prisoners’ progress and

accomplishments outside the framework of narrowly conceived/insufficiently available

offending behaviour courses. This highly visible transformation in practice has

‘unblocked’ a number of stagnating prisoners, leading to enhanced perceptions of

legitimacy and greater engagement by others in those aspects of the system that help

to reduce their risk. We have presented and discussed our findings at several high level

seminars, including a NOMS Leaders Seminar on December 17 2014 (‘Risk, Trust, Faith

Identities and Personhood in High Security Prisons’) and the Governing Governors

Forum on 15 May 2015 (‘Governing Good Enough prisons’). We are spending a day with

48 members of the Metropolitan Police on 1 June 2015, presenting our findings and

discussing the implications of our results. Governors of the three prisons in our study

(among others) have engaged with us enthusiastically throughout, and have observed

that ‘the I-It, I-Thou distinction’ has ‘nailed it’ for them (that is, has described and

explained their world authentically, and has opened up new ways of seeing and

working with this complex population).

We wish to stress that this report constitutes the beginning of the analysis and writing

process.

