
Journal of Criminal Law and Criminology

Volume 41 | Issue 5 Article 2

1951

The Prison Systems of England
Negley K. Teeters

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
Negley K. Teeters, The Prison Systems of England, 41 J. Crim. L. & Criminology 578 (1950-1951)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss5/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages


THE PRISON SYSTEMS OF ENGLAND

Negley K. Teeters

The author is Professor of Criminology and Chairman of the Department of
Sociology at Temple University. He has written widely in the field of penology
and in addition to being joint author of the well-known text "New Horizons in
Criminology," has only recently written "The Challenge of Delinquency" with John
Otto Reinemann. The current article represents Dr. Teeters' views on the British
system of prisons following a visit to England in the summer of 1949.-EmToR.

In 1894 when Sir Evelyn Ruggles-Brise was appointed Commissioner
of British prisons to supplant the veteran and hard-bitten Sir Edmund
Du Cane, that country's prisons were described as "efficient, methodical
and totally unimaginative." The watch-word of Du Cane's regime was
"uniformity." Great things were expected of Ruggles-Brise. Yet in
1922, thirty years after this man had assumed charge of the prisons,
Hobhouse and Brockway, in their ENGLISH PRISONS TODAY, were
compelled to show throughout their 700 page authoritative report that
uniformity, in addition to the old concepts of retribution and deterrence,
was the prevailing philosophy. Lest this statement be challenged, let
me quote a classic remark made by Ruggles-Brise in 1911 to the Secre-
tary of the New York Prison Association: "It is now 4:30 in the after-
noon, and I know that just now, at every local and convict prison in
England, the same things in general are being done, and that in general
they are being done in the same way.' Lip service, of course, was given
to the reformative objective in those days, just as it has always been
given in every prison system.

Uniformity, monotony, drabness-these are relative terms. But the
natural reaction of an American penologist, familiar as he is with the
routine and regimentation of the prisons of the United States is, that
right now, in 1950, the British prisons, with only a few bright exceptions,
are still dominated by uniformity, monotony and drabness, far in excess
of what we find in most of our institutions.

After a six week tour of some twenty-five prisons and Borstals in
England during the summer of 1949, I am forced to the conclusion that
Britain lags far behind the United States in envisaging the so-called New
Penology, so far as adult treatment is concerned. Before I left the
country I had an interview with Mr. Lionel Fox, chairman of the
Prison Commission, and I pledged him that anything I would write on
his system would be evaluated against the backdrop of the serious

I. Quoted by STEPHEN HOBHOUSE and A. FENNER BROCKWAY, ENGLISH PRISONs TODAY:
BEING THE REPORT OF THE PRISON SYSTEM ENQUIRY COMMITTEE. Longmans, Green, London,
1922, p. 77.


PRISON SYSTEMS OF ENGLAND

problems confronting him and his colleagues upon whose shoulders
falls the responsibility of operating a vast centralized system of penal
institutions.

Some years ago Alexander Paterson, at the time a member of the
Prison Commission, visited the United States. Upon his return he wrote
a book entitled The Prison Problem in America. On the dedicatory page
he quoted the following words from Charles Dickens: "In all the public
establishments of America the greatest courtesy prevails." I wish to
return that compliment. My visits to all the prisons were courteously
received. Mr. Paterson was penetrating in his analysis of the prisons
of this country. He was a keen observer and a cogent critic. It will
be difficult for me even to approach his graciousness and objectivity;
all I can do is my best. Certainly I shall treat the British no worse than
I would deal with American institutions. Only by being honest can we
see ourselves as others see us.

Allowing for the difficulties under which the Prison Commission la-
bors, it can truthfully be asserted that there is an almost complete
lack of imagination, resourcefulness and dynamics reflected in the tra-
ditional aspects of prison life throughout the realm. Let us state their
difficulties. First, a serious lack of funds to build new institutions or
even renovate those already in operation; second, the difficulty in em-
ploying trained personnel or of keeping the better men already in the
service due, in part, to lack of money; third, the almost pathological
fear of the commission members of the general public, some of which
is undoubtedly justified; and, fourth, the strait-jacket system under
which this centralized bureaucracy operates. In disposing of the last
limitation, we may again quote Hobhouse and Brockway:
The Prison Commission is both autocratic and irresponsible. It is theoretically
under the control of the Home Secretary, but in practice is largely independent of
him. Parliament exerts little influence upon it, and there is almost an entire
absence of influence from the local areas, which are represented by committees of
visiting magistrates.2

It is difficult for an American to appraise conditions that may be con-
sidered peculiar to a foreign culture; just how much difference actually
prevails in the two sets of mores and how much may be attributed to
rationalization would be a nice academic question to debate. There is
no doubt of it; the British people are different from Americans. Cer-
tainly they are much more conservative than we, despite their social
outlook. And it must be admitted that public opinion is closer to govern-
mental machinery than that in our country. But we, too, have our prob-

2. ibid., p. 72.

1951]


NEGLEY K. TEETERS

lems with public opinion, bureaucracy, and with restricted funds. How-
ever, despite these handicaps, we manage to make some progress in
prison administration and penal philosophy. The British prisons may
show some signs of progress since the days of Du Cane and Ruggles-
Brise, but there are vast areas for improvement even to reach the
threshold of understanding toward human beings held in duress. I
make this statement despite the backwardness of many of our states in
penology, of the brutality of our chain-gangs, and our prisons where
apathy, indifference and even cruelty abound.

It must be remembered that Britain adopted the Pennsylvania
system of separate confinement and, despite its gradual abandonment
through the years in piecemeal fashion, certain vestigial elements, both
in practice and philosophy, are still evident. Much of an outsider's
criticism of the system stems from the fact that the British administra-
tion cannot break cleanly and definitely with the vague and nebulous
postulates of this outmoded system of penal treatment. There can be
little doubt that the prisoner's lot is hard primarily because of the thesis
of retribution and penance. This is demonstrated in that the first
stage of treatment is of a cellular nature although all prisoners work in
congregate shops under a modified rule of silence. The amount of con-
versation permitted seems to vary at the pleasure of the warden in
charge. But those in this first stage eat alone in their cells; in fact,
most inmates eat alone. Only a small section of each prison eats in
association. There are no dining-rooms in most institutions. Aside from
a few places rigged up for eating purposes by tearing out a wall between
two cells, those participating in association at meals eat in the well of the
cell block.

Pictures of convicts in England exercising during the early days of the
separate system show them milling about in a circle with hoods drawn
over their faces. Today the only exercise or active recreation known
in most British prisons is this same senseless walking around in a circle
but now, after over a hundred years, they may walk two by two and
restrict their conversation to their partner. They are still under the
strictest surveillance of the warders and under no circumstance, except
to heed the call of nature, may they step out of the circle or stop walk-
ing. This stupid practice is defended by the chief medical officer of the
commission on the grounds that men in sedentary occupations must have
an hour's exercise each day for the sake of their health. Thus there is
nothing compared to our baseball, volley ball or hand ball activity in
the bulk of the British prisons.

580 [Vol. 41


PBISON SYSTEMS OF ENGLAND

In fact, there is no recreation of any kind during the day' (except for
playing darts). For example, I was in the Birmingham prison during
the long lunch period (an hour and a half). Those men who were per-
mitted to eat in association were seated at tables in the dark cell block
well and, after finishing their meal, were obliged to sit at the table where
it was possible for them to read if they so desired. The light was very
poor and I asked the governor why the men could not walk about in the
yard or sit outdoors in the warm sunlight while reading. The answer
was that it just was not permitted. Yet, there is in that institution a
very substantial prison yard where various forms of recreation could be
installed. One reason given for this utter Jack of imagination and human
decency is that the staff officers must eat at the same time and therefore
can not supervise recreation. British administrators have an answer
for everything. Routine and regimentation come first; the prisoner
always last.

Practically every inmate has his own cell although there are cases
where three men occupy the same cell. A quaint survival from the old
days is the low plank bed which is the lot of most British prison inmates.
Three wide boards are nailed together and supported by six inch legs.
The mattress is a thin sheaf of material which can easily be rolled up
inside the blanket and tucked away during the daytime. The plank bed
is propped against the cell wall.

Before making further criticism let it be said to the credit of the
British system that there are no idle men-not even in punishment cells.
The work, however, is monotonous and most of it has no meaning at
all for the convict. It is all operated on government contract-and is
sheer drudgery. Most of it consists in sewing mail bags or repairing old
ones, by hand, and it is thoroughly despised by the prisoners. Even the
governors deplore it. In almost every prison I saw dozens of men in
poorly lighted shops, each sitting on a little stool or decrepit chair,
sewing or mending mail bags. One is reminded of pictures of the old
oakum sheds of Du Cane's day. Other inmates make cocoa mats by
hand which operation is vicious on the fingers. Even in progressive
Maidstone prison where government reports and books are printed, the
entire process of setting type is done by hand. There is not a linotype
machine in the plant. The printing-presses are of old design. No man
could possibly leave prison and find work in a print shop outside unless,
of course, such shops were fifty years behind modern advances in the
printing industry. And how can repairing mail bags or making cocoa
mats by hand have any training value?

There is no treatment in most prisons in Britain if we mean by that,

1951]


NEGLEY K. TEETERS

diagnosis and treatment by a professionally trained staff. There are
no clinics. This needs clarification. In all prisons, the governor, per-
haps also a psychologist and/or the chaplain, go over the record of
each man sent to the prison by the court. On snap judgment, or through
superficial examination, some men are singled out for transfer to Park-
hurst or Dartmoor because of their recidivism, or to "corrective train-
ing" prisons. That is all. (See below for corrective training classifica-
tion.) There is a medical officer in each prison and in a few establish-
ments there is a psychologist. There are no psychiatrists except in one
or two institutions and, of course, no social workers or sociologists. In
fact, I found nothing that parallels our classification clinic, our treat-
ment, or our parole planning.

PRISON BUILDINGS AND THEIR USES

The prison buildings of Britain are quite old. There has been no con-
struction for many years. Most of them are built on the radiating
principle modeled after Pentonville which was built in 1842 and which
served as the model prison. William Crawford came to America to
study the Auburn and Pennsylvania systems and returned an enthusiastic
disciple of both the architecture and the philosophy of the Eastern
Penitentiary at Philadelphia. There are exceptions to the Pentonville
architecture; the two convict prisons for recidivists, Parkhurst and
Dartmoor, both erected prior to Pentonville; Maidstone prison in
Kent, and Wormwood Scrubs in London. But the vast majority of the
so-called local prisons, twenty-four in number, follow the radiating pat-
tern, four cell blocks all with outside cells. There is not one inside cell
in England and for repudiating this vicious type of architecture the
British deserve credit. They deserve further credit for never permitting
two men in a cell.

The British abhor the use of firearms. Thus there are no guards on
the walls of the prison and the guards, or warders, are unarmed. Cells
are unlocked by hand, individually. In fact the lot of the warder is
drudgery with his many housekeeping duties. He must be constantly
on the alert to see that the inmates are carefully regimented. There is,
accordingly, a wide social distance between guards and convicts. The
warder represents authority and cannot possibly fraternize with the
prisoners in the slightest degree. He maintains a haughty air so charac-
teristic of British "class consciousness." There is a guard training school
located at Wakefield prison and so far as I could ascertain it is a
creditable establishment.

[Vol. 41


1PRISON SYSTEMS OF ENGLAND

The cells of most prisons are poorly lighted, either by day or night.
In fact, gas lights still remain in the Oxford prison which I visited. It
seemed fantastic to see guards lighting the little gas mantles set outside
each cell in a specially constructed niche, the light from which gleams
through an eight square inch frosted glass inside the cell. Even where
electric lights are installed, they are set immediately inside the door of
the cell, in the high ceiling, and are only of twenty-five or forty wattage.
The wonder is that prisoners do not ruin their eyes by reading. One
governor told me he has frequently seen older men standing on chairs
near the cell door so they could get more light on their books.

We are accustomed to prison monotony in America. But, aside from
that found in some of our backward states, there is nothing like the
deadening day by day monotony of British local prisons. To and from
their cells, to and from the work shops where they have a daily stint at
pitifully small wages; that is the lot of three-fourths of the men and
women who have been convicted of crimes in England. I met a prisoner
in the Exeter prison-a native Britisher who had served time in McNeil
Island, San Quentin and Leavenworth-a recidivist with a long record.
He told me to tell American prisoners to stay out of England, that
they were "in clover" in an American prison. That may be taken any
way the reader cares to assess it.

During the first several months a man may make six pence a week
(seven cents) which will buy about three cigarettes. The inmates usually
buy tobacco and roll their own. Cigarettes for the free man in England
cost about seventy cents per pack of twenty. For a man who is addicted
to smoking, prison life is extremely hard in Britain.

I shall forego a discussion of the food served the British prisoners
since the drab fare is shared by the free man as well as the convict. But
the free man can supplement his fare if he wishes to spend extra money.
The prison diet is starchy and extremely monotonous. Fish make up
the bulk of the weekly fare. Large amounts of bread are consumed.
This must be up to a certain standard. A hangover rule from the dead
past demands that the governor and the medical officer of the prison
taste the food every day. The steward sets out the daily fare on a
table near the kitchen for the convenience of these officers. The gover-
nor has other onerous duties; he must hear "applications" or requests
each morning. These are very petty as a rule and in this country most
of them would be handled by the chaplain, deputy warden or some
officer other than the warden. The governor must take down each
request in a book in long-hand as well as the disposition of the request.
Many are assigned eventually to the chaplain. If there are complaints

1951]


NEGLEY K. TEETERS

by the guards concerning the inmate's behavior, again the governor must
take them down in long-hand as the guard unfolds his story.

There are prison visitors. This has long been an interesting British
practice. They call on the men but their activities are so circumscribed
that they can be of little use in understanding the intimate problems of
the men. They are a diverse lot, some with considerable insight but
many somewhat pedestrian in their approach. A good feature is that the
inmate may ask for a second visitor if he is not impressed by his first
one. This system of lay visiting is one of the most hopeful aspects of
British penal treatment.

Attendance at the weekly church service is compulsory; at least after
the prisoner makes his initial choice. By that I mean he must attend
church service or remain in his cell every Sunday. Later he may peti-
tion the governor for a change but he is likely to be probed very deeply
as to his motives for changing. This compulsory church attendance is
absurd if religion is to have any meaning at all in the process of reha-
bilitation. How powerful the chaplains are in determining policy is a
moot question, one that I could not resolve in talking with officials.

There are visiting magistrates or a board of prison visitors who have
official status. The governor discusses certain flagrant disciplinary cases
with these visitors and they decide whether the penalty is just. The
prisoner may, at any time, elect to be tried by the magistrates. Punish-
ments include loss of privileges, loss of status, remission, dietary restric-
tion, and flogging. According to the Commission's report for the year
1947 (published in 1947) there were seven cases of flogging in the
adult prisons (two in Borstals). The Charge is recorded as: "gross
personal violence to an officer." The penalty is listed as "10 birch" "12
birch" or as much as "24 birch." The Visiting Committee makes a
variation of the following in each case as justification for the flogging:
"The offence was entirely unprovoked and deserved exceptional punish-
ment." Not one case, apparently, was mitigated. Each flogging sen-
tence was also confirmed by the Secretary of State. One gets the im-
pression that the Visiting Committee is merely a rubber stamp for the
governor.

Such is life in the local prisons of Britain as well as in the two institu-
tions set apart for the confirmed criminal-Dartmoor and Parkhurst.
The Dartmoor institution is a bleak place and historically it is supposed
to strike terror in the heart of anyone sent to its grim confines. Yet it is
interesting that over a hundred prisoners work outside the walls each
day, policed by a guard with a shotgun. Escapes are rare since it is
difficult to get away over the endless tracts of moorland. Parkhurst

[Vol. 41


PRISON SYSTEMS OF ENGLAND

prison, located on the Isle of Wight, is also grim but long term prisoners
generally prefer a "stretch" there than at a local prison. There are, in
fact, more recreational privileges at Parkhurst than at most local prisons.

There are two old prisons and two newer open prisons that depart
from the stereotyped local or convict prisons of Britain. The old ones
are Maidstone, near London, and the prison at Wakefield, not far from
York in the north. The open prisons are Sudbury Park, in Derbyshire,
not far from Birmingham, and Leyhill, near Bristol. There is another
prison on the Portland promontory known as The Verne, long used
formerly as an army barracks. This is known as a semi-open prison.

I was especially impressed with the administration and program at
Maidstone. The governor, J. L. S. Vidler, understands modern pen-
ology. His prison is a bee-hive of activity and there is a human relation-
ship between staff and inmates found nowhere else in England. One
interesting feature of Maidstone is the educational system in which
sixty-three different courses are operated. Inmates are in charge of the
administration but classes are conducted by teachers from the vicinity
of the city of Maidstone. I did not see one inmate teacher in any of the
British prisons. This policy of bringing in outside teachers is most
commendable. Aside from job training, productive work, and academic
classes, Maidstone maintains a number of hobby classes. There is a
camp annex to Maidstone, maintained at Aldingham.

Another prison in which considerable activity may be seen is Wake-
field under the direction of its governor, Major Guise-Moore. It is also
in a wing of this prison that some thirty-five young men are incarcerated,
who have been guilty of murder and sentenced to what is known as "His
Majesty's Pleasure." This means that those thus sentenced may be
released only after they have demonstrated their ability to live lawfully
in a free society. Intensive training is given these young men and the
attitudes toward them is far from being repressive or vindictive.

The open prisons at Sudbury and Leyhill are set up in American
hospital buildings, turned over to the Prison Commission for the pur-
pose. The atmosphere of these open prisons is somewhat more re-
strained than one would expect to find in an open institution. Many of
the inmates leave each day, on bicycles, to work in the neighborhood on
farms. This departure from the conventional is courageous and well
worth continuing. Contrary to the practice found in most British
prisons, the inmates of these two establishments are permitted to par-
ticipate in wholesome games. There is a cricket field and, in addition,
many of the men grow gardens of either flowers or vegetables. In
honesty, there is considerable relaxation found in these two institutions;

1951"


NEGLEY K. TEETERS

yet the ubiquitous practice of counting and recounting is present to a
nauseating degree.

THE CRIMINAL JUSTICE ACT OF 1948 AND "CORRECTIVE TRAINING"

The long awaited passage of the Criminal Justice Act of 1948,
debated in Parliament as early as 1938, makes some very definite breaks
with the dead hand of the past-in theory at least. It is a complicated
document dealing not only with adult convicts but with the treatment
of children as well. Even well informed penologists and prison admin-
istrators are not altogether familiar with the many provisions and inter-
pretations of this voluminous act. The provisions that deal with adults
may well be paraphrased here:
Corporal Punishment: Corporal punishment, both whipping and birching, may
not now be ordered as a judicial sentence. It may, however, still be imposed as a
punishment for certain offenses in the prison, particularly for striking an officer.

Preventive Detention: The act of 1908 under which Preventive Detention was im-
posed is repealed. (Preventive Detention is a sort of detainer on those "professional"
criminals who, after serving their court sentence, are compelled to serve another
term from five to ten years-at the time, in Parkhurst Prison.) The recent new
act keeps the same title for this sentence applicable to the same habitual criminals
over 30 years of age, but alters its legal form (there seems to be little enough differ-
ence in the sentence as it is finally served: for example, the single-track system
replaces the dual-track on the face of the act, but by regulation the Prison Com-
missioners have ordered that the preventive detainee shall serve two years in an
ordinary prison before being given the alleged ameliorated conditions of preventive
detention). The sentence is from five to fourteen years, fixed by the courts, and
its object is stated to be exclusively "the protection of the public." The Prison
Commission advises the court on the offender's suitability for this sentence.
Corrective Training: This is a new type of sentence for those over twenty-one
years of age who have considerable penal and criminal experience and who seem
to be beginning on the production line of habitual criminality. It must be imposed
only on a criminal "with a view to his reformation and the prevention of crime."
It is a sentence fixed by the court and must be for a period of not less than two
years nor more than four years. Powers of earlier release are given to the Home
Secretary. It is assumed that the training will be a sort of adult Borstal type but
the Commission is being flooded by men sentenced to corrective training and what
will devolop is difficult to predict. The Commission advises the court on the "suit-
ability" of a particular convicted person for this type of training.

There are at present some 1,300 people serving the sentence of "cor-
rective training" in certain of the country's penal establishments. As
stated above, this type of sentence is given to men over twenty-one who
have a considerable prison record but who seem to justify some degree of
hope by the court or Prison Commission. The sentence is from two to
four years.

The Prison Commission certifies the person to this type of training.

586 [Vol. 41


.PRISON SYSTEMS OF ENGLAND

But often the courts will ignore the recommendation since in most cases
the candidate's record has been given only a cursory examination by
representatives of the Commission. After being certified the prisoner is
sent to the Allocation Center housed in the Reading local prison which
is staffed with two psychologists. After a three week examination the
prisoner is sent to one of the following centers: (1) An open prison
such as Sudbury; (2) A semi-open institution such as The Verne at Port-
land; (3) A training center such as Maidstone or Wakefield; or (4) A
secu-rity prison such as Chelmsford prison or Wormwood Scrubs, near
London.

There is vast confusion among prison administrators as to just what
corrective training means. Corrective trainees are beginning to clutter
up the populations of the specific prisons and little constructive train-
ing has thus far emerged. It consists merely in a few vocational courses
or a few additional night classes in the school. What it really amounts
to is ordinary imprisonment with a little emphasis on reformation. It
is possible, however, as time goes by, that this type of training will
develop into something worthy of the name.

TREATMENT OF WOMEN

Women offenders are sent either to the antique Holloway prison in
London, to a wing in a few of the local prisons, or to a new women's
reformatory known as Askham Grange, not far from York. There is
nothing unusual to report about the treatment program assigned to
females. It is sterile, drab and monotonous, especially at Holloway.
Females, as a rule are a forgotten group, just as they are in many of
our own states. The British have made much of the new Askham
Grange reformatory and it is indeed an attractive place. The institution
is a made-over manor house with lovely grounds and romantic old
buildings. Yet the atmosphere is far from relaxed. Rather it strikes
one as mid-Victorian. The women are housed in the large rooms of the
big house, in small dormitories of from four to six beds. The staff
officers are efficient, mannish-looking women, dressed in strictly tailored
uniforms.

Girls are sent to the Borstal at Alyesbury aside from those kept in
the Holloway prison and in the wings of Durham and Exeter local
prisons. There is a new Borstal near Maidstone, known as East Sutton
Park which, again, is in an old manor house. In this one establishment
there seems to be a wide degree of relaxed atmosphere and the staff
seems to understand its business. The institution is not far from the city

1951)


NEGLEY K. TEETERS

of Maidstone in a rich farming area; thus many girls are sent out to
work in the fields.

Boys' BORSTALS

This paper is already too long to make more than a few statements
about the boys' Borstals. Our own writers, Dr. Healy and Benedict
Alper, have written an accurate work on these excellent institutions.3

Since they presented their findings, the British have opened several more
establishments. One, in particular, is worthy of mention. This is known
as Hewell Grange, an open Borstal housed in an old manor house, not
far from Birmingham. It is directed by the veteran, W. W. Llewellin,
who has been in Borstal service for many years. This is a pleasant and
relaxed institution, perhaps the most progressive institution of its kind.
All boys are sent by the court to the allocation center, near London,
known as Latchmere House where they are studied and sent to the
Borstal suited to their needs.

While this writer is in complete accord with Borstals, as a philosophy,
and believes that the British have accomplished more for older youth
than have we in this country, he feels there are some criticisms worthy
of record. The program designed for these boys is almost exclusively
trade training. We in this country are tending to supplant this ques-
tionable philosophy with vocational guidance and professional treat-
ment. Most of the boys sent to our reformatories or to British Borstals
will never take advantage of trade training; thus some different kinds
of training must be found and worked into the program.

Another criticism is the paternalism found in the Borstal system.
While the relaxed atmosphere is commendable, there is too much
benevolent despotism present. This may be indigenous to the British
and thus understandable. But an American soon tires of it and feels that
less moralizing and more individual therapy on a different level would
be desirable. There are few, if any, objective follow-up studies of
Borstal boys so it is merely assumed that they are rehabilitated.

CONCLUSION

The British prison system has made progress, slow though it has
been, in developing open prisons; in encouraging a few governors to
develop a prison administration based on a degree of relaxation and
meaningful treatment; on opening up a few new institutions for boys,
girls and women. But, in general, it is not far removed from what we

3. CILMINAL YoUTH AND THE BORSTAI. SYSTEM, Commonwealth Fund, 1941.

[Vol. 41


]PISON SYSTEMS OF ENGLAND

have read about it in the days of Ruggles-Brise or even Du Cane. Part
of this lag is undoubtedly due to the temperament of the British people
but much of it can be laid at the door of timidity and reaction on the
part of some, if not all, of the members of the Prison Commission.

I have submitted this article to two Britishers familiar with their
country's prisons. Both admit its accuracy and fair appraisal. But both
insisted on making allowances for honesty of purpose on the part of the
officials. One went further and asked that the British system be com-
pared with our own (with which he is familiar). He reviews our pro-
gressive institutions-the pride of some states-and indicts them for
their failure to implement their paper programs of treatment, their
tendency to "forget" the inmate, their voluminous files and dossiers
and, above all, the outrageously long court sentences with subsequent
detainers. With these criticisms we are all familiar. It is up to the
reader to make his own appraisal of the two systems as they appear in
their resulting product-the released prisoner. The writer of this article
is no apologist of American prisons.

19lg)]


	Journal of Criminal Law and Criminology
	1951

	The Prison Systems of England
	Negley K. Teeters
	Recommended Citation


	Prison Systems of England, The

