

Solitary Confinement . . .

By George Swanson

Left click to advance.

Solitary Confinement . . .

Is it torture?

Torture

. . . any act by which severe pain or suffering, whether physical or mental, is intentionally inflicted on a person

– *U.N. Convention Against Torture, Article 1.1*

physical

physical

and

physical

and

mental

Some Physical Torture

Some Physical Torture

A SWAT team cuts the orange jump suit off an inmate in handcuffs and leg irons. He keeps screaming as they carry him naked through the Maine supermax.

Some Physical Torture

Some Physical Torture

Black helmeted officers strap the inmate in a restraint chair. He continues to scream as one officer holds his head and Maces him in the face.

Some Physical Torture

Some Physical Torture

**Charles Graner
cocks his fist
above Iraqi
prisoners in
Abu Ghraib**

Some Physical Torture

He may have learned torture working in a Pennsylvania supermax.

Some Physical Torture

We sentenced him to 10 years in Leavenworth for doing what we trained him to do.

Mostly Mental Torture

Isolation is the worst thing we do to people.

– *Washington State Prison Official*

Mostly Mental Torture

Solitary confinement left prisoners
in a semi-fatuous condition.

– U.S. Supreme Court, 1890

Mostly Mental Torture

16 to 19 year olds became like
Zombies.

– N.Y. State Supermax Chaplain

Mostly Mental Torture

Solitary confinement is
dehumanizing.

– *Lorna Rhodes, Anthropologist*

Eastern State Prison, Philadelphia, 1822
Solitary Confinement

Charles Dickens saw it and wrote:

I hold this slow and daily tampering with the mysteries of the brain, to be immeasurably worse than any torture of the body.

And because its ghastly signs and tokens are not so palpable to the eye and sense of touch as scars upon the flesh . . .

. . . because its wounds are not upon the surface, and it extorts few cries that human ears can hear . . .

. . . therefore I the more denounce
it, as a secret punishment which
slumbering humanity is not
roused up to stay.

Solitary Confinement

23 Hours a Day

An inmate looks at the photographer through the slot where he gets his food and where he is handcuffed.

Solitary Confinement

de Tocqueville visited American prisons in 1833

He wrote:

- We saw the evil effect of solitude.
- This system, fatal to the health of the criminals, was likewise inefficient in producing their reform.

A Solitary Confinement Cell

1. 7 feet by 12 feet with small slit window opening on sky and prison wall. No grass or trees in sight.
2. Shower works on timer.
3. Small B/W TV for educational programs, some prisoners only.

A Solitary Confinement Cell

4. Heavy steel door or grate with small slot for handcuffing or food. Slot may be coated with dried blood, feces and urine.
5. Writing desk.
6. Toilet which shuts off if blocked.
7. Sink.
8. Steel mirror, not smashable glass.

U.S. Supreme Court

1890

- Solitary confinement left prisoners in a semi-fatuous condition.
- The justices saw it as a form of what some people now call no-touch torture.

— *History Professor Alfred W. McCoy*
University of Wisconsin at Madison

A Typical Cell

In the federal supermax prison in Florence, Colorado

A solitary confinement prison is called a “supermax.”

California's Pelican Bay Supermax

The X-shaped prison holds 1,300 inmates in solitary.

California's Pelican Bay Supermax

A naked inmate spreads his toes & buttocks. He is handcuffed through the cuff and food slot before leaving his cell.

Solitary Confinement

Belongs with

- The rack
- The thumbscrew
- The wheel
- Protracted questioning & cross questioning
- And other ingenious forms of entrapment
 - *U.S. Supreme Court 1940*

Solitary disrupts profoundly
the sense of the personality.

– *The U.S. Senate 1994*

The Federal Supermax

400 prisoners in solitary confinement

Internationally honored
criminologist Hans Toch
says . . .

A supermax . . .

Impairs the mental health of
prisoners.

Hans Toch

World Acclaimed Criminologist Says,

A supermax . . .

Is a gulag.

Hans Toch

World Acclaimed Criminologist Says,

A supermax . . .

Is reminiscent of traditional
inquisitory tribunals.

Hans Toch

World Acclaimed Criminologist Says,

In a supermax . . .

Officers and prisoners are
situationally dehumanized.

Hans Toch

World Acclaimed Criminologist Says,

In a supermax . . .

Youthful prisoners regressed into something less than human.

Father Joseph Romano

NY State supermax chaplain

He saw 16-to-19-year-old inmates.

Father Joseph Romano

NY State Supermax Chaplain

He says,

The light went out in their eyes.

Father Joseph Romano

NY State Supermax Chaplain

He says,

They became like zombies.

Father Joseph Romano

NY State Supermax Chaplain

He says,

I'd talk to them
through the food slot,
and all I got back
was a blank stare.

Father Joseph Romano

NY State Supermax Chaplain

He says,

I spent a lot of time trying to
console scared kids
who cried and cried.

Father Joseph Romano

NY State Supermax Chaplain

He says,

The supermax is only about punishment and breaking down these guys.

Solitary Confinement

Maine keeps 100 prisoners in solitary confinement.
That's more than in the whole country of England

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

It is torture.

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

It is isolation – sometimes for years.

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

23 hours a day in a tiny cell.

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

It is sensory deprivation.

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

Some prisoners howl in constant agony.

Lance Tapley

Journalist in Augusta writes about Maine's supermax . . .

Inadequate food is shoved through
an unsanitary slot in the door.

Anthropologist
Lorna Rhodes had
free access to the
Washington State
supermax for ten
years.

“A truly remarkable book. The inside look at supermax confinement alone is worth the price of admission. This is meticulous scholarship.”

– Hans Toch, criminologist

As a result of this book Washington State is considering changes to its whole prison system.

Rhodes writes:

Solitary confinement is dehumanizing.

Rhodes writes:

Disturbed mental states are addressed by imposing conditions that further disturb the mind.

Rhodes writes:

One officer opens the cuffport and stands carefully to one side while the other, who is dressed in a waterproof jumpsuit, quickly pushes in the food tray. Sometimes inmates stab them through the opening or hurl feces or urine at them.

Rhodes listened:

It builds you into a monster because it hardens your feelings. — *Inmate*

Rhodes listened:

On the third day I started going wall to wall, banging myself. — *Inmate*

Rhodes listened:

I'm like Cerberus at the gates of hell.

— *Psychiatrist who screens new inmates*

Rhodes listened:

I just went off, spitting, urinating....
If they feel like I'm gonna be a badass,
why not? — *Inmate*

Rhodes listened:

Isolation is the worst thing we do to people.

— *Washington State Prison Official*

- Alcatraz prison was closed in 1963
250 inmates

- Alcatraz prison was closed in 1963
250 inmates
- Marion Illinois supermax took its place
500 inmates

- Alcatraz prison was closed in 1963
250 inmates
- Marion Illinois supermax took its place
500 inmates
- We're building more supermaxes
50,000 inmates in solitary and growing

Alcatraz – you could talk to somebody

Supermax – you're all by yourself

Supermax Prisons

Time Magazine, January 2007

Cell resembles nothing so much as a large, concrete closet.

Supermax Prisons

Time Magazine, January 2007

Majority of Texas and California inmate suicides occur in solitary.

Supermax Prisons

Time Magazine, January 2007

Prisoners' brain waves shift toward a pattern characteristic of stupor and delirium.

Supermax Prisons

Time Magazine, January 2007

Within 48 hours the breakdown is even worse when sensory deprivation is added.

Supermax Prisons

Time Magazine, January 2007

Demolish their psyches while they're in prison, and nobody's safer when they get out.

Time Quotes Harvard Psychiatrist

Stuart Grassian

We have to ask ourselves why we're doing this.

Time Quotes Harvard Psychiatrist

Stuart Grassian

These aren't a bunch of cold, controlled
James Cagneys.

Time Quotes Harvard Psychiatrist

Stuart Grassian

We're taking criminals who are already unstable and driving them crazy.

Dr. George Hunsinger

Professor, Princeton Theological Seminary

Solitary traumatizes people for life.

Torture

. . . any act by which severe pain or suffering, whether physical or mental, is intentionally inflicted on a person

– *U.N. Convention Against Torture, Article 1.1*

The jury votes:

Is solitary confinement torture?

- “Yes! Fatal to health”

– *de Tocqueville*

The jury votes:

Is solitary confinement torture?

- “Yes! Shatters the mind”
 - *U.S. Supreme Court*

The jury votes:

Is solitary confinement torture?

- “Yes! It is a gulag.”

– *Hans Toch*

The jury votes:

Is solitary confinement torture?

- “Yes! Dehumanizing.”

– *Lorna Rhodes*

The jury votes:

Is solitary confinement torture?

- “Yes! We’re driving them crazy.”

– *Stuart Grassian*

The jury votes:

Is solitary confinement torture?

- “Yes! Kids become zombies.”

– *Father Joseph Romano*

The jury votes:

Is solitary confinement torture?

- “Yes! Some howl in constant agony.”

– *Lance Tapley*

The jury votes:

Is solitary confinement torture?

- “Yes! It disrupts personality.”

– *U.S. Senate*

The jury votes:

Is solitary confinement torture?

- The foreman asks us.

How do you vote?

Is solitary
confinement
torture?

If it is

- Write President Obama that we should not torture prisoners in American prisons.

If it is

- Write the National Institute of Corrections to prohibit torture in corrections.

If it is . . .

- Ask the governor to close the state supermax.

If it is . . .

- Send a copy of your letter to the newspapers.

If it is

- Schedule a program on prisons for your library,
school,
church,
whatever.

If it is . . .

- Ask our state & federal representatives not to spend our taxes on supermax torture.
- Send a copy to the newspapers.

If it is

Decide how
you'll. . . .

Speak
your
mind.

