
Journal of Criminal Law and Criminology

Volume 37 | Issue 2 Article 4

1946

A Study of Certain Attitudes of Prison Inmates
Raymond Corsini

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
Raymond Corsini, A Study of Certain Attitudes of Prison Inmates, 37 J. Crim. L. & Criminology 132 (1946-1947)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol37?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol37/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol37/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol37%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages


A STUDY OF CERTAIN ATTITUDES OF
PRISON INMATES

Raymond Corsini

No systematic exploration of either the stable or fluid attitudes of
prisoners has ever been undertaken. Surveys of intelligence levels are
less difficult to make and less important. This preliminary study should
be followed by others.

The author, institutional psychologist at Auburn Prison, began his
prison service career in 1935 at Welfare Island and has been on the
staffs of six prisons to date. He, was engaged in research respecting
Italian delinquents with Dr. Nino Levi until the latter's untimely death.
-EDITOR.

A list of twelve prepared questions was asked of fifty con-
secutively interviewed inmates at Auburn Prison during the
winter and spring of 1942-43, in order to determine what their
attitudes were toward a number of factors. These men had
been given release dates by the State Parole Board, and were
waiting for their date of departure. The occasion of the pre-
pared interviews was a routine re-orientation interview for the
purpose of assisting the men to be released to adjust to any per-
sonal situations. During the therapeutic interview the men
were informed of the prepared interview, substantialiy in the
following manner:

"Now that you have spent a number of years in prison, I would
like to have your honest opinion about a number of things. I have
prepared a list of twelve questions that I am going to ask you, but
you do not have to answer any of them if you don't want to. I have
written the questions at the top of these sheets, and I am putting
the answers I get on these same sheets. In this way no one can
ever know who made various statements since I am making no
record of names. Besides, since you are leaving, you can afford to
be frank, because no matter what you say, nothing can make much
difference. You can be absolutely sure that my purpose for asking
these questions is solely to learn more about the men's attitudes."

Fifty-one consecutively interviewed men were asked to co-
operate in answering this questionnaire. One man refused to
answer, so the replies below are those of fifty men.

No information about the age of the men, the length of years
served, or any other statistical information is available. The
group was selected randomly, since the sample consisted of 50
men chosen solely on the basis of release date. This group
represented about 3.5 percent of the total prison population.
There is no reason to believe that the attitudes of these men
do not reflect those of the total group.

During the period this investigation was going on, eleven
adult graduate students in a morale seminar at Syracuse Uni-
versity under the leadership of Dr. F. H. Allport were apprised
of the investigation and were asked to predict what the re-
sponses would be to the various questions.


ATTITUDES OF PRISONERS

The responses of the inmates can be contrasted with the
"guesses" of these mature students of psychology. In this man-
ner we shall be able to discover any significant differences be-
tween the two. We shall also obtain indications about the at-
titudes of the public about men in prison. Furthermore, the
reader can contrast his own opinions with these two estimates.

QUEMON I
Have you been reasonably happy in Auburn Prison?
Responses: Yes - 25; No - 25.
Students: The average prediction that the response would

be "Yes" was 40 percent. The individual guesses ranged from
2 to 85 percent.

Remarks: 50 percent of these fifty men stated they had
been reasonably happy in Auburn Prison. While some men
unhesitatingly answered "yes" or "no," some men hedged and
had to be urged to give a definite answer.

QUETON II
What was the main cause or causes of your unhappiness?
Responses: 93 responses were obtained from the 50 men.

They broke down into five major reasons for unhappiness, em-
bodying 67 of the total responses. The most important reason
clustered about the family with 23 mentions; next came con-
finement items with 20 mentions; next, prison conditions as
opposed and differentiated from confinement with 11 men-
tions; next mentioned were feelings of guilt and remorse; fifth
were expressions of self-pity.

Students: The students were asked to predict the three
main reasons for being unhappy in prison. Thirty-two re-
sponses were obtained from the 11 students. Classification
showed that the first guessed reason was confinement with nine
mentions; next, with five mentions came prison conditions;
third was food with four mentions; and three reasons tied for
fourth place with three mentions each: lack of amusement,
poor class of associates, and family.

Remarks: The obvious discrepancy here is the family.
While inmates mentioned thoughts of their family as first cause
for their unhappiness, being mentioned 25 percent of all rea-
sons; the students mentioned the family only 9.5 percent of
the times. Food, which the students thought would be the
third most important reason for unhappiness, was actually
mentioned only twice by the inmates.

QUESTON III

What did you think of mostly while you were here?
Responses: The family came first again with 28 mentions;

rehabilitation items next with 19 mentions; remorse items


RAYMOND CORSINI

third with seven mentions; fourth were items involving the
various social, economic, and eduicational losses incurred as a
result of incarceration.

Students: The students were asked to guess what they
believed the three dominant thoughts of inmates would be.
Future activities and the family tied for first place with five
mentions each; date of release was in second place with four
mentions; women came third with two mentions. The other
responses were unique.

Remarks: In the matter of what is on the inmates' minds,
it appears that the family comes first together with rehabilita-
tion. Thirty-one percent of the responses involved the family,
but only 18 percent of the students' responses mentioned the
family. While the students placed future plans among the
more dominant thoughts of the inmates, none mentioned re-
habilitation specifically, which appears to be the second upper-
most thought in the minds of the inmates. Remorse, which
was third most frequently obtained, was not mentioned once
by the students. Apparently, students think men are not peni-
tent in penitentiaries.

QUESTION IV

Do you think the average inmate benefits from his incarcera-
tion?

Responses: 17 answered "yes"; 15 answered "no"; four said
either "50-50" or "some"; five said "very few"; eight said they
did not know; and one man stated "yes, if a man serves less
than five years."

Students: They were asked to predict the percentage of
"yes" responses. Estimates varied from two to 60 percent, with
50 percent being the median guess.

Remarks: This question is actually an estimate of what in-
mates believe is the value of a prison in terms of rehabilitation.
34 percent believe that prison improves men; while 30 percent
do not believe men are improved.

Students apparently feel that inmates believe that other pris-
oners benefit through incarceration to a greater extent than
they actually do. If we may interpret the students' responses
to indicate what they actually believe themselves, we see they
are more optimistic of the value of imprisonment than are
inmates.

QUESTION V
Do you think that you have benefitted by your stay at Au-

burn?
Responses: Yes - 30; No - seven; Yes-and-No - three;

refused to respond, or answered ambiguously - 10.


ATTITUDES OF PRISONERS

Students: They guessed that from two to 60 percent of in-
mates would answer "yes" to this question, the median guess
was 45 percent.

Remarks: Although 34 percent of inmates believed that oth-
ers benefitted by their stay in prison, 60 percent believed that
they themselves had benefitted. The students believed that
while 50 percent of inmates would feel that others were bene-
fitted, only 45 percent would admit being benefitted them-
selves.

QUESTON VI

Did any person help you to understand yourself while in
prison?

Responses: 61 affirmative specific replies were received from
32 men, while 18 men claimed that no one had helped them.

Students: They predicted that 45 percent of men would say
they had been assisted- toward adjustment. Individual guesses
ranged from five to 85 percent.

Remarks: 64 percent of the men claimed to have been helped
by a total of 28 separate civilian and guard personnel, and by
eleven inmates, but 36 percent of the men felt they had not
been assisted towards re-adjustment by anyone. The students
believed that even a smaller percentage of men would feel that
they had been assisted.

QUESTION VII

Have you been able to learn anything, such as a trade, which
will assist you economically on your release?

Responses: Six men stated that they did not need to learn
anything, since they already knew trades. 27 men said they
had learned nothing; 17 men stated they had learned a total of
27 skills. These 27 skills were divided into 18 separate classi-
fications. Some men learned more than one skill which ex-
plains why 17 men learned 27 skills.

The most often mentioned skill was: "Learned to live with-
in my means," which was mentioned eight times. Machine
shop work was mentioned twice, so was basket making. All
the other skills were unique and included such skills as baking,
carpentry, electrical work. One man learned how to make
violins.

Students: They predicted that 40 percent of the men would
state they had learned some economic skills. Guesses ranged
from 20 to 90 percent.

Remarks: While 17 of the men claimed to have learned 27
economic skills, eight of them learned the art of getting along
on a little, and two learned what they considered to be an im-
practical skill. This leaves seven men out of fifty who learned
a total of 17 useful vocational skills. The percentage of men


RAYM3OND CORSINI

who claimed they learned useful, practical skills reduces to .14
percent.

QUESTION VIII
Do you think more could have been done for you? If so,

what?
Responses: 31 of the 50 men felt that all had been done for

them that could have been done. 19 men felt that more could
have been done. These 19 men gave 18 different classes of sug-
gestions, with 21 responses. Three believed that they should
have been taught a trade; and two stated they did not know
exactly what, but that more should have been done for them.
16 responses were unique.

Students: They predicted that 70 percent of men would
feel that more should have been done for them. Individual
guesses ranged from 20 to 100 percent.

Remarks: We find a large difference here. Only 38 per-
cent of the inmates felt that more could have been done for
them, but the students felt that 70 percent would feel this way.
62 percent of the men felt that they did not need any sort of
help. It appears that inmates are more self-reliant than students
believe them to be.

QUESTION IX
What changes do you think could be made in this prison to

help men?
Responses: 28 men either refused to answer or stated they

had no ideas. 22 men mentioned 41 different changes for a
total of 48 responses. 10 changes referred to psychological and
psychiatric treatment; five mentions were made of educational
and vocational training; four suggestions were made about
changing the routine; three changes were suggested in the
architecture (modern school, indoor recreation hall, larger
yard) ; and two changes related to classification. Other reasons
were unique.

Students: They guessed which would be the three most
mentioned changes. Changes in food and routine were each
mentioned five times; education came second with four men-
tions; and more conveniences was third with three mentions.

Remarks: While the inmates mentioned changes involving
emotional and mental rehabilitation and education as primary
changes, the students were far more mundane. They men-
tioned routine and food.

QUESTION X

What bothered or annoyed you most while you were here?
Responses: I8 men said nothing had bothered them; 32

men mentioned 50 complaints. Classification is not too help-
flil, since complaints were for the most part specific. 20 of the


ATTITUDES OF PRISONERS

complaints referred to the institution or its pe-rsonne; 17 re-
ferred to the inmates; three complaints referred to confine-
ment, In order to indicate the nature of some of the com-

plaints, the first ten obtained are mentioned here: regimenta-
tion, inefficiency, red tape, inconsiderate inmates, noise at
night, morals of inmates, excuses of poverty advanced as causes
of crime, radio reception, conscience, the fact "I can't support
my family," sexual degenerates.

Students; The students were asked to guess the threg
chief peeves. First was routine, with 10 mentions; next, other
inmates tying with poor food for second place with six men-
tions each; the guard force came third with two mentions.

Remarks: Comparison is rather difficult, but in general it
appears that the prison routine and the prison personnel come
first, with other inmates second in terms of annoyance, Again,
we see that the students mention food, which wa not men-
tioned at all by the inmates.

QUEMtrq XI
How well do you think you'll get along after release?
Responses; Very well - 37; don't know - 9; all right if I'm

working - 3; not well - 1.
Students: They predicted that 75 percent of the men would

say they would get along well. Gtuesses ranged from 20 to 100
percent,

Remarks: About 75 percent of inmates believe they will
manage to adjust satisfactorily qn the outside. That the ob-
tained percentage was so low is an indication of the validity of
this method of obtaining measures of attitude. This s.me ques-
tion when asked of men at pre-parole interviews gives practi-
cally a 100 percent "Very Well" response. That 26 percent of
the inmates felt insecure even during the war period is indica-
tive of the emotional attitudes of the men. Naturally, the 26
percent is a minimum, since it is to be expected that men will
be more confident than is warranted, besides, there is the ever-
present factor of deliberate lying.

QU=srION XII
What was the cause of your crime?
Responses: Six men stated they did not commit a crime.

The other 44 men gave 58 responses, classifying into 24 sep-
arate groups. Need for money came first with 13 mentions;
drink was second with 11 mentions; foolishness was third with
five mentions; and environment was fourth with three men-
tions.

Students: They were asked to predict the three most often
mentioned reasons for committing crime. 25 responses were
obtained which broke down into 12 general reasons, Environ-


RAYMOND CORSINI

ment came first together with poor associates with five men-
tions each; poverty was second with four mentions; drink and
family reasons were mentioned twice each.

Remarks: Need for money is the most frequent assigned
reason for committing crimes. Drink is second. These are
the two big reasons, according to the inmates. The students
felt, however, that the environment was the most important
reason.

The inmates tend to accept the blame for their crimes,
rather than to put the blame on outside causes. They seemed
to feel that they were the captains of their destiny, although
they did excuse themselves secondarily for the actual crimes.
Less than six percent of the inmates felt that the environment
was the cause of their crimes. Perhaps the difference is due to
the point of view: the students looked at crime from the ab-
stract, while the inmates considered each his particular crime.

DISCUSSION
The discovery of truth by means of interviews has many pit-

falls. To use this method with prison inmates, who are gen-
erally regarded as consistently notorious fabricators, may seem
too precarious to merit attention as a scientific technique.
What can be said for the validity of the method?

The men picked were practically ex-inmates. While each
still wore prison gray, each had been given his release date, and
each was due to go home soon. No semblance of compulsion or
coercion existed during the interview. Several of the men re-
fused to answer various questions. The general attitude, how-
ever, was co-operative.

The answers to the various personal questions, V, VII, and
XI were not entirely favorable to the men. The naive out-
pourings, and the many criticisms obtained to questions II,
VIII, and IX are a further indication of honesty.

The fact that the prepared interview fitted within the uni-
verse of a therapeutic interview, and came at a time when rap-
port was relatively good, is a further factor. A man will speak
more frankly when the situation is well-defined than when he
is not sure of himself, and ample effort was made to define the
situation, besides calling on a form of flattery for assistance.

The argument that prison inmates are absolutely not to be
trusted when lying will protect them may be true. Mere pur-
poseless lying is psychopathic, however, and probably is almost
as common among free men as among incarcerated men.

While the interview technique may appear to be cumber-
some, depending greatly on the examiner, it appears to have
certain advantages.

1. Coming within the universe of another interview, it can
be started, if at all, when rapport is well-established.


ATTITUDES OF PRISONERS

2. The introduction to the interview can be varied to suit
the interviewee's mood.

3. While each statement is read to the interviewee, it may
be further interpreted or elaborated.

4. When answers are diverse, or ambiguous, various sup-
plementary questions can be asked. The situation is analogous
to an individual intelligence test item, where the examiner can
press the point, but must not in any way suggest the answer.

5. While the response may be rambling, as given by the
interviewee, the written response may be a few words which
most exactly tell what the interviewee means.

6. If the more inocuous questions are asked first, and the
more crucial ones later on, the interview within interview rap-
port becomes better established, and more candid replies will
be obtained.

7. It may be valuable to repeat the various questions after
the interview is over to see if further additions will be made.-

CONCLUSION

1. 50 percent of inmates admit they have been reasonably
hAppy in prison.

2. Unhappiness in prison is due mostly to thoughts of fam-
ily.

3. Inmates asserted their families were first on their minds,
rehabilitation, remorse and various personal losses following in
that order.

4. Inmates feel that 34 percent of fellow inmates benefitted
from incarceration.

5. 60 percent of the inmates felt that they personally had
benefitted from incarceration.

6. 64 percent of the men stated that some one had helped
them to understand themselves.

7. Only 14 percent of the men stated they had learned a
worth-while vocational skill, but 16 .percent stated that they
had learned to live within their means, which they felt was
definitely worth-while.

8. 38 percent of the men felt that more could have been
done for them, 62 percent feeling that all had been done that
could have been done.

9. 56 percent of the men refused to answer a question about
needed changes in the prison, but the 22 men who did answer
gave 48 separate responses. Psychological and psychiatric as-
sistance came first, with vocational training, routine, architec-
ture, classification and s.egregation in the order stated as needed
changes.


140 RAYMOND CORSINI

10. 36 percent of men stated nothing had bothered or an-
noyed them. The other 32 men mentioned 45 different kinds
of complaints. The institution and its personnel were first,
other inmates second, confinement third.

11. 74 percent of men believe they will get along very well
on release, with 26 percent being doubtful.

12. The chief stated cause of crime was need for money;
next, drink; next, foolishness; and lastly, environment.


	Journal of Criminal Law and Criminology
	1946

	A Study of Certain Attitudes of Prison Inmates
	Raymond Corsini
	Recommended Citation


	Study of Certain Attitudes of Prison Inmates, A

