

Declaration

I hereby declare that the material presented in this dissertation is entirely my own work and has not been submitted as an exercise for a degree at any other University.

Signed: _____

Claire Milner

Acknowledgments

I would like to thank my academic supervisor, Dr John O'Connor, Principal Clinical Psychologist, School of Psychology, for his guidance and encouragement throughout this study. I would also like to thank my clinical advisor, Mr Colm Regan, Senior Clinical Psychologist, Irish Prison Service, for his support and assistance throughout. I greatly appreciated both Dr O'Connor's and Mr Regan's time and commitment to the study.

I am grateful to the staff on the Doctoral Programme in Clinical Psychology for their support and guidance throughout my training. I would like to thank Dr Kevin Tierney, Course Director; Ann Matthews and Sheila McCormack, Course Administrators; Dr David Hevey, Lecturer in Research Methodology and Statistics; Dr Michael Guilfoyle, Clinical Lecturer; and John Davenport, Sinead Fitzgerald and Mary Fell, Clinical Coordinators.

I would like to extend my sincere thanks to the 26 men who took time out to share their experiences with me. It was a truly rewarding experience to hear your stories.

My thanks to the staff within the Irish Prison Service who facilitated this study. I would like to thank Governor Mick Lawton and Governor Jeanne Carey for their hospitality and assistance. I am also grateful for the assistance of Dr Anne O'Rourke, Senior Clinical Psychologist, Dr Maura O'Sullivan, Senior Clinical Psychologist, and Séamus Beirne, Secretary, Prisoner Based Research Ethics Committee. I would like to acknowledge the individual prison officers for their assistance throughout data collection.

A number of people provided invaluable help. I would particularly like to thank Dr Deirdre McNally, Avril McGeown, Dr Lorraine Swords, Sarah Traynor, Dr Nicola Murphy, Bernadette Salisbury, Dr Rosaleen McElvaney and Professor Ian O'Donnell.

Table of Contents

Declaration	i
Acknowledgments	ii
Table of Contents	iv
List of Tables	vii
List of Appendices	viii
Word Count	ix
Section 1: Literature Review	
Search strategy	2
Outline of the literature review	3
Introduction: Life imprisonment and the lifer population	3
The historical context: Emergence of research interest	5
<i>The prison effects debate: Studies in the sociological tradition</i>	5
<i>The prison effects debate: Studies in the psychological tradition</i>	7
Critique of early research	14
Focus of recent research with life sentence prisoners	16
<i>Coping and adjustment</i>	16
<i>Relationships in prison</i>	19
<i>Self-reported concerns</i>	21
<i>Management of time</i>	21
<i>Broadening perspectives</i>	22
<i>Mental health and life sentence prisoners</i>	24
<i>Autobiographical accounts</i>	26

Limitations of the current research base	27
Justification for further research: Exploring lived experience	29
Section 2: Research Report	
Abstract	32
Chapter 1: Introduction	
1.1 Life sentence prisoners	33
1.2 Overview of the literature base	33
1.3 Justification for further research: Exploring lived experiences	35
1.4 The current study: Ireland in focus	36
Chapter 2: Method	
2.1 Research setting and population	38
2.2 Procedures	38
2.3 Participants	42
2.4 Measures	42
2.5 Analytic approach	45
Chapter 3: Results	
3.1 Survey data	47
1. Demographic and situational information	47
2. Health and well-being	49
3. Participants' needs	52

3.2	Interview data	
	1. Reaction to conviction and sentence	57
	2. Experience of living in prison	60
	3. Managing time	63
	4. Relationships under strain	65
	5. Finding meaning: Past, present and future	71
Chapter 4: Discussion		
4.1	Overview of the study	77
4.2	Life sentence prisoners: A demographic snapshot	77
4.3	The psychology of the life sentence	79
4.4	The self-reported needs of life sentence prisoners	83
4.5	Clinical implications	87
4.6	Service implications	91
4.7	Methodological considerations	92
4.8	Directions for future research	94
	Conclusion	97
	References	98
	Appendices	

List of Tables

Table 1:	Summary of demographic data
Table 2:	Participants' subjective ratings of mental and physical health
Table 3:	GHQ-28 total and subscale scores
Table 4:	Participants' self-reported coping strategies
Table 5:	Participants' self-reported needs
Table 6:	Participants' self-reports of 'good things' about life in current prison
Table 7:	Participants' self-reports of 'bad things' about life in current prison
Table 8:	Participants' self-reports of ways in which life could be made easier
Table 9:	Summary of IPA analysis
Table 10:	Summary of participants' needs

List of Appendices

- Appendix A: Letter of approval from the Prisoner Based Research Ethics Committee
- Appendix B: Letter of approval from Trinity College Dublin Ethics Committee
- Appendix C: Information letter to participants regarding survey
- Appendix D: Consent letter for participants regarding survey
- Appendix E: Information letter to participants regarding interview
- Appendix F: Consent letter for participants regarding interview
- Appendix G: Survey
- Appendix H: Interview schedule
- Appendix I: Proposed guidelines for analysis of interview transcripts using Interpretative Phenomenological Analysis (IPA)
- Appendix J: Proposed guidelines for conducting qualitative research
- Appendix K: Table 9: Summary of IPA analysis
- Appendix L: Table 10: Summary of participants' needs

Word Count

Literature Review	8,018
Research Report	17,933
References	2,435
Total Word Count (excluding abstract and appendices)	28,386