
Journal of Criminal Law and Criminology

Volume 57 | Issue 3 Article 10

1967

Persistent Offenders and Preventive Detention
Leslie T. Wilkins

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Leslie T. Wilkins, Persistent Offenders and Preventive Detention, 57 J. Crim. L. Criminology & Police Sci. 312 (1966)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57/iss3/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss3%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages


THE JOURNAL OF CRIMINAL LAW, CRnIINOLOGY AND POLICE SCIENCE Vol. 57, No. 3

Copyright 0 1966 by Northwestern University School of Law Printed in U.S.A.

PERSISTENT OFFENDERS AND PREVENTIVE DETENTION

LESLIE T. WILKINS

The author is presently Senior Adviser with the Asia and Far East Institute, United Nations,
Fuchu, Japan. From 1956 until 1964 he was in the Home Office Research Unit, London. He has
been a consultant to universities and departments of corrections in the United States and elsewhere.
In 1962-63 he was on sabbatical leave from the Home Office as Ford Foundation Research Fellow and
Consultant to the President's Commission on Juvenile Delinquency and Youth Crime. An earlier
article by Mr. Wilkins appeared in the September, 1965 number of this Journal under the title of
"New Thinking in Criminal Statistics".

Mr. Wilkins here considers the experience in England in dealing with habitual offenders and
the use of preventive detention: in particular, the change in legislation in 1948 is examined.

It appears that preventive detention has been used for persistent nuisances as well as for dan-
gerous offenders, or perhaps more frequently. The author ventures the opinion that the per-
sistent nuisance is not best dealt with by prison treatment, but that some new form of "pro-
tected workshop" system might be worth trying.

Mr. Wilkins' present article first appeared, in Japanese, in Tsumi to Batsu (Crime and Punish-
ment), published by the Japan Society of Criminal Science (Volume 2, Number 4, June, 1965). We
are grateful to the publishers of that Journal for permission to re-publish Mr. Wilkins' article in the
English language.

It is commonly believed that the more serious
crimes are committed by "habitual" or "per-
sistent" offenders. In most countries special pro-
visions have been made in the criminal law for
the detention of such persons as a protection to
society. In some states in the United States life
imprisonment is prescribed for "habitual" of-
fenders. In England and Wales, what has been
called the "dual sentence" system was changed
to a single sentence system by the Criminal
Justice Act of 1948. Previously an offender was
sentenced in respect to the current offense and
then a special further sentence of "Preventive
Detention" was awarded by reason of the fact
that he was an "habitual" offender, and this
period was served at the end of the initial sentence.
After the Criminal Justice Act of 1948 those
persons defined as "persistent" offenders (the
term was changed by the Act from "habitual"
to "persistent") could be sentenced to "Preventive
Detention" in one operation; the part of the
sentence due to the current crime was not sepa-
rated from that part due to the person being a
recidivist with the appropriate qualifications.

The purpose of this article is to consider particu-
larly what may be learned from the results, in so
far as they are known, of the change in the legis-
lation in England in 1948. But before becoming
involved in the detail of the systems, perhaps

some more fundamental observations may be
made.

DEFINING TERMS

An indication of the doubt in the minds of some
British authorities regarding the conventional
term "habitual" criminal may be evident from the
fact that the adjective was changed from "habit-
ual" to "persistent". Certainly crime is not a
continuous process; even the most "persistent"
of the offenders spends most of his time not com-
mitting crimes. Smoking and drug-taking may be
defined as "habitual", but the acts of committing
crime are not normally habit forming, nor are
they characterised by the frequency of behavior
with which we usually associate the word "habit".
Clearly the legal definition of the "habitual of-
fender", which admits an offender with a record
of only three offences, seems scarcely to fit the
semantic background of either the term "habitual"
or "persistent".

One may consider that the terms used are un-
important, since words may be defined to mean
anything we wish them to mean. For legal pur-
poses and other operational matters to which an
operational definition applies, the lay meaning
attributed to a term may be of no relevance;
nonetheless, it may be of considerable significance.
We are not able to separate our thinking into


PERSISTENT OFFENDERS AND PREVENTIVE DETENTION

water-tight compartments, and some of the lay
meaning of words may obtrude to color our think-
ing regarding the same terms when they are used
in an entirely different connection: when in fact
they are different words.

Calling a three-times offender an "habitual
criminal" (as technically defined and operationally
correct) may lead us to attribute to his behavior
some of the content of the thinking we use when on
other occasions we use the term "habitual".
Even if those of us who are schooled in such
matters can successfully partition our thinking,
we are subject to pressures from the public who
will note the terms we use, and, lacking our spe-
cial training, will interpret them in their own ways.
When we talk about "crime" we mean something
technically defined as "crime" (say, "indictable
offences"), and if this concept differs from that of
the layman when he talks of "crime", the news-
papers will present to the public an impression of
the situation which essentially must be incorrect.
Public clamour for serious action to be taken
regarding "habitual" offenders might not extend
to the persons who are defined operationally and
legally as "habitual". But perhaps the more serious
difficulty is in that the word "habit" implies some-
thing about the make-up of the person having the
habit; it is lie who has become an "habitual".
There are underlying this term many thought pat-
terns relating to basic psychological theory which
might be totally inapplicable to "habit" as defined
by a previous criminal record.

The word "persistent" may be much more objec-
tive. But we also think of people who have the
characteristic of being "persistent", and usually as
being persistent against some odds. For instance,
whether a person who tried to hit the jackpot in
pin-ball on three separate occasions could be
termed "persistent" in this regard is doubtful. At
the very least, therefore, it seems that there is a
latent exaggeration in the use of the words "hab-
itual" and "persistent" at the levels at which they
are operationally defined.

Another meaning associated with the word
"persistent" is the continuance of something de-
spite all that can be done to remove it. Thus a
coffee stain on a table cloth may be called "per-
sistent" if our efforts to remove it-fail. In such cases
we may realize that the persistence of the stain
may not be due only to the quality of the stain
itself, but also to our failure to use the appropriate
methods for its removal. The persistence, in this

case, is the result of an interaction, not only a
property of the stain itself. Perhaps the per-
sistent offender may be seen as a product of an
interaction? The commission of a crime may not be
a comment only upon the offender's own way of
life (a psychological factor), but it may also be a
comment upon the society of which he is part
(a sociological factor).

THE NATURE OF THE PROBLEM

We began by noting that it is a common belief
that the most serious crimes are committed by the
"persistent offender". It is more than strange that
this assumption does not seem ever to have been
put to the test. A search of the literature has failed
to reveal any rigorous study of offenders which
could justify this belief, nor indeed any studies
which could be taken as proving otherwise. The
absence of information in this regard is quite aston-
ishing. It is, however, known that the majority of
murders (usually regarded as the most serious of
crimes) are seldom committed by persons who have
committed crimes before.

Where so little is known about the phenomena of
recidivism it is difficult to put forward any rational
analysis. It must be agreed, however, that whether
or not the more serious crimes are committed by
recidivists, recidivists are considered to present a
serious problem to society. Perhaps the "persistent
offender" is more of an annoyance than a menace
to society? If so, should the same action be taken in
regard to those who are menaces as for those who
are merely nuisances? There are some data which
were recently examined by the British Home Office
Research Unit.' Before these data may be considered
it may be necessary to outline the legal provisions
for the treatment of recidivist offenders under the
law of England and Wales.

T= SYSTEm iN ENGLAND AND WALES FOR THE

TREATMENT oF RECI]mSTS

Perhaps it must first be emphasised that there is
no restriction on the use of probation for recid-

'The Home Office is a Department of State of the
Government of England and XVales which deals with
internal security and control; including police, proba-
tion, prisons, criminal policy, civil defense, and other
matters. The Home Office Research Unit was estab-
lished to implement the provision of the Criminal jus-
tice Act of 1948 which enabled the Secretary of State to
expend money on research into the "causes of crime
and the treatment of offenders". See Hammond &
Chayen, Persistent Offenders, Home Office Research
Monograph § 5 (1963).

1966]


LESLIE T. WILKINS

ivists. Probation, which does not involve any term
of incarceration as a "condition", may be used if
the court so decides, instead of any other sentence
that might be imposed. Indeed, it has been known
for the Court of Criminal Appeal to substitute
probation for a sentence of ten years preventive
detention, although, of course, such cases are rare.

(a) Qualifications for Preventive Detention:

Preventive detention (somewhat the equivalent
of the increased penalty for "habitual offenders"
in the United States) may be ordered only by a
higher court. Liability of preventive detention is
defined under Section 21 of the Criminal Justice
Act, 1948 as follows:

An offender becomes liable to preventive
detention (subsection 2) if he is not less than
30 years of age and "(a) he is convicted on
indictment of an offence punishable with im-
prisonment for a term of two years or more;
and (b) he has been convicted on indictment
on at least three previous occasions since he
attained the age of 17 of offences punishable
on indictment with such a sentence, and was
on at least two of those occasions sentenced
to borstal training, imprisonment or corrective
training."

There are certain technical defining conditions re-
lating to the meaning of the terms used, but the
quotation is, perhaps, sufficiently clear without
further specification here.

Persons subject to preventive detention must be
given written notice of the fact. It is also not an in-
frequent practice for a court, in sentencing an of-
fender for an offense prior to one which might
render the offender liable to preventive detention,
to warn him of the preventive detention possibility.
The warning may be conveyed as a suggestion that
if he does not benefit from the treatment he will
receive with respect to the current offense, the next
offense will make him liable for preventive deten-
tion.

If preventive detention were serving the pur-
poses for which it was intended, it might be ex-
pected that there would be a sharp decline in the
rate of recidivism immediately prior to qual-
ification for it, but no such evidence has been
found.

(b) Previous Systems of Preventive Detention:

The language in which the earlier references to
"habitual offenders" was couched would scarcely

find acceptance today, but it is well to remember
the ancestry of the system. Perhaps linguistic
styles change faster than basic attitudes?

An early reference may be found in a report to
the House of Lords in 1863. This refers to "habit-
ual thieves" as "inveterately addicted to dis-
honesty and so averse to labour that there is no
chance of their ceasing to seek their existence by
depredations on the public unless they are com-
pulsorily withdrawn for a considerable time from
their accustomed haunts. Such persons may some-
times be guilty of only minor offences, yet by
their continual repetition of such offences they
may inflict more loss upon the public... than men
who, under great temptation commit a grave but
single crime".

As though the term "addicted" were not already
too strong, the report adds redundancy by describ-
ing these persons as "inveterately addicted", and
the same basic concept remains today in the use of
the term "habitual". The reference to "no chance
of ceasing criminal activity" is today regarded as
ethically unacceptable as well as being factually
wrong. The specific point that the current offense
may on any occasion be only a minor one is much
the same as in current philosophy regarding the
treatment of multiple recidivists. The latter point
was reinforced by the Gladstone Committee of
1895 which says, "to punish them (habitual of-
fenders) for the particular offences of which they
are detected is almost useless". The Committee
recommended "a new form of sentence which
would enable offenders to be segregated for long
periods of detention during which they would not
be treated with the severity of . .. hard labour of
penal servitude but would be forced to work under
less onerous conditions". When the Committee
findings were incorporated into the Prevention of
Crime Act, 1908, it was required that an offender
should be found guilty by a jury of being an "habit-
ual criminal". The sentence of preventive deten-
tion was then one of from five to ten years, and was
served after completion of the sentence in respect
of the current offence-that is, a "dual sentence"
system was used between 1908 and 1948. The
first part of the sentence was of fixed duration,
while there was provision for the offender to be re-
leased on license in respect to the preventive de-
tention part of the dual sentence.

By 1932 when a further committee was set up to
consider the problem of persistent offenders, the
use of preventive detention under the provisions
then existing had almost ceased. Less than 40

[Vol. 57


PERSISTENT OFFENDERS AND PREVENTIVE DETENTION

persons a year were so sentenced. The reason
given for the failure to make use of the early dual
form was that judges and juries were reluctant to
to use a procedure which seemed as though it
meant giving a double sentence. In particular it
seems that juries were hesitant to define a person as
an "habitual offender".

(c) Method of Treatment:

The form of preventive detention provided in the
Criminal Justice Act 1948 is said to have the fol-
lowing intent, as contained in a Home Office
report: "It is the essence of the system that the
offender is not being punished for the last offence
of which he was convicted but is confined for the
protection of society and for a period which will,
in all probability, far exceed any period for
which he would have been imprisoned as a punish-
ment". 2 The report continues, "The conditions of
his confinement must therefore be as little oppres-
sive and as much superior to the conditions of ordi-
nary imprisonment as may be compatible with safe
custody and good order. On the other hand, they
must take account of the fact that the system deals
with men who include a high proportion of difficult
and dangerous prisoners, for whom maximum se-
curity and dose control are essential". Upon what
basis the assumption is made that a large propor-
tion of preventive detainees are "dangerous" is un-
dear. Indeed, it is upon the basis of evidence that
this statement is not true that preventive deten-
tion has been subject to much recent criticism.

To revert to the intention to make preventive
detention "much superior to the conditions of
ordinary imprisonent"-what exactly was done
with regard to this.

Preventive detention is normally carried out in
three stages. Stage 1 consists of a comparatively
short period under ordinary prison conditions in a
local prison. This is followed by a less rigorous
form of imprisonment with a higher standard of
living served in a central prison to which the
offender is allocated. From 1956 special allocation
centers were established for this purpose. Stage 2
lasts until the offender appears before a Special
Advisory Board for selection for Stage 3. Return
to Stage 1 can be ordered at any time as a disci-
plinary action. Stage 3 has many more facilities
and serves as a pre-release training. It also involves
working outside the prison and normally it in-
cludes a period in a hostel where life is as near to

2 Prisons ant Borstals, Home Office Report (1960).

normal conditions as can be secured. Offenders
granted Stage 3 usually get one-third remission of
their sentences and their training begins a year be-
fore their time expires. Those not selected for
Stage 3 remain in Stage 2 and serve five-sixths of
their time unless time is forfeited for disciplinary
purposes. Until recently men who remained in
Stage 2 did not get the pre-release training, but
now they spend their last six months in huts
within the prison walls while undertaking work
outside the prison under supervision.

(d) Evaluation of System:

Superficially at least this seems to be a flexible
system which ought to work. But does it? It may
appear that these provisions overcome the dif-
ficulty inherent in the double sentence; for those
who can benefit from the Stage 3 treatment, good
rehabilitative measures would seem to be available.

The Court of Criminal Appeal recently varied a
sentence of eight years preventive detention to two
years imprisonment and commented that, "...
the Recorder in passing a sentence of eight years
preventive detention was no doubt actuated by the
thought that the appellant was a petty pilferer and
it was necessary to protect the public, but in the
opinion of the Court, a sentence particularly of
preventive detention ought really to have relation
to the gravity of the crime itself". 3 The layman
may be pardoned if he finds it difficult to consider
this interpretation of law as in accord with the
provisions of the law. It would seem that the prin-
ciples upon which preventive detention is founded
are very difficult of acceptance as being in accord
with prevailing concepts of justice.

On the question of the effectiveness of prevent-
ive detention, it is, of course, possible only to con-
sider evaluation in terms of the degree to which
what is attempted is in fact achieved. In the case of
preventive detention it is difficult to find much ac-
cord as to what it ought to achieve. If we consider
the requirement to keep the "habitual offender"
out of circulation for a long period, then, since there
are few or no escapes, the provisions meet the re-
quirement; in this regard preventive detention is
successful. If more is required, then there are many
more doubts as to its success. Detention of offend-
ers in security conditions is a costly procedure and
it is extremely doubtful whether the public gets an
adequate value for its investment. If dangerous
criminals were so detained, perhaps they would re-

3R. v. Grimwood, (1958).

19661


LESLIE T. WILKINS

gard the expenditure as worth while. But in a
recent study4 it was shown that in England very
few of the offenders in fact sentenced to preventive
detention could be regarded as in any way "danger-
ous" and the same seems to be also true in many
other countries. Considering only offenders qual-
ified for preventive detention, it was shown that
English courts used preventive detention rather
less than the average for those guilty of sex crimes
or of violence against the person, whereas it was
those guilty of fraud and breakings who had a
higher probability of being selected for preventive
detention. Nor was preventive detention a very
much more favored disposal where the sums of
money involved in property cases were large.
Only 19% of all cases of persons qualified for
preventive detention were in respect of crimes in-
volving amounts of one-hundred pounds or more,
and among the total of 120 such cases, 31 (25%),
were sent to preventive detention. Since the cost of
maintaining an offender in prison for one year
would be about five-hundred pounds, the British
public seems to be paying rather excessively for
the protection that preventive detention may af-
ford them.

It should also be noted that only 13% of of-
fenders who qualify for preventive detention are
are actually sentenced to it. It is possibly known to
offenders that liability to preventive detention
carries only a small risk of it being put into effect.
Perhaps if the definition according to the law were
more in accord with the lay interpretation of "per-
sistent offender" this situation might be different
also.

One hundred years ago an "habitual offender"
was a person who was seen as having "no chance"
of rehabilitation. Although the probability of re-
conviction among those sentenced to preventive
detention in England and Wales is high, it is not
100%, but seems to be of the order of 75%.
Whether this success rate is less than or greater
than that for other forms of treatment for similar
types of offenders is, of course, the main question.
Hammond and Chayen, after a most detailed
study, report that the reconviction records subse-
quent to a period of preventive detention and
other sentences are similar. They also add that
"We have no evidence of any marked deterrent
effect of the sentence of preventive detention in so
far as the interval before and after an offender was

4 Supra note 1.

at risk of being given such a sentence were not
substantially different". 5

CURRENT QUESTIONS

It is abundantly clear that the problem of what
should be done with the persistent offender beyond
giving him repeated short sentences is one which
has not been solved in England, either by the dual
sentencing system or by the system provided by
the 1948 Criminal Justice Act. If then, there is
anything to learn from the English experience, it
is only that they have tried different methods and
have been successful only in demonstrating their
total inadequacy to deal with the real problem.

It seems from the recent research findings that
the protection of the public from the dangerous
criminal and the problem of the persistent offender
are not by any means one and the same problem.
Persistent offenders (in England, certainly, and
possibly elsewhere) are not normally what are
usually understood as "dangerous criminals".
Perhaps it is necessary to sort out the criminal
who persists in crime because it is his business, at
which he is neither particularly successful nor
unsuccessful, and the totally inadequate offender
who is neither a success as a criminal nor as a law
abiding citizen. The latter may make ideal in-
mates in our prisons, but that does not justify our
filling the vacancies in the cells from their ranks in
such large proportions. At the present time, it
seems, similar treatments are being given to the
dangerous (possibly "psychopathic") offenders,
professional criminals, and the inadequate person-
alities who continuously fail in their attempts at
crime as they would fail in any other attempted
activity.

It is generally believed that the criminal way
of life is easier than the honest earning of a living,
and that is why some ill-disposed persons adopt it,
but the inadequate personality is totally unsuccess-
ful even in this "easy" way of life. How can we
expect prisons, which would not claim to be the
best known forms of educational establishments,
to train the least likely material to be successful
not only in the "easy" but in the difficult way of
life?

Of course, the most likely reason why we have
not found the right answers is simply because we
have not been asking the right questions. At this
stage of development of our social control systems

S Ibid.

[Vol. 57


PERSISTENT OFFENDERS AND PREVENTIVE DETENTION

we should, perhaps, concentrate more on finding
the right questions than in seeking answers to
those questions which are most probably unrelated
to the main task society places upon us.

For the inadequate personality, whether crim-
inal or marginally surviving on the "right" side
of the law, perhaps something like the system of
"protected workshops" along the lines of those
developed for the physically handicapped might
be the more appropriate. This would certainly
cost less in real terms than incarceration in maxi-
mum security conditions with all the provision of
similar treatment to that given to "dangerous"
offenders.

Perhaps we should accept as a fact that some
persons will not be able to cope with our present
day technological ("rat race") society, either by
legitimate or illegitimate means. Perhaps these
persons should be given an opportunity to funcion
at a reduced level and contribute what they can to
their society and gain a sense of dignity thereby.
The general public would then be saving money
by the positive, although perhaps small, contribu-
tion which these persons could make. Imprison-
ment demands nothing from them and permits
them to make no contribution, and their inade-
quacy is continuously reinforced by the depend-
ence of their situation.

1966]


	Journal of Criminal Law and Criminology
	1967

	Persistent Offenders and Preventive Detention
	Leslie T. Wilkins
	Recommended Citation


	Persistent Offenders and Preventive Detention 

