

**Making Waves Behind Bars:
The Story of the Prison Radio Association**

Charlotte Bedford

MA Media Enterprise – Birmingham City University
BA Honours English & History – Brunel University

**Thesis submitted for the degree of
Doctor of Philosophy
Discipline of Media
Faculty of Arts
The University of Adelaide
January 2015**

THESIS DECLARATION

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in my name, in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission in my name, for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint-award of this degree.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Search and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signature:

Date:

Charlotte Bedford

ABSTRACT

Prison radio is a particularly valuable contribution to the investigation of opportunities for social activism and the potential of radio for social change, able to support prisoners through their sentences and contribute to reducing re-offending. This study is the first to document the growth of UK prison radio, focusing on the accounts of the people involved in the formation of the Prison Radio Association (PRA). Established in 2006, the PRA was the first organisation of its kind internationally. Initially set up to network and support individual prison radio projects, it has now grown to the extent of creating and managing the world's first National Prison Radio service. This research outlines the process through which relatively small-scale media activism, based on prisoners' rights, came to be an intrinsic part of prison culture, playing a central role in institutional operations. It considers prison radio growth within the context of the economic reworking of broadcasting, prisons, and social activism in post-Thatcher Britain, acknowledging the emergence of the PRA as both a product of New Labour technologies of governance and of the counter-discursive opportunities they produced. Against a backdrop of public service privatisation and media commercialisation, the development of the PRA illustrates the complex processes of working in partnership with institutions and agencies to develop a prisoner-led service. It is a story which highlights the enduring importance of social values in broadcasting, represents new opportunities for social activism, and presents radio as a powerful force for social change.

ACKNOWLEDGEMENTS

First and foremost, I am indebted to the prison radio practitioners who gave me the trust and freedom to carry out this research. This debt extends to the inspiration, strength and commitment of many of the people I have met along the way, including prisoners, prison staff, and those who continue to work tirelessly to support prisoners and their families. I would also like to thank my supervisors, Associate Professor Mary Griffiths and Professor Tim Wall, for their unerring enthusiasm for the topic, and for their continued faith in my abilities, particularly when my energy was running low. Finally, the entire process would not have been possible without the support and encouragement of my very patient family.

Show me a prison,
Show me a jail,
Show me a prison man,
Whose face is growing pale,
And I'll show you a young man,
With many reasons why,
And there but for fortune,
May go you or I.

Phil Ochs

CONTENTS

CHAPTER 1: INTRODUCTION	1
The Research Focus	5
Context	7
Chapter Overview.....	9
CHAPTER 2: “THE POWER OF RADIO” – RADIO & SOCIAL CHANGE.....	15
A Misunderstood Medium	17
Government Through Radio	23
Public Service Broadcasting.....	28
Media Commercialisation & Democratisation	32
Chapter Summary.....	50
CHAPTER 3: “MAKING WAVES BEHIND BARS” – THE PRISON CONTEXT.....	52
Power & Punishment.....	54
Governmentality & Crime Control	60
The Neoliberal Prison	65
Chapter Summary.....	85
CHAPTER 4: “MAKING A DIFFERENCE” - SOCIAL ACTION & ENTERPRISE	87
Third Way Politics & The Third Sector	89
Volunteerism & Social Activism.....	99
Social & Cultural Entrepreneurship	104
Chapter Summary.....	116
CHAPTER 5: REFLEXIVITY & THE ‘INSIDER’ RESEARCHER	118
Methodological Approach	119
Research Design	130
Chapter Summary.....	138

CHAPTER 6: PARTNERSHIPS & INSTITUTIONAL ARRANGEMENTS	140
The West Midlands Prison Radio Partnership	142
The PRA & The BBC.....	151
The PRA & Prison Education	169
The West Midlands Taster Project	176
Chapter Summary.....	203
CHAPTER 7: PERCEPTIONS OF PRISON RADIO.....	206
The Punitive Context	210
The View From The Inside	213
Outside, Looking In	220
Prison Radio & Restorative Justice	257
Chapter Summary.....	286
CHAPTER 8: CONCLUSION	288
Contemporary Significance	289
The PRA Position.....	295
The Prisoner Voice.....	298
APPENDICES	302
1. UK Interview Schedule: November & December 2012	302
2.PRA Press Statement 11 May 2009 – Sony Radio Academy Awards	303
3.List of Illustrations	309
REFERENCES	310