
Author’s full name:
Ioannidi Vassiliki
, Chaitas Charis
, Vasiliadou Sofia

Title of the article:
«Story telling of the scientific personnel of Correctional Institutions for Juvenile Delinquents in Greece»

Abstract: This paper presents the conclusions of a research study conducted at the Correctional Institutions for juvenile delinquents in Greece -story telling of scientific personnel in relation to education of juvenile delinquents.

The idea of a truly educational system which would focus on the rehabilitation of juvenile delinquents or of juveniles with social difficulties has proved unsuccessful as the Institutions failed to keep up with the general progressive ideas and the need for an educational structure capable of supporting young delinquents to participate in the various social activities at equal terms. Due to this failure, the Juvenile Correctional Institutions have reached a critical point for their function and existence. The causes of this phenomenon need to be sought in the social and political control structures of thought and action that undermine the function of any educational treatment in the Institutions.

Introduction

Correctional Institutions operate under the Ministry of Justice aiming at the provision of education and sufficient professional supplies for the vocational rehabilitation and the social integration of juvenile delinquents (Spinelli, 1992). The most difficult cases of juvenile delinquents are restricted at Correctional Institutions, e.g. juveniles who remained unaffected by previous extra-institutional measures or juveniles who committed serious criminal acts or juveniles whose family conditions or social companies have been unfavorable (Nova-Kaltsouni, 2001; Spinelli and Troianou, 1992).

As the placement of a juvenile delinquent in a Correctional Institution involves deprivation of his/her freedom (Chaidou, 1990) and poses the danger of institutionalization, special attention is paid to the application of extra-institutional measures (Chaidou, 1989). Thus, institutional treatment is avoided and is only deemed imperative in case the juvenile’s deviant behavior is judged dangerous, both for himself/herself and society as a whole.

Today, at a theoretical level the term "juvenile delinquent" is used as proposed based on the theory of labels (Spinelli, 1976) and is considered softer compared to "young offender", the official terminology of the Penal Code of Greece. It is worth mentioning that juvenile delinquency is found at low levels in Greece today under the definition of ‘certified infringement of law by juveniles’. The inconspicuous or dark delinquency is certainly very high also, because of the social changes, e.g. waves of immigration, social changes and globalization, changes in traditional values and particularly in the traditional Greek family etc. However, the rigid system of penal persecution, as well as the mechanisms of the mass media that often function by exaggerating and laying emphasis on social phenomena, makes the position of the juvenile delinquent in the Greek society awkward (Moschos, 2000: 376-377).

Definition of the research problem

The general issues discussed above and an exhaustive examination of available literature revealed lack of a work which could strictly confine its field to the pedagogic dimension, as this is served in the evolution of Correcting Institutions in Greece. Thus, the pedagogic dimension of Reformatory Schools/ Correcting Institutions in Greece was chosen for research, from their foundation at the beginnings of the 20th century until our days.

The choice and delimitation of the research subject was made under the following two criteria: a) the originality of the subject based on an exhaustive review of literature, and b) the theoretical and practical usefulness of the research.

Let it be mentioned that this research was the last one to be conducted in all three of the Correcting Institutions: for boys only, in Korydallos and Volos, and for girls only, at Papagou. Today, only the Correcting Institution for boys is in regular operation in Volos. The other two Institutions have suspended their operation. Amendments to the law and the establishment of new units for young individuals with delinquent behavior have been the reason for the above suspensions.

Examination of the subject was attempted based on an illustration (investigation-description) of the situation that prevails in Correcting Institutions for juveniles in the Greek reality. Therefore, this research aimed at contributing to the subject by empirically investigating the factors related to the quality of instruction offered within the Correcting Institutions for juveniles.

Finally, the whole research and scientific activity inside the Correcting Institutions for juveniles was influenced by reasons of ideology and practice, i.e. the practical exploitation of the pedagogic approach as an opportunity for a change in the lifestyles of juvenile delinquents of law, whether imprisoned or not.

Methodological planning of the research

This research (Ioannidi-Psychogiou, 2001) was designed to depict in the best possible way the existing reality within the Greek Correcting Institutions for juveniles. This paper explore the implications of story telling (Kallinis, 2005)) of the scientific personnel in relation to education of juvenile delinquents and notions of transitional space and transitional processes. Specially, the research interviews focused on the investigation of the conditions that prevailed and the needs that emerged through the acts and convictions of the scientific personnel. To be more precise, the research was designed to investigate the factors concerning the quality of education offered at the Correcting Institutions for juveniles.

The criterion for the population selection was the relevance of the personnel to the system of instruction offered to the juveniles. Thus, the scientific personnel of Correcting Institutions (child psychiatrist, social workers, school teachers of special education and secondary teachers) were selected as the statistical population. The invited sample of this research included the statistical population as a whole. In total, fifteen (15) individuals, which made up the total of the scientific personnel of the Correcting Institutions for juveniles, were interviewed: (a) Six (6) individuals from the Correcting Institution for boys only at Korydallos (40,0%)q (b) Five (5) individuals from the Correcting Institution for girls only, at Papagou (33,3%); and (c) four (4) individuals from the Correcting Institution for boys only, in Volos (26, 7%).

Descriptive methods of statistical analysis were initially used for interpreting the data. The correlation approach was applied, wherever this was feasible, via double-input tables and correlation indexes. Findings were discussed on an investigative level (Paraskevopoulos, 1993: 132-146). Consequently, the descriptive analysis of the findings was based on an investigation of the convictions and opinions of the scientific personnel serving at the Correcting Institutions for juveniles rather than on inferring conclusions.
Presentation of research results

According to the results of the research: 1) It appears that the modern teachings of the sciences of Psychology and Pedagogics have not been used satisfactorily within the framework of instruction offered in the Correcting Institutions for juveniles; 2) The pedagogic dimension in the organization of the Correcting Institutions is far from any complete pedagogic process; 3) Weaknesses are found in the organization of the sector of vocational training in Correcting Institutions; 4) Research revealed a "crisis" in the historical profile of the institution as such, which is attributed to a cultural backwardness on the side of the institutions to follow social developments; 5) Even in our days, Correcting Institutions cause a stigmatizing effect in their practice.
Parameters that influence the whole system of juvenile education are also pointed out. Such parameters are: 1) The pedagogic approach in the instruction provided by the scientific personnel and the supervisory staff; 2) Measures taken for the institutional education of juveniles are often only moving on a bureaucratic level by the Ministry of Justice and are generally characterized by a civil-servant mentality on the side of the Correcting Institutions’ personnel; 3) Institutional education is a social issue with "problematic" dimensions at the level of psychosocial repercussions on juvenile delinquents and at the level of economic costs on the side of the State; 4) Providing programs of vocational training in Correcting Institutions has been replaced by mere occupational therapy. This fact encumbers the social and professional rehabilitation of juveniles exiting the Institutions; 5) The social views and attitudes towards the two sexes influence the institutional education of juveniles, e.g. social preconception is stricter towards girls; 6) The stigmatization of juveniles at a social level keeps pace with the quality of the instructional system in Correcting Institutions, due to the lack of sufficient education, vocational training or competent professional qualifications. Things are made worse by the non-existence of any post-institutional aid. Therefore, phenomena of relapse of juveniles that are re-admitted to Correcting Institutions or Reformatories for juveniles are quite often; 7) Members of the scientific personnel that were more recently hired were found more eager in their service, which may imply greater sensitization on their part with regard to their work; 8) Legislation evolves faster than the general social views and attitudes.

Altogether, the scientific personnel for juveniles in Greece share progressive views on institutional education. On the whole, the following opinions were expressed: 1) A frequent renewal of employees working in the institutions is required in order to avoid the psychological stagnation of the personnel; 2) It is imperative that the level of education of the supervisory staff be upgraded; 3) Although they seem to be satisfied because of the sense of security induced by their confinement, juveniles in Correcting Institutions are in need of a more effective and organized daily program at the level of school education, vocational training and entertainment; 4) An interdisciplinary approach and pedagogic mentality are required in treating juvenile delinquents.
Discussion

The general conclusion based on the results of the research is as follows: Correcting Institutions do not promote educational practices aiming at the social integration of juveniles with delinquent behavior. There has been a disproportionate development of the social conceptions and scientific possibilities concerning the pedagogic methods within an institutional framework. There has not been a common political, social or pedagogic practice (Petropoulos et al., 2000; Panagiotopoulos, 1998).

Interests, bureaucracy, lack of priorities on the part of the Ministry of Justice along with experimentations have resulted in an institution lacking any real pedagogic priorities. Correcting Institutions constitute in fact a soft means of repression for juvenile delinquents of law, under the guardianship of correctional policy, while at the same time they implement the educational and social policy as a means of ideological support to an ostensible welfare state. (Moschos, 1990: 425).

Thus, Correcting Institutions have reached a critical point for the continuity of their operation in the Greek reality because of their weakness to socially integrate the juvenile delinquent. The pedagogic treatment of the juvenile was undermined through the operation of the correctional mechanisms. So, while the educational course, as well as the acquisition of suitable vocational qualifications, is what can improve the place of the juvenile in the job market and his social development generally (Thanopoulou and Moschovou, 1998: 80), in practice neither exist as means of education within the Institutions.

Therefore, the institution of the Correcting Institutions has been more of a political process for the promotion of official governmental practices at the level of social control of the antisocial behavior of juveniles. Altogether, the organization of the Correcting Institutions has proved a form of official social control of juveniles that developed delinquent behavior. This has been so, because social reality itself has not been able to give rise to the creation of a comprehensive educational institution which will function as a mechanism of social integration for juvenile delinquents (Georgoulas, 2000).

More specifically, the effectiveness of the institutional education of juveniles in Greece and their post-institutional development is not known because of a lack of relevant follow-up after their release from the Correcting Institutions. According to research, however, former inmates of the Correcting Institutions present higher indexes of failure in their social rehabilitation than juveniles, on whom measures of extra–institutional custody have been imposed (Spinelli and Troianou, 1992: 121-122).

Therefore, it is not accidental that in our days a feeling of awareness is emerging on the part of the social workers and the legal functionaries, accompanied by an effort for social prevention on the side of the State. Intervention of the penal law is imposed only in extreme cases, where important legal goods are offended (Paraskevopoulos, 1988). Moreover, it is a fact that the absence of small-scale institutions in major cities, the unsuitability of facilities and the lack of both social-therapeutic programs and of specially-educated supervisory personnel are deterrent reasons for the proper institutional education of juveniles (Spinelli and Troianou, 1992). These reasons confirm the need for the establishment of a new penal and correctional treatment of juvenile offenders, within the framework of a crime-preventive policy (Troianou, 1995: 23-25).

Conclusions and recommendations

Shaping a policy for the Correcting Institutions in Greece which will guarantee the integration of juveniles with delinquent behavior is deemed henceforth necessary for the Greek reality (Chaidou, 1990: 109). However, what should be of our concern as educators are the acts that will follow this legislation. The next step should be the transformation to another philosophy. It is in fact a matter of philosophy and not merely of a system, since a different philosophy can create a different process of education within the institutions. A process of education can arrange acts that will contribute to various levels of treatment between the juvenile delinquent and the system of justice, hence to the entire society. On the contrary, a system leads to conditions of homeostasis and of closed internal balance between its components (Champion, 1998: 4), resulting in it functioning by nature repressively towards any deviation expressed.

An educational philosophy which stimulates a person’s ability to adapt to the continuously shaped conditions of the environment through healthy personal conceptions and choices, will also contribute to his/her smooth social development (Dubors, 1961; Antonovsky, 1981). Effective social integration can emanate only from influences and forces that shape the orientation of the individual in life. Imprisonment cannot bring redefinition of individuals in society (Vold, 1979). Such a prospect can be achieved with: a) detachment of the treatment that is provided in the institutions from correctional policy, b) de–institutionalization of living conditions by segmentation in small units of pedagogic support (Moschos, 1990: 426) and overall social prevention (Spinelli, 1982).

To conclude, if one can speak of (predictability(in the social course of the adolescent, this is only made possible through Education. This means that social integration can be achieved in the best possible way by education at the level of theoretical and practical training, at the level of sentimental development as well as in terms of cultural and economic integration of the individual. The more consistent with the modern social conditions and needs the educational factor is, either at school or in the correctional facilities, the more predictably we function for the future of the young individual (Ioannidi, 1998-2000). Regardless of scientific analyses and interpretations, the need for a humanist approach to juveniles having difficulties with their social adaptation and finally developing delinquent behavior still remains a fact. The responsibility rests both with the political will and the individual conception and practice in the life of each person separately, be them a specialist professional or not.

References
Antonovsky, A. (1981). Health Stress and Coping. N.Y.: Jossey Bass.
Burns, G. (1995). Future directions and perspectives of NACRO in G. Britain. In: The integration of young offenders into the labour market. Comparative study on developing policies in Greece and Britain (pp. 129-134). Athens. «Arsis»: Association for the Social Support of Youth. Nacro: National Association for the Care and Resettlement of Offenders. Supported by the European Commisssion, General Directory V.

Chaidou, A. (1989). Το theoritiko kai thesmiko plaisio tou koinonikou elenchou ton anilikon. Athina: Νοmiki Vivliothiki.

Chaidou, A. (1990). Η idrymatiki και exoidrymatiki metacheirisi ton anilikon stin Ellada kai to exoteriko. Αthina: Νοmiki Vivliothiki.

Champion, D. (1998²). The Juvenile Justice System. Delinquency, Processing, and the Law. N.J.: Prentice Hall, Upper Saddle River.

Dubors, R. (1961). Mirage of Health. N.Y.: Anchor Garden City.

Georgoulas, Str. (2000). Anilikoi paravates stin Ellada. Koinoniki Anaparastasi kai Antimetopisi. Athina: Ellinika Grammata.

Ioannidi, V. (1998-2000). Agogi Ygeias kai neaniki paravatikotita. H agogi kai h proagogi tis ygeias os mesa prolipsis tis neanikis paravatikotitas, Parousia, ΙC΄-ΙD΄, pp. 397-406.

Ioannidi-Psychogiou, V. (2001). O thesmos ton Anamorfotikon Katastimaton/ Idrymaton Agogis. Paidagogi themeliossi kai praxi. Athina – Komotini: Ant. Ν. Sakkoula.

Kallinis, G. (2005).Enxiridio Afigimatologias, Athens, Metehmio.

Kamarinou, D. (2000). Viomatiki mathisi sto scholeio. Athina.

Moschos, G. (1990). Paramorfotiki anamorfosi; Apochroseis tou charaktira tis agogis sta Idrymata Agogis Anilikon. In: L. Mpeze (Ed.) Prolipsi kai antimetopisi tis egklimatikotitas ton anilikon (Epanekpaideusi–Entaxi), pp. 423-426. Athina – Komotini: Ant. Ν. Sakkoula.

Moschos, G. (2000). «O kyklos ton aporrimenon poiiton kai ton meteoron stoichimaton». Oi neoi paravates tou nomou apenanti sta stoicheia tis organomenis koinonias. In: H. Daskalaki, P. Papadopoulou, D. Tsamparli, I. Tsigkanou and E. Fronimou (Eds.) Egklimaties kai thimata sto katofli tou 21ou aiona, (Afieroma sti mnimi tou Hlia Daskalaki), pp. 375-382. Athina: Ε.Κ.Κ.Ε.

The integration of young offenders into the labour market. Comparative study on developing policies in Greece and Britain. Athens. «Arsis»: Association for the Social Support of Youth. Nacro: National Association for the Care and Resettlement of Offenders. Supported by the European Commisssion, General Directory V.

Nova-Kaltsouni, Ch. (2001). Μorfes apoklinousas symperiforas stin efiveia. O rolos tis oikogeneias kai tou scholeiou. Athina: Gutenberg.

Panagiotopoulos, N. (1998). Oi apokloiri. Ta idrymata agogis anilikon. Athina : Institouto tou vivliou – Α. Kardamitsa.

Paraskevopoulos, I. N. (1988). H diapedagogisi os provlimatikos stochos ton steritikon tis eleftherias meson tou poinikou dikaiou ton anilikon. Νomiko Vima, 36, pp. 732-737.

Paraskevopoulos, I. N. (1993). Μethodologia epistimonikis ereunas, vol. 1. Athina: autoekdossi.

Petropoulos, N., Laganas N., Makridis, G. and Papaioannou, M. (2000). Oi ekpaideutikes anagkes kai ta endiaferonta ton anilikon sta Sofronistika Katastimata kai ta Idrymata Agogis anilikon. In: H. Daskalaki, P. D. Papadopoulou, D. Tsamparli, I. Tsigkanou and E. Fronimou (Eds) Εgklimaties kai Thymata sto katofli tou 21ou aiona, (Afieroma sti mnimi Hlia Daskalaki), pp. 383-405. Athina: Ε.Κ.Κ.Ε.

Spinelli, K. D. and Troianou, A. (1992). Dikaio Anilikon. Poinikes rythmiseis kai egklimatologikes proektaseis. Athina – Komotini: Ant. Ν. Sakkoula.

Spinelli, K. D. (1976). Anilikoi egklimaties h nearoi paravates; To provlima ypo to prisma tis «theorias tis etiketas». Poinika Chronika, 26, pp. 785-800.

Spinelli, K. D. (1982). Η geniki prolipsi ton egklimaton. Theoritiki kai empeiriki diereunisi morfon koinonikou elenchou. «Poinika», num. 11. Athina – Komotini: Ant. Ν. Sakkoula.

Spinelli, K. D. (1992). Εlliniko Dikaio Anilikon Draston kai Thimaton. Enas klados ypo diamorfosi. Athina – Komotini: Ant. Ν. Sakkoula.

Thanopoulou, M. & Moschovou, V. (1998). Εkpaideutiki kai epagkelmatiki poreia apophylakismenon kai anilikon paravaton. Diereunisi mias vasikis diastasis ton programmaton epagkelmatikis katartisis. Athina: YP.E.P.TH: G.G.L.Ε.

Troianou-Loula, A. (1995). Η poiniki nomothessia ton anilikon. Keimena-Vivliographia-Νοmologia-Scholia. Athina – Κοmotini: Ant. Ν. Sakkoula.

Vold, G. B. and Bernard, T. J. (1979²). Theoretical Criminology. Oxford, New York: University Press.

� Ph. D., Contract Researcher-Lecturer, National and Kapodistrian University of Athens, Hellas.

E-mail: vioannid@cc.uoa.gr

� Architecture Engineer (NTUA), MA Student in “Museum Studies”, National and Kapodistrian University of Athens, Hellas. E-mail: hhaitas@hotmail.com 	

� Master Student in “Theory, Praxis and Evaluation in Education”, National and Kapodistrian University of Athens, Hellas. E-mail: sofvas@ppp.uoa.gr 	

6

