


The
University
Of
Sheffield.

Exploring state intervention & the production of social harm

Dr. Will Mason

e: w.j.mason@sheffield.ac.uk

t: @William_J_Mason


The
University
Of
Sheffield.

What is 'social harm'?


Sheffield
Methods
Institute.


The
University
Of
Sheffield.

What are 'social harms'?


What are social harms?

- Physical/mental health: pertaining to impediments of physical or mental health & wellbeing
- Autonomy: pertaining to the impediment of attempts to achieve self- actualisation
- Relational: pertaining to the harms resulting from misrecognition and/or social exclusion (Pemberton, 2016)


The
University
Of
Sheffield.

What is the relevance for us today?


Sheffield
Methods
Institute.


The
University
Of
Sheffield.

Case 1

Drugs Crackdown Operation


Sheffield
Methods
Institute.


Case 1

Relational harms

Community networks

Police-community relations

Misrecognition

Autonomy harms

Harmful opportunities

Lack of control

Mental health harms

Anxiety & helplessness

Feeling unsafe


Relational harms

“...the most awful meeting I’ve ever been to, ever” (YWM)


Autonomy harms

“How many people got arrested
and it’s still got worse” (Aqeil)


Mental health harms

Zimbo arrived having been at the Maple Post Office submitting his University paperwork. On entering the room he told Saalim, Jaydon and I how he had left the Post Office and noticed the sound of footsteps behind him. After ignoring this for a while Zimbo had turned around, to see that he was being followed by around six people that he recognized as drug users.


Harms of misrecognition

“... there is no trust between the community and the police. There just isn't. If they would be honest with us “this this” then there could be, but with them finding ways to just do you over, there's gonna be no trust” (Zimbo)


The
University
Of
Sheffield.

So what?


Sheffield
Methods
Institute.


Seeing
through the
social harm
'lens'

A failure to acknowledge
results in a failure to act
(Bhopal, 2018)


Useful references

- Hillyard, P. and Tombs, S. (2007) From 'crime' to social harm? *Crime Law & Social Change*. 48: 9 – 25.
- Hillyard, P. and Tombs, S. (2008) *Beyond criminology?*. In. Doring, D., Gordon, D., Hillyard, P., Pantazis, C., Pemberton, S. and Tombs, S. (Ed.) *Criminal obsessions: why harm matters more than crime*. London: Centre for Crime and Justice Studies.
- Lloyd, A. (2018) *The harms of work*. Bristol: Bristol University Press.
- Pemberton, S. (2007) Social harm future(s): exploring the potential of the social harm approach. *Crime, Law and Social Change*. 48(1-2): 27-41.
- Pemberton, S. (2016) *Harmful societies: understanding social harm*. Bristol: Policy Press.
- Tombs, S. (2019) Grenfell: The unfolding dimensions of social harm. *Justice Power & Resistance*. 3(1): 61-89.