

ON-OFF. “Exchanges of methodologies in education of detainees”

Meeting in Almería. Spain 16th – 17 October 2014
GRUNDTVIG Learning Partnerships

COLABORAN

Centro Penitenciario “El Acebuche” Almería

INTRODUCTION

SPANISH INMATE PROFILE

- Prison population: 67.000 (March 2014)
- Mainly males (62.000, 92.4 %)
- Convicts (57.000, 85 %)
- Age range from 30 to 50 year olds (60 %)
- Poor school and job training education
- High use of drugs (80 % before imprisonment)
- High rate of foreign population (21.000, 31.2 %)

ALMERÍA PRISON “EL ACEBUCHE”

INMATES IN SEPTEMBER 2014: 867

PRISON STAFF:

GOVERNING BOARD :	6
SURVEILLANCE:	236
TREATMENT:	35
OFFICE:	40
HEALTHCARE:	28
OTHER:	33
TOTAL:	378

EDUCATION STAFF:

13 TEACHERS IN CEPER RETAMAR

PRISON POPULATION IN SPAIN

PRISON POPULATION 2014

Total	67.000
Foreigners 31,2 %	Spaniards 68,8 %
Male 92,4 %	Female 7,6 %

ALMERIA PRISON

PRISON POPULATION IN ALMERIA SEPTEMBER 2014	867
Foreigners 34 %	Spaniards 66 %

MALE	804
FEMALE	63

AGE UNDER 25	86
OLDER THAN 25	772

PRISON POPULATION ACCORDING TO THEIR CRIMINAL-PROCESS SITUATION, GENDER DISTRIBUTED March 2014

Situation	Male	Female	Total
On remand	8.315	827	9.142
Convicts	52.374	4.221	56.595
Security measures	587	27	614
Penados con Preventivas	668	43	711
Total	61.944	5.118	67.062

PRISON POPULATION ACCORDING TO ENFORCEMENT REGIME

REGIMES	Male	Female	Total
GRADE 1	1023	78	1101
GRADE 2	38633	2668	41301
GRADE 3	7770	1036	8806
UNGRADED	4948	439	5387
TOTAL	52374	4221	56595

ALMERIA PRISON. SEPTEMBER 2014 PRISON POPULATION ACCORDING TO THEIR CRIMINAL-PROCESS SITUATION, GENDER DISTRIBUTED

Situation	Male	Mujeres	Total
On remand	183	13	196
Convicts	613	56	669
Total	796	69	865

PRISON POPULATION ACCORDING TO ENFORCEMENT REGIME

REGIMES	Male	Female	Total
GRADE 1	8	1	9
GRADE 2	403	35	438
GRADE 3	96	13	109
UNGRADED	106	7	113
TOTAL	613	56	669

LIFELONG EDUCATION SCHOOL “RETAMAR”

PRISON POPULATION ALMERIA. SEPTEMBER 2014 = 867

STUDENTS AT CEPER RETAMAR = 535

GROUPS	n°	Students
BASIC TEACHING LEVEL 1	10	119
BASIC TEACHING LEVEL 2	10	104
SECONDARY TRAINING (P.P.L.G, TAES)	3	48
ACCESS TO VOCATIONAL TRAINING	9	44
LITERACY(SPANISH FOR FOREIGNERS)	12	170
CREATING ENTERPRISE	3	50
TOTAL	47	535

13

TEACHERS

11 GENERALIST TEACHERS

2 ENGLISH TEACHERS

MONTHLY AVERAGE OF STUDENTS: AROUND 525

REACHING SOMETIMES MORE THAN 600

**Throughout the school year more than 950 students are registered
and attend school**

A black and white photograph of a prison cell. The cell is characterized by vertical metal bars. In the foreground, there is a bed with a dark blanket and a white pillow. The lighting is somewhat dim, creating a somber atmosphere. The text is overlaid on the center of the image.

*THE NATIONAL
EDUCATION SYSTEM
IN SPANISH
PRISONS*

The first reference on education in prisons can be found in Article 25.2 of the Spanish Constitution:

“Sentences involving deprivation of liberty and security measures will focus on re-education and social rehabilitation... Convicts sentenced to imprisonment... will have access to culture and an all-round personal development”.

Background

1982-1990→ **“White Paper on Further Education”**
(1986), LOGSE (Ley Orgánica General del Sistema Educativo Español, de 1990) (.

1999 → **Royal Decree on Integration.** Integration of Prison Teachers Department to the General Teachers Department.

2008→ **Cooperation agreement** between the education administration and prison administration.

Educational Pathways in Andalusia

1. BASIC TEACHING PROGRAMMES

2. NON FORMAL TEACHING PROGRAMMES:

2.1 Training programmes to get basic certificates:

- ☞ Preparatory work for Free Testing for those over 18 years old..
- ☞ TAES (Secondary Learning Tutoring).

2.2 Teaching Programmess to access other educational levels:

- ☞ Training for the Test to access Intermediate and Advanced Vocational Training

2.3 Teaching Programmes to promote Active Citizenship:.

- ☞ Enterprising Culture Promotion: Creating Enterprise.
- ☞ Adult Literacy. Spanish Culture and Language for Foreigners

An inmate's educational pathway can go on if he wishes so, by applying to other teaching programmes managed by professionals from the prison:

- **Secondary School .**
- **Preparatory work for university access for those over 25 years old. .**
- **University Degree through Open University (UNED).**
- **Vocational Training Courses (Plumbing, Gardening, Construction, etc.)**

EDUCATIONAL PATHWAYS IN OTHER AUTONOMOUS COMMUNITIES

Madrid:

❖ ***Basic Teaching and High School:*** Six school years, from Literacy to Secondary Education Certificate.

❖ ***Secondary School:*** Two school years.

Castilla y León:

- ❖ **Beginner Level to Basic Teaching:** three three-month modules.
- ❖ **Basic Knowledge Level:** a school year.
- ❖ **High School:** four modules, one per school year.
- ❖ **Secondary Education:** Distance Education.

COMPARATIVE STATISTICS ON ATTENDANCE AND SUCCESSFULLY COMPLETED LEVELS IN ANDALUSIA AND OTHER AUTONOMOUS COMMUNITIES

School year 2012/2013	TEACHERS	BASIC TEACHING SUCCESSFULLY COMPLETED				ATTENDANCE THROUGHOUT THE YEAR		
		<u>Basic Teaching (NI Y NII)</u>	<u>ESO</u>	<u>TOTAL</u>	<u>%</u>	<u>Basic Teaching (NI Y NII)</u>	<u>ESO</u>	<u>TOTAL</u>
ANDALUSIA	111	1200	181	1381	35,58	9509	1597	11106
PRISONS IN SPAIN	514	4898	1606	6504	42,69	24533	7376	31909

ACADEMIC STATISTICS

2013-2014 – CEPER RETAMAR

PLANS	REGISTERED	STUDENTS ASSESSED BY 15-06-12.	ATTENDING LAST 4 MONTHS	PROMOTED TO NEXT GRADE	% REGARDING 4 MONTHS
BASIC TEACHING L1	190	126	105	31	30%
BASIC TEACHING L2	184	112	84	29	35%
LITERACY & SPANISH FOR FOREIGNERS	249	130	86	18	21%
STUDY AID TUTORING FOR SECONDARY STUDENTS	19	15	15	12	80%
TRAINING FOR THE EXAM TO OBTAIN THE HIGH SCHOOL GRADUATE	64	43	27	16	60%
TRAINING FOR THE TEST TO ACCESS INTERMEDIATE VOCATIONAL TRAINING	48	29	19	7	37%
TRAINING FOR THE TEST TO ACCESS ADVANCED VOCATIONAL TRAINING	6	3	3	0	0
ENTERPRISING PROMOTION CULTURE: CREATING ENTERPRISE	115	64	61	29	48%
ALL	875	522	400	142	
				AVERAGE	36%

We conclude that the interpretation of the students' performance in our school is quite different from that in a regular school, due to:

- **Unstable groups** (caused by sentences and prison situation)
- **New entries** (the registration period keeps open along the school year)
- **Deregistrations/Leaves** (due to inmates' transferrings of unit/prison, releases, extraditions...).
- **We plan each level during a single school year.**

... *Education and culture
are doors to the outside
world...*

