

Index

- action plan orders, 26
- adversarial process, 13, 70, 93
- alcohol problems, 25, 133, 134, 147
- Alliance of Non-governmental Organizations, 130
- ancient world, 111
- anti-social behaviour, 45
- anti-social behaviour orders, 164, 167
- apologies, 42, 86, 88, 135, 140, 143, 147
- Argentina, 87
- Australia:
 - Aboriginal courts, 163
 - cautioning case, 61
 - facilitators, 70
 - family group conferencing, 113, 127, 137
 - increasing use of prison, 185
 - indigenous cultures
 - customary law, 131
 - definition of crime, 157–60
 - dispute resolution, 115, 145
 - murder of women, 153
 - Queen v GJ*, 157–60
 - restorative justice, 29, 81
 - introduction, 117
 - police and, 167, 184
 - regulation, 184
 - victim traumas, 139
 - young offenders, 147, 148
- bail, 164, 169, 171, 173
- begging, 45
- Belgium, 129
- Bentham, Jeremy, 35
- Biden, Jo, 92
- Blagg, H, 116, 145, 184
- Blair, Tony, 34, 36
- boot camps, 170
- Bottoms, A, 112, 119–20, 166, 174
- Bougainville, 82
- Braithwaite, John, 50, 79, 111, 166, 170–1, 174, 175
- Buddhism, 111
- bureaucracy, 142
- Canada:
 - circles of support and accountability, 38–9, 163
 - sentencing circles, 113, 117, 163
- cautions, conditional cautions, 27–8
- Chile, 87
- Christie, Nils, 9, 105
- circle sentencing, 113, 117, 163
- circles of support and accountability, 38–9, 90
- civil law systems, victims' role, 9
- civil society, 19, 36, 37, 105, 120, 166, 174, 175
- clans, 112, 145
- class, 54, 112, 149, 164, 165, 167, 172, 175
- co-existence *see* complementary approaches
- coercion:
 - coercion-consent strategies, 164
 - communities and, 177
 - neo-liberalism and, 169
 - offenders, 146–7
 - qualified defence, 57–60
 - state, 106
 - victims, 135
- Coker, D, 154, 164
- colonialism, 153–4, 176
- common sense, 105–6, 108–9, 122, 131, 161, 185
- communication skills, 147–8
- communitarianism:
 - civil liberties and, 35, 37–8, 40
 - early treatises, 4
 - meaning, 35–6
 - moralism, 121
 - New Labour, 34–5, 36, 37
 - reintegration, focus on, 121, 185
 - restorative justice and, 34–40, 69
 - state and, 37–9
- communities:
 - absence of, 54–5
 - appropriate participants, 16–17, 50–7
 - barriers, 55–6
 - chaos, 21–2
 - concept, 16
 - critique, 174–77
 - cultural attitudes, 157–60
 - dialogue, 40
 - emptiness, 22
 - engaging, 50–7

- communities (*cont.*):
- exclusionary communities, 61–2, 175
 - fragmented communities, 91–5
 - Gemeinschaft*, 19, 119–22
 - heart of restorative justice, 16–25
 - informal sanctions, 36–7
 - pluralism, 17
 - pseudo-communities, 20–1
 - social capital, 53, 54
 - social construction, 175
 - stages of community-building, 20–3
 - threatened by crimes, 23–4
 - true communities, 22–3
- community conferences, 45–6
- community payback, 32
- community service, 14, 32
- complementary approaches:
- boundaries of proportionality, 60–9
 - case for, 44–50
 - domestic violence, 80
 - facilitators, 69–71
 - framework, 50–72, 95, 169
 - pyramid approaches, 48, 79
 - qualified defence of coercion, 57–60
 - retributive/restorative dichotomy, 40–4, 94, 104–5
 - scope, 4
 - unexplored theories, 106
- conditional cautions, 27–8
- Confucianism, 111
- consensus, 20, 40, 64, 69, 78, 155, 160, 177
- Cook, K., 149
- corporate crimes, 11
- courts *see* criminal justice
- crime reporting, 134
- crime victim surveys, 113, 134
- crimes:
- corporate crimes, 11
 - cultural definition, 157–60
 - harms and, 11–13, 137–8
 - law, state and, 103, 162–7
 - police and criminalisation, 167–9
- crimes against humanity, 81–9, 178–80
- criminal justice:
- class, race and gender, 41, 133, 164
 - complementary approaches *see* complementary approaches
 - crimes against humanity, 83–4
 - domestic violence and, 75–6, 153
 - early arguments against, 4
 - failure, 122–3
 - formalism, 37
 - historical development, 8–9
 - meaning, 2–3
 - neo-liberal politics and, 125
 - Persephone model, 41
 - Portia model, 41
- recent legislation
- authoritarian approach to restorative justice, 146
 - hot criminological climate, 71–2
 - hyperactivity, 11, 26, 28–9
 - punitive trend, 128, 161, 166–7, 169–74, 182–3
 - US-UK convergence, 126
- retributive/restorative dichotomy, 40–4, 94, 104–5
- treatment of victims, 141–5
- truth and, 186–7
- criminology of hope, 30–4
- Crowley, Jim, 92–3
- culture
- see also* indigenous cultures
 - communities and, 175
 - definition of crime and, 157–60
 - domestic violence and, 153–4, 175–6
- curfews, 164, 170
- customary law, 114, 131, 180
- Daly, Kathy, 103–4, 111, 113, 139, 169, 186
- death penalty, 81, 115, 187
- deliberative accountability, 63–5, 69, 90–1
- Denmark, 129
- deterrence, 2, 116, 124, 130, 169, 173
- development of restorative justice:
- early arguments, 3–4, 186
 - globalisation, 102–3, 125–32
 - invented traditions, 178–80
 - myths of origin, 103–4, 109–17
 - over-inflated claims, 94, 103
 - reasons for rise, 118–25
 - search for legitimacy, 103–4
- dialogue:
- communication skills and, 148
 - community dialogue, 40
 - facilitating, 52, 56, 59
 - murderers and, 74, 81
 - normative or moralising, 121
 - process, 7–8, 66
 - restorative justice and, 2, 14, 74
- domestic violence:
- community and, 18, 175–6
 - criminal justice system and, 75–6, 153
 - feminism and, 77, 118
 - minority women, 153

- offender/victim inequalities, 150–4
- restorative justice and, 75–81
- taking seriously, 75–6
- drug problems, 134, 147, 166
- due process, 10, 47, 70, 80, 83, 84, 94–5, 150, 183
- Duff, Anthony, 42
- ECOSOC, 130
- empowerment, 74, 77, 132, 135, 136
- Etzioni, Amitai, 35
- evidence rules, 143
- exclusionary policies, 31–3, 61–2, 93, 106
- exile, 115, 116, 145
- facilitators:
 - aptitudes, 69–71
 - identifying communities, 17–18
 - role, 7–8, 137–8
- family group conferences, 7, 29, 38, 46, 110, 113, 127, 136–7
- family justice centres, 76
- fear climate, 31–2
- feminism, 75–6, 77, 108, 118, 148–9, 151, 175–6
- fines, 45, 122, 184
- Finland, 129
- France, 129
- gacaca* courts, 15, 82, 84–6, 131, 178–80
- Garland, D., 107, 123
- gated communities, 55
- Gates, Henry Louis, 92–3
- gender:
 - criminal justice and, 41, 164
 - police and, 167
 - restitution and, 112
 - restorative justice and, 148–9
 - violence against women, 75–81, 150–4
- genocide, 82, 83, 84, 89, 178–80
- globalisation of restorative justice, 102–3, 125–32
- Goel, R., 153
- graffiti, 17, 45, 53, 61
- Guantanamo Bay Detention Camp, 32
- Guatemala, 87
- harms:
 - crimes and, 11–13, 137–8
 - defining, 4
 - hate crime, 155–6
 - restorative justice processes and, 7
 - hate crimes, 68–9, 155–6
- healing, 41, 73, 74, 83, 89, 102, 109, 110, 114, 132, 134, 136
- Herman, J., 141–5, 152
- Hinduism, 111
- homelessness, 75, 133, 134, 163, 166, 173
- homicide, 81, 153
- homophobia, 18, 68–9, 155
- human rights
 - see also* due process
 - communitarianism and, 35, 37–8, 40
 - complementary approaches, 95
 - gross abuses, 81–9
 - rights-based approach to restorative justice, 160
- hybrid systems, 15, 82, 85, 86
- immigrants, 32, 33, 124, 176
- incapacitation, 2, 31, 107, 124, 169, 170, 171, 173
- incommensurability, 157–60
- indigenous cultures:
 - colonialism and, 176
 - definition of crime, 157–60
 - dispute resolution, 110–11, 113–17, 145
 - invented traditions, 178–80
 - youths and restorative justice, 186
- individualism, 40, 55
- informal sanctions, 36–7
- International Centre for Transitional Justice (ICTJ), 178, 181
- International Criminal Court, 86
- international criminal law, 84, 86
- International Criminal Tribunal for Rwanda, 84, 86
- International Criminal Tribunal for the Former Yugoslavia, 86
- international humanitarian law, 86
- Internet, 16
- Inuit, 115
- invented traditions, 178–80
- Jones, Trevor, 126
- just deserts principle, 60–1, 62, 103, 170, 183
- Karstedt, Susanne, 43–4, 127
- Keynesianism, 166
- law, role, 162–7
- law and order strategies, 34–5, 124, 125, 166–7
- liberty, 35–6
- Lundy, P., 181–2
- lynching, 62

- McCold, Paul, 1–2
 McConville, Michael, 30
 McGovern, M, 181–2
 Major, John, 35
 managerialism, 119, 120, 128, 166, 169
 Maori culture, 110, 117
 marginalised communities, 70, 165, 166, 172, 174–5
 Marshall, Tony, 1, 102
 Marxism, 94
 Megan's law, 31
 memorials, 85, 86
 mental illness, 134, 147, 163, 174–5
 minor offences:
 restorative justice and, 5, 26, 48, 72, 172
 victims and, 134
 youth offenders, 26
 zero-tolerance policing and, 168–9
 misogyny, 156
 mitigation evidence, 13
 moral certainty, 122, 131, 170, 185
 moralism, 121, 125, 185
 Mugabe, Robert, 89
 Muncie, J, 127
 myths of origin, 103–4, 109–17
- naming and shaming *see* shaming
 Navajo Nation, 114–15, 154
 neighbour disputes, 45, 118, 125
 neighbourhood watch schemes, 53, 123, 125
 neo-liberalism, 107, 123–5, 127, 165, 169, 173
 neo-marxism, 108
 neutralisation techniques, 67–8, 78
 New Zealand:
 family group conferencing, 110, 127, 136–7
 indigenous culture, 113
 introduction of restorative justice, 116–17
 serious offences, 73
 young offenders, 29, 38
 Newburn, Tim, 126
 Ngāinaman Law, 157–60
 non-citizens, 32
 Northern Ireland, 29, 182
 Norway, 129
- Obama, Barack, 91–2, 93
 O'Connell, Terry, 81
 offenders
 see also young offenders
 accountability, 7, 10, 21, 39, 52, 66, 75, 119, 121, 170, 173
 acknowledgment of offences, 44, 59
 as victims, 134, 162–3
 coercion, 146–7
 dialogue with victims *see* dialogue
 gender issues, 148–9
 labelling, 133
 neutralisation techniques, 67–8, 78
 offender-victim relationships
 hate crimes, 68–9, 155–6
 incommensurability, 157–60
 inequalities, 150–7
 social inequality, 156–7
 violence against women, 75–81, 150–4
 reparation *see* reparation
 resocialisation, 24–5, 33, 37, 52
 restorative justice and, 132
 critique, 146–9
 focus on, 136
 view of offenders, 121
 shaming, 164
 social context, 12–13
 stereotypes, 133–4
 victim-offender barriers, 10–11
 O'Malley, P, 170, 183
 Orientalism, 116
 othering, 11, 31–3, 37, 107, 116
- parenting orders, 164
 parents, 56–7
 Pashukanis, Evgeny, 104
 paternalism, 76, 129
 patriarchy, 77, 175–6
 peace-making, 113, 114, 154
 physical punishment, 115–16
 pilot studies, 28, 73–4, 128, 168
 police:
 access to restorative justice and, 147, 167
 as facilitators, 70
 criminalisation and, 167–9
 determination of guilt, 146–7
 domestic violence and, 75–6
 increased powers, 164, 167
 public order offences and, 141
 restorative justice and, 106, 167–8, 184
 unaccountability, 167
 zero-tolerance policing, 126, 128, 168–9, 171
 pollution, 11
 postcolonialism, 108, 153, 176
 postmodernism, 108
 poverty, 11
 power inequalities, 108, 150–7, 177
 Pratt, J, 170

- pre-modern penalty, 111, 170
pre-state societies, 104, 110–11, 117
prison:
 academia and, 33–4
 exclusionary effect, 93
 mass imprisonment, 107, 161, 164, 166–7, 173, 185
 ‘prison works,’ 28, 174
 privatisations, 126
 rehabilitation, 51
 US and UK populations, 31
 young offenders, 172–3
privatisations, 124, 126, 156, 165, 166
pro-social behaviour, 25, 51, 52, 53, 56
probation officers, 51
probation services, 2, 3, 43, 71
proportionality of punishment:
 abandoning, 170
 complementary approaches and, 60–9
 indigenous societies, 116
 just deserts, 60–1, 62, 103, 170, 183
 restorative justice and, 50, 94, 183
 retributive justice, 41
 Rwanda, 84
public opinion, 62
punishment:
 philosophies, 63
 proportionality *see* proportionality of punishment
 punitiv trend, 128, 161, 166–7, 169–74, 182–3
 risk and, 171–4
pyramid approaches, 48, 79
quality of life offences, 45–6
racism, 45, 92, 133, 155–6, 164, 167, 172, 175
recidivism, 49, 73, 107, 168
referral orders, 27, 129, 146
rehabilitation:
 paradigm, 2, 130
 prison, 51
 restorative justice, 42–3, 113, 169, 170
 shift from, 124
reintegration:
 ceremonies, 145
 communitarianism, 121, 185
 complementary approaches, 80
 concept, 50–1
 death penalty and, 81
 harmful communities, 53–4
 hybrid systems, 86
 indigenous cultures and, 116, 145, 159
 objective, 2, 19
 parents and, 56–7
 postmodern penalty, 170
 pre-conditions, 24, 89
 procedures, 27
 reintegrative shaming, 120, 133, 149
 Thames Valley scheme, 39
religious communities, 54
reparation:
 compellability, 65
 crimes against humanity, 85, 86
 domestic violence and, 151
 gacaca courts, 85
 indigenous cultures and, 116
 morality and, 122
 postmodern penalty, 170
 pre-state societies, 111–12
 proportionate reparation agreements, 60, 61, 64–5
 restorative justice, 42
 SATRC, 88
 transitional justice, 178
 victim-oriented, 112
reparation orders, 26, 146
repentance, 42
resocialisation, 24–5, 33, 37, 52
respect, restorative justice and, 74, 75
responsibilisation, 123–5, 165, 169, 173, 176–7
restitution *see* reparation
restorative justice:
 communitarianism *see* communitarianism
 complementary approaches *see* complementary approaches
 core values, 40, 74, 102
 definition, 1–2, 102
 development *see* development of restorative justice
 diversion, 122
 diversity of practices, 101–2
 inclusionary emphasis, 40
 international business, 102–3, 125–32
 objectives, 6–7, 136, 169–70
 penal policy framework, 169–74
 pre-conditions, 89, 90–1
 processes, 7–8
 retributive/restorative dichotomy, 40–4, 94, 104–5
 scholarship, 30–4, 101
 social movement, 183
 theory v practice, 6, 26–40, 186
retribution:
 international justice, 83–4

- retribution (*cont.*):
 just deserts principle, 60–1, 62, 103, 170, 183
 paradigm, 3, 130
 proportionality *see* proportionality of punishment
 restorative justice and, 169–70
 retributive/restorative dichotomy, 40–4, 94, 104–5
 shift to, 124
 Richards, K., 112–13, 122–3, 135
 risk society, 32–3, 40, 107, 169, 171–4
 Robben Island, 140
 Rock, P., 113
 Rose, N., 176
 Rwanda:
 gacaca courts, 15, 82, 84–6, 131, 178–80
 public executions, 83
 Sarah's law, 31
 schools, 17, 45, 46–7, 102–3
 Scott Peck, Morgan, 19–23
 scripts, 133, 138, 143, 148, 149, 181, 185
 self-determination, 117, 118
 sentencing
 see also prison
 circle sentencing, 163
 contextual information, 43
 disproportionality, 50
 indeterminate sentences, 172
 public opinion and, 62–3
 pyramid approaches, 48, 79
 restorative justice and, 163
 young offenders, 172–3
 sentencing circles, 113, 117, 163
 serious offences:
 crimes against humanity, 81–9, 178–80
 domestic violence, 75–81
 homicide, 81
 limits of restorative justice, 89–91
 meaning, 72
 restorative justice and, 49–50, 72–91, 172
 transitional justice, 177–83
 victim traumas, 138–41
 sex offenders, 31, 38–9, 126, 162, 172
 sexual violence, 81, 90–1, 138, 150, 152, 157–9
 shaming, 31, 115, 120, 128, 133, 145, 149, 164, 170–1
 Sherman, Lawrence, 127
 shuttle mediation, 7, 14, 59, 61
 sink estates, 56
 social capital, 53, 54
 social connectedness, 122, 131, 185
 social engineering, 51–2
 social inequality, 156–7
 social justice, 11–12
 social movements, 118, 186
 social solidarity, 125, 177
 South Africa:
 apologies, 140
 TRC, 82, 87–8, 102, 178, 180–1
 Spain, 129
 sport, 54
 stakeholders, 2, 8
 state:
 coercion, 106
 communitarianism and, 37–9
 criminal justice and, 9
 exclusive definition of crime, 103
 Keynesianism, 166
 neo-liberal governance, 123–5
 nightwatchman state, 166
 pre-state societies, 104, 110–11, 117
 quasi-representatives, 185
 regulation of restorative justice, 106–7, 137–8, 165, 184
 regulatory state, 166
 representatives, 7, 8, 137, 138, 185
 role, 5, 162–7
 state/civil society dichotomy, 105
 stigmatisation, 32, 150, 152
 stipendiary magistrates, 71
 stop and search powers, 167
 Stubbs, J., 156
 Taoism, 111
 Thames Valley, 38–9, 70, 127, 136
 Thatcher, Margaret, 35
 Timor Leste, 82, 182
 Tönnies, Ferdinand, 19
 transitional justice, 15, 82, 102, 177–83
 truth, 64, 83, 86, 109, 112, 117, 179, 183–7
 truth commissions, 15, 82, 178, 180–2
 Tsvangirai, Morgan, 89
 Tutu, Desmond, 180
 Umbreit, Mark, 81
 unemployment, 11, 165, 172
 United Nations, 30, 109, 115, 129–30
 United States:
 criminal justice, 126, 128
 death penalty, 81
 domestic violence, 153
 indigenous cultures, 113, 114–15, 154
 Megan's law, 31

- prison population, 31
- racism, 92
- reparation agreements, 61
- restorative justice, 29, 81
- sex offenders, 31
- victims' role, 9, 10
- universalism, 104, 109, 131, 182, 185
- Van Ness, Dan, 129
- vandalism, 45
- victim compensation orders, 14–15
- victim impact statements, 14–15, 43
- victim support services, 14–15
- victims:
 - 18th-century England, 8
 - as witnesses, 9, 143
 - civil law systems, 9
 - closure, 59, 132
 - coercion, 135
 - conditional cautions and, 27
 - crime victim surveys, 113, 134
 - crimes against humanity and, 85–6
 - dialogue with offenders *see* dialogue
 - empowerment, 132, 135, 136, 142
 - healing *see* healing
 - historical development of criminal justice, 8–9
 - ideal victims, 132, 133–4
 - inequality, 112
 - international criminal law and, 86
 - labelling, 133
 - offender-victim relationships
 - hate crimes, 68–9, 155–6
 - incommensurability, 157–60
 - inequalities, 150–7
 - social inequality, 156–7
 - violence against women, 75–81, 150–4
 - offenders as, 134, 162–3
 - participation levels, 134–7
 - public order offences and, 140–1
 - radical feminism and, 77
 - reparation to *see* reparation
 - representatives, 18, 43, 141, 144, 155
 - restorative justice and
 - assessment of benefit, 141–5
 - critique, 132, 134–45
 - satisfaction, 132, 144
 - shaming, 152, 159
 - stereotypes, 133–4
 - stigma, 152
 - telling their stories, 142–3
 - traumas, 138–41
 - vengeful victims, 61–2, 66–7
 - victim-offender barriers, 10–11
 - victims' right movement, 112–13
 - violence against women, 150–4
 - voluntariness, 57–9
 - Youth Offender Panels and, 27
- virtual communities, 16
- voluntariness, 57–60, 146–7
- Wachtel, Ted, 1–2
- Waldman, E, 139, 140
- Waldorf, L, 179, 181
- Walklate, S, 127
- war crimes, 82
- 'what works agenda,' 34, 127–8
- Williams, N, 145
- Wright, M, 136
- xenophobia, 175
- Yolgnu people, 115, 145
- young offenders:
 - action plan orders, 26
 - apologies, 147
 - communication skills, 147–8
 - 'feral youths,' 28, 56
 - indigenous cultures, 186
 - minor v serious offenders, 172
 - New Labour policies, 127
 - New Zealand, 29, 38
 - Northern Ireland, 29
 - parents' role in restorative justice, 56–7
 - prison, 172–3
 - public order offences, 140–1
 - referral orders, 27, 129, 146
 - reparation orders, 26
 - resocialisation, 52
 - restorative justice and, 5, 120–1
 - minority youths, 168
 - victims' reactions, 144–5
 - victim participation, 136
 - what works agenda, 127
 - youth offender panels, 27, 129
 - youth offending teams, 26
 - youth restorative disposals (YRDs), 28
 - Youth Service Level Case Management Inventory, 171–2
- Zehr, Howard, 40, 41
- zero-tolerance policing, 126, 128, 168–9, 171
- Zimbabwe, 89–90