
Journal of Criminal Law and Criminology

Volume 44 | Issue 1 Article 5

1953

The Use of Corrective Training in the Treatment of
the Persistent Offender in England
John C. Spencer

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
John C. Spencer, The Use of Corrective Training in the Treatment of the Persistent Offender in England, 44 J. Crim. L. Criminology &
Police Sci. 40 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss1/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages


THE USE OF CORRECTIVE TRAINING IN THE TREATMENT
OF THE PERSISTENT OFFENDER IN ENGLAND

John C. Spencer

Dr. John Spencer is a lecturer in the Department of Social Science at the London
School of Economics. He is also a Magistrate in the London Juvenile Courts. He
graduated at Oxford University in 1938. Before joining the staff of the London
School of Economics in 1946 he was a Probation Officer in Surrey. He received
his Ph. D. from London University in 1951 as a graduate student under Dr. H.
Mannheim, Reader in Criminology in London University.-EDITOR.

As a result of the Criminal Justice Act of 1948 the treatment of
the persistent offender in England was substantially altered. The two
new methods introduced in section 21 of the Act, Corrective Training
and Preventive Detention, have still only a short history behind them,
yet their working is clearly of importance to other nations. Indeed it
would hardly be denied that the problem of the persistent offender-
or the habitual criminal, as he is commonly called-is one of the most
intractable tasks facing any penal administration. The purpose of
this article is a modest one, it is not to discuss the concept of habitual
criminality in general or to study comparative legislation, but rather
to examine the development of Corrective Training since it came into
force in April, 1949.

The first attempt in this century to deal with the persistent offender
in England was made under the Prevention of Crime Act in 1908, as
a result of which the two systems of Borstal and Preventive Detention
were introduced, the one for the young offender, the other for the
habitual criminal. It is not unfair to say that the former has proved as
successful and the latter was unsatisfactory. The history of the so-called
"double-track" method of Preventive Detention by which a sentence
of penal servitude was followed by a period of detention has been
described by Dr. N. R. Morris in Chapter 2 of his admirable book
"The Habitual Criminal"'1. Its failure as a method of dealing with
habitual criminality had already been observed in the important report
of the Departmental Committee on Persistent Offenders in 1932.2

The recommendations of this committee had a considerable influence
on subsequent penal legislation, and in particular on the Criminal
Justice Act of 1948. The committee considered that the "double-track"
system should be repealed and that in its place two new sentences should
be introduced, detention for from two to four years for the persistent
offender, especially between the ages of 21 and 30, and for those
"less hopeful subjects for training" over 30 a sentence of prolonged

1. N. R. Morris. The Habitual Criminal. 1951. Longmans, Green.
2. Departmental Committee on Persistent Offenders Report. Cmd. 4090/1932.


19531 THE PERSISTENT OFFENDER 41

detention, in particular for the "professional" criminal. These two
proposals were included in the Criminal Justice Act of 1948, section 21,
under the names of Corrective Training and Preventive Detention. It
is with the former that we are here concerned.

No definition of habitual criminality is attempted by the Act, but
eligibility for Corrective Training requires the fulfilment of certain
conditions. The offender must be not less than 21 years of age, he must
have had two previous convictions since the age of 17 of certain serious
offences, and he must now stand convicted on indictment of an offence
punishable with two or more years' imprisonment. The length of sen-
tence which the court may award is not less than two, nor more than
four years. (In practice courts have passed a majority of sentences of
three years.) After two-thirds of the sentence has been served the
offender is eligible for release on conditional license. During this period
he is subject to the supervision organised by the Central After Care
Association. This supervision is carried out by probation officers.

"Corrective Training," writes the Chairman of the Prison Commis-
sion, "is a new name in our penal terminology, but it does not describe
any new method of treatment or training: it is the statutory application
of an existing method to a category of prisoners selected not by the
administrative classification system but by the courts." 3 Mr. Fox adds,
however, that although this method is that of the ordinary training
procedures in a regional training prison, it was, nevertheless, envisaged
that certain offenders would require a "regime of strict discipline and
firm control."

Yet in spite of the fact that no claim is made for any novelty in the
method of Corrective Training, except perhaps for the name itself,. the
fact remains that the problems created by this section 21 of -the Act
are certainly among the most interesting for the penologist. 4 It could
hardly be said that the Act merely placed in legislative form a number
of procedures which had already been adopted in practice during the
previous decade, as is true, for example, in the case of those sections
dealing with the abolition of penal servitude or hard labour.

The two main issues involved are first, methods of training and
second, eligibility. Though in theory separate, they are in practice
closely related. The question of who is eligible itseli depends on the

3. L W. Fox. The English Prison and Borstal Systems, 1952. Kegan, Paul. Page 307.
4. It is interesting to read in Dr. Morris's book that the clause dealing with the

habitual criminal, in spite of the obvious importance of the new procedure, in fact
received a minimum of discussion in Parliament. Out of a total of 16 days allocated
to the Bill at the Committee stages only one hour 40 minutes was spent on the discussion
of clause 21.


JOHN C. SPENCER

methods of training available. The Persistent Offenders' Committee
had recommended the provision of positive and progressive systems
of training for all such offenders as are likely to respond to such treat-
ment, including particularly those between the ages of 21 and 30. The
emphasis was, in fact, on the concept of training. In the early stages
the Judges said that they were "unable to obtain any very clear informa-
tion on what was happening to prisoners who were sentenced 'to
Corrective Training." As a result they were disposed to think that
''a sentence of Corrective Training was in no way different from a
sentence of imprisonment." 5 In a valuable Adjournment Debate in
the House of Commons Mr. John Maude pointed out that Correc-
tive Training has been described by the Lord Chief Justice-and so
regarded by the High Court-as an extended Borstal system.6 In
the Court of Criminal Appeal, in Apicella's case, Mr. Justice Birkett
said: "The sentence of Corrective Training is designed to be in the
nature of an extension of the principles underlying Borstal treat-
ment."' 7 As a result of a meeting arranged between the Prison Com-
missioners and the Judges the position was clarified, and the Lord
Chief Justice pointed out that there was in fact a distinction between
Corrective Training and simple imprisonment. In their most recent
report the Commissioners stated that "the purpose of the Act was not
to provide some new form of training, but to give the courts 'power
to pass sentences long enough to enable the methods of training already
developed in training prisons to be effectively applied."8 In the Court
of Criminal Appeal, the Lord Chief Justice in the case of Rex v. Albury
on January 29th, 1951, said that he would repeat the opinion of the
Court, which had several times been expressed recently, that it was
desirable that a sentence of corrective training should never be less
than three years unless there were quite exceptional circumstances.

As regards the objectives of Corrective Training, therefore, there
was some confusion, at any rate during the early stages. It was, perhaps,
almost inevitable that the courts should have hesitated to employ a new
sentence the implications of which they were not fully aware. On the
other hand the Prison Commissioners were only able to plan within wide
limits their system of training for a group of offenders of which the
size and character depended on the decision of the Courts. In their
annual report for 1945 the Prison Commissioners pointed out that

5. Times Law Report. May 4th, 1950.
6. Parliamentary Debates. Hansard, Friday Dec. 2nd, 1949.
7. Re Bernard Apicella. 34 Cr.App.R.29.
S. Report of the Prison Commissioners for 1950. Cmd. 8356/1951.

[Vol.-'4


THE PERSISTENT OFFENDER

"the main problem concerns the courts, and how they may be induced
to use suchstatutory powers as may be available to them, and not the
treatment of the offender while in prison." It was impossible for the
Prison Commissioners to foresee that the number of men sentenced
would be so high. During the first eight months sentences were passed
on 1106 men. The number of women received, however, was by com-
parison small, being only 54. In March, 1951, there were 2,186 men
and 89 women in prison serving sentences of Corrective Training, and
the difficulties caused by overcrowding were hardly anticipated by the
prison administration. Owing to the increase of numbers in local prisons
the introduction of Corrective Training wings made the differentiation
between this type of sentence and simple imprisonment particularly
difficult.

With the great variety of types of offender eligible for Corrective
Training within section 21 of*the Act, it is natural that there could be
no homogeneous method of training. The work of classification and
of allocation is in consequence of the greatest importance. A corrective
Training allocation centre was opened in Reading prison in November,
1949, and transferred to Wandsworth in the winter of 1950-51. All
men sentenced to Corrective Training are transferred to the alloca-
tion centre from their local prison where a decision is made as to the
prison most suitable for them. In spite of serious difficulties arising
from the pressure of work to be done at the centre as well as from
shortages of accommodation, a very valuable piece of work is being
done. The modern classification centre as seen in the Borstal or Ap-
proved School system, through the use of selection techniques including
psychological tests and in certain cases psychiatric obseryation, and the
investigation of the delinquent's social history, culminating in the meet-
ing of the allocation board, makes an important contribution not only
to the allocation of the offender, but also to the preparation of the
case-record. From this material it is hoped that research will throw
light on the characteristics of a serious group of criminals.

Generally speaking the men have cooperated well in the classification
procedures, though many of them have been cynical of the ultimate
result. Three years in Wormwood Scrubs is regarded by the prisoner as
three years whether the sentence is served in the wing for Corrective
Trainees or in one of the ordinary wings. Pressure of work has made
it necessary for the time spent in the process of allocation to be re-
duced to a fortnight, and has created a delay (in 1950, of three
months) in the local prison before arrival at the allocation centre.

9. Report of the Prison Commissioners for 1945. Cmd. 7146/1947. Page 64.

19S31


JOHN C. SPENCER

There are three main groups into which prisons or parts of prisons
accommodating Corrective Trainees may be subdivided: first, the re-
gional training prison, whether of maximum, or minimum security; sec-
ond, the Corrective Training prisons which take the bulk of the C.T.
population; and third, parts of Manchester and Pentonville prisons
which have been set apart for the reception of men considered as unsuit-
able for an ordinary C.T. prison, usually through bad behavior. Of the
79 men removed under this latter arrangement up to March, 1951,
17 had been returned after satisfactory reports to a normal prison
to continue their training.

Between the first two groups of Corrective Trainees there is a con-
siderable difference, which it is one of the main functions of the alloca-
tion centre to elicit. Training in prison at its best is carried out in
the regional training prison, and especially under minimum security
conditions, but it is clear that this kind of regime "is suitable only for
prisoners who are selected as likely to respond to and co-operate in
a system based on the maximum of trust and self-responsibility."' 0

From the published statistics we see how small a proportion of the
total C.T. population this group actually forms. In March, 1951,
there were only 390 men in the regional training prisons at Wakefield,
Maidstone, Sudbury, and the Verne out of a total of 2186 men serving
sentences of Corrective Training. In spite of the fact that the regional
training prisons are able to accept Corrective Trainees up to 40 percent
of their total number, if suitable material is available, the fact remains
that the quality of Corrective Trainees is inadequate to provide this
quota, as the previous statistics show, and as the analysis of the 1,170
men received during 1950 with sentences of Corrective Training (dis-
cussed later in this article) also suggests. The majority is therefore
sent to the normal Corrective Training prisons. The question then
arises as to how far it is true that for this large group of men the
same mixture as before, only in increased doses, is being given.

There is no need to discuss here the regime of the regional training
prison, but some mention should be made of the salient features of the
Corrective Training prison. Clearly it is much easier to devise a special
system in places where the whole prison can be devoted to a single ob-
ject. For this reason those prisons at Liverpool, Wormwood Scrubs
and Durham, where only a part is given up to the Corrective Trainee,
suffer under grave handicaps. The first Corrective Training prison to
be opened was at Chelmsford, in September, 1949, when the necessary

10. Report of The Prison Commissioners for 1950. Cmd. 8356/1951.

[Vol. 44-


THE PERSISTENT OFFENDER

conversion was completed, with accommodation for 261 men. It is
fortunate in possessing a playing field and market garden covering
about eight acres under conditions of maximum security. A summary
of the features contributing significantly to training at Chelmsford
and developed as far as possible in the other C.T. prisons as well, in-
cludes the following: first, the careful study of the men's welfare
problems and their follow-up with the aid of social workers in contact
with the family in the man's home town or village. Second, the develop-
ment of technical training. Third, the organization of an efficient sys-
tem of education. Fourth, the advantages of association with the
exception of an initial period of eight weeks out of stage. Fifth, the
employment of a much closer system of liaison with the probation
officers who are responsible for the .very important work of statutory
after care under the aegis of the Central After Care Association. Sixth,
the introduction of a privilege given to 24 selected men who are
allowed to live in association in a hut during their last three months
in prison. They collect their own food from the cookhouse and eat
together in the hut. They are employed on council work outside
the prison.

To some critics these benefits of training may seem slight. But
criticism, to be fair, requires a standard of comparison. By com-
parison with the local prison it is surely right to state that an advance
has been-made, if only a moderate one, in the development of Cor-
rective Training. Nevertheless the question of eligibility remains.
Methods of training depend on the capacity of the offender to reform.
The comments of Governors who have worked with the Corrective
Trainees have not been enthusiastic. For example, on the 70 men
sent to Wakefield, which as a training prison accommodates the more
hopeful minority, the Governor comments: "A general apathy regarding
the future . . . It was the exception to find anyone who genuinely
wanted to be trained for a job on release". "The high proportion were
in the unemployable or near unemployable class. Some had not worked
for years, and saw no reason why they should start now." "The
appalling air.of irresponsibility . . . displayed towards their wives
and children."' One Governor reported that many of the men, some
60 percent, are quite unfitted for vocational training through lack of
manipulative ability, interest, or mental capacity. 12

In their reports for 1950 and 1951 the Prison Commissioners
supplement the individual reports of Governors with some most inter-

11. Report of the Prison Commissioners for 1949. Cmd. 8088/1950.
12. Report of the Prison Commissioners for 1950. Chid. 8356/1951.

1953]


JOHN C. SPENCER

esting statistical material. A number of points emerge from a study
of C.T. receptions during these two years: first, as regards age, 81
percent of the men and 68 percent of the women were under 30 years
old at the time of their sentence. Just under half of the total male
population of 1,987 were under 25 years of age. Only 56 men were
over 40. Corrective Trainees, therefore, form in the main a youth-
ful group. Second, it is also significant to observe how many of them
will become eligible for preventive detention on their next conviction
on indictment, or on their next conviction of this kind after the age
of 30. A sample check in 1950 suggests that this proportion is between
40 and 50 percent. This fact in itself shows what a serious criminal
record nearly half the Corrective Trainees already possess. 48
percent have over six previous convictions of indictable offenses.
Third, turning to their previous types of sentences we see that 43
percent have previous sentences of imprisonment or penal servitude
preceded by. Borstal or Approved school training. Fourth, the high
proportion of offenses of breaking and entering and also of larceny
both among the men and women, and the very small number of sex
offenses-23-and of violence against the person--41-are worthy
of comment.

It is in the light of these facts that the problem of eligibility must
therefore be discussed. The question arises as to whether fulfillment
of the necessary statutory criteria is in fact an adequate test. In
a correspondence in the "Times" newspaper both Mr. Parsons and
Miss Elkin very wisely emphasized the need for a new approach to
the definition of eligibility for the proper functioning of Corrective
Training. Although the statistics for Corrective Trainees received
in 1950 and 1951 show that only 76 prisoners who were reported
to the courts as unsuitable for Corrective Training were in fact sen-
tenced in this way, there is reason to believe that the real situation
is not disclosed by this figure. In the case of Rex v. Murray in the
Court of Criminal Appeal on 16th October, 1950, the Lord Chief
Justice pointed out that while a report from the Prison Commissioners
that a man was suitable for corrective training was not initself a reason
why the Court should pass such a sentence, it was undesirable to
disregard their opinion if they reported that he was not suitable.
Again at a later date the Court of Criminal Appeal said that courts
should not pass a sentence of Corrective Training in cases where the
Commissioners have reported on the man's unfitness for such training. 13

13. The Times. July 17th, 1951,

[Vol.,44


THE PERSISTENT OFFENDER

We have seen that the courts have increasingly of late observed these
instruction6.

It is submitted that this decision does not go far enough. What
is required is a full and accurate report on the prisoner's suitability
for training available to the court at the time when sentence is being
passed. Only in this way can the mistake be avoided of sentencing
to Corrective Training a man whose whole history shows him to be
untrainable. It is unreasonable to expect the Governor of a large
and busy local prison, preoccupied as he must be with the .daily problems
of administration, to provide a report of the necessary detail and
insight while the accused is kept on remand. The Prison Commissioners
are aware of this difficulty, and have instructed Governors to say
so when they are not in a position to express an opinion as to suit-
ability.14 But this dearly does little to help the court faced with the
problem of deciding as to sentence. All those facilities provided by
the allocation centre at a later stage are not available at the time of
the remand.

In a paper by the late Sir Alexander Paterson, one of the Prison
Commissioners, we read: "It would seem desirable that the Courts
should have, before seritencing a guilty man, the benefit of all the
scientific and sociological data which is subsequently collected. The
scientist should be the hand-maid of the court as well as of the prison."
(italics mine).15 The change that is urgently needed is the introduction
of a more detailed assessment of eligibility in terms of 'ability to
respond to training'. It is frequently argued that modern penal
reform gradually removes more and more responsibility from the
judiciary and places it in the hands of the administrator. The whole
development of classification is used in support of this argument.
But modern methods of treatment, of which Corrective Training is
surely one, are all dependent on careful selection. The judiciary can
only make appropriate decisions as to sentence if they are provided
with adequate information. Corrective Training in the full sense of
the word can only apply to a carefully selected group.

The use of allocation techniques at an earlier stage is therefore
required. A similar plea for classification at the remand stage before
committal to an Approved school in the casee of te jtvenile d~lieit

was made recently by Dr. Peter Scott, psychiatrist at the Stamford
House Remand Home in London.' 6 In the same Journal Dr. Leitch

14. Report of the Prison Commissioners for 1950. Cmd. 8356/1951.
15. S. K. Ruck (ed) Paterson on Prisons. 1951. Muller.
16. D& PETER Scorr. The Residential Treatment of Juvenile Delinquents in Approved

and Other Special Schools. BRITISH JouR. oF DELiNQUENCY. Vol. 2, No. 1, July, 1951.

1951l


JOHN C. SPENCER

listed some of the factors, both favourable and adverse, indicating
the probable response of the offender to the regime of an open
prison.17 Only in this way is it possible to achieve that measure of
success in Corrective Training which Parliament intended. There is
a danger that too much may be expected too quickly from this new
sentence. The prison staffs must be given adequate time and facilities
for experiment. But the basic principles of training remain the same,
and if there is dissatisfaction with the results, there is a real need to
scrutinize more closely not only the material resources at the disposal
of Governors entrusted with the task of developing Corrective Train-
ing, but also the criteria on which suitability for training is based.
All the evidence suggests that with existing resources we have been
far too optimistic about the chances of reforming a group of men
whose previous response to training has been poor.

At the same time it may be true that the deterrent effect of this
new treatment of the Persistent offender may be of some significance.
The persistent Offenders Committee suggested, in Paragraph 44,
that judges should warn offenders who are becoming eligible for a
sentence of prolonged detention that on their next appearance they
may find themselves being sentenced for a longer period. In an annual
report the Commissioner of the Metropolitan Police' 8 stated that
his officers considered the deterrent effect of Corrective Training to be
a serious influence on the minds of many criminals whom they had
apprehended. A number actually possessed a copy of the Act in their
pocket when caught by the police. However this may be, it is reasonable
to suppose that a sentence of Corrective Training may be regarded
by the offender as a prelude to a much longer period of Preventive
Detention if he persists in his criminal career.

17. DR. A. LEITCH. The Open Prison. BRITISH JOUR. OF DELINQUENCY. Vol. 2, No. 1,
July, 1951.

18. Report of the Commissioner of Police for the Metropolis for 1949. Cmd. 7985/1950.
R. S. TAYLOR: Corrective Training. PROBATION. Vol. 6, No. 5, 1950.
CRIMINAL JUSTICE ACT, 1948, section 21; and the third schedule to the Act.

[Vol. 4


	Journal of Criminal Law and Criminology
	1953

	The Use of Corrective Training in the Treatment of the Persistent Offender in England
	John C. Spencer
	Recommended Citation


	Use of Corrective Training in the Treatment of the Persistent Offender in England, The

