
University of Dayton
eCommons

History Faculty Publications Department of History

7-31-2002

Review: Stuart Banner's 'The Death Penalty: An
American History'
William Vance Trollinger
University of Dayton, wtrollinger1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/hst_fac_pub

Part of the Christianity Commons, and the History Commons

This Book Review is brought to you for free and open access by the Department of History at eCommons. It has been accepted for inclusion in History
Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Trollinger, William Vance, "Review: Stuart Banner's 'The Death Penalty: An American History'" (2002). History Faculty Publications.
31.
https://ecommons.udayton.edu/hst_fac_pub/31

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1181?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/31?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F31&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

is a massive amount of th ological dis­
cussion her , but in Dorrien's attempt
to contextu alize and make his sto ry
relevant , the historical sometim es
overshadows the theological. The ad­
dition of Elizabeth Cady Stanton and
women's rights to the story of H nry
Ward Beecher is justi fiable, and th
discussion of the conn ction belween
19th-century feminism and racist ide­
ology in th controversy over Af1ican­
American suffrage is interesting, but it
leads us far afield from theology.

This is especially the case with the
treatment of Bushnell. "He is the per­
son in this narrative I find most repug­
nant on issues pertaining to ethnicity,
gender and cultural pohtics," Dorrien
states. Such a position is fair, but it has
its consequences . The subtleties of
Bushnell's treatment of the atonement
and other doct1inal topics ar lost in its
wake. Incle d, the narrative as a whole
takes on most of its energy when the
discussion shifts from theology to
broader political and culhiral questions.
It may be a comment on the later histo­
ry of American th eological liberalism
that at key places politics and not theol­
ogy is this book's governing passion.

These caveats asid , this is a solid
work of great scope. The Making of
Am erican Liberal Theology success­
fully presents the story of the emer­
gence of American liberalism to a new
generation of readers, and will ulti­
mately conn ct this 19th-century
story to th gr at themes of the 20th
century.

The Death Penalty: An American
History.

By Stuart Banne1~ Harvard Uni­
versity Press, 385 pp., $29.95.

0
UR HOTTEST, most divisive
cultural arguments are often
condu cted wi thout any
awareness of historical con­

text, as the debates over abortion and
capital punishment attest. But it does
not have to be this way. Historians
Linda Gordon and, most recently,
Leslie R agan have written excellent
works on the history of abortion in the
United States. And Stuart Banner has
now given us a history of the death
penalty.

In this dispassionate but chillingly
detailed survey of capital punishment,
Banner, professor of law at St. Louis's
Washington University, documents
and explains the dramatic "changes in
the argum ents pro and con, in the
crimes punished with death, in execu­
tion methods and rituals .. . [and] in
the way Americans have understood
and experienced the death penalty."

Since there were no prisons in colo­
nial America, Banner observes, the
death penalty served as "the standard
punishment for a wide range of seri­
ous crime," including murder, rape,
theft, arson and counterfeiting. Gen­
erally this meant public hanging, a rit­
ualized spectacle that often involved
sermons and confessions. But while
capital punishment was the norm,
there were deviations . These included
"symbolic" executions, such as mock
hangings and dramatic reprieves at
the gallows, as well as "intensified" ex­
ecutions-e.g., burning at the stake,
dismemberment and public display of
th e corpse . Such punishments were
reserved for particularly threatening
offenders like the pirate Joseph An­
drews, whose body was hung high in
an iron cage on an island just outside
New York City, "a Spectacle to deter
all Persons from the like Felonies for
the Future."

Banner emphasizes that in colonial
America executions were public af­
fairs , conducted by the community for
the deterrent beneflt. But in the 19th
century a growing squeamishness
about hangings and the sort of crowds
th ey attracted prompted states to
begin moving executions behind jail
walls, a process compl ted in the
North by 1860 and in much of the
South by 1900.

Over the next few decades the pub­
lic was furth er removed from the
killing process, as the "search fo r a
clean, clinical, undisturbing method
of execution" led to the electric chair
and the gas chamber. Now executions
were held indoors before a few select
witnesses, and were administered not
by local officials but by specialists in
t chnological killing. Mississippi's

Reviewed by William Vance Trollinger
Jr., associate professor of history at the
University of Dayton.

37

A nnouncing the culmination of the
ONEANOTHERING series.

"The best book(s)
on church groups
I have ever seen!"
- Alan Loy McGi11nis

N ew!

One Anothering, Vo~ ::.~
Biblical Building Blocks
for Small Groups
0-931055-n-3. $12.95

One Anothering, Vol 2 :
Building Spiritual Community
in Small Groups
1-88091J-35·6, $12.95

One Anothering, Vol 3:
Creating Significant Spiritual
Community
!·880913-56·9, $12.95

BY RICHARD(. MEYER

In this unique series for small
groups, Presbyterian pastor Dick
Meyer focuses on the "one another"
statements written to the early
C hristian church as building blocks
for relationships. Each chapter
includes a study for group members
to read, a meeting format to follow,
and tips for small group process.
Excellent for new small groups or as
a "refresher course" for existing
groups.

''If you are looking to turn your church
into a community, I know of no better
place to get started "-Lyman Coleman,
Founder and President, Serendipity House

iijj Available from your

II favorite bookseller
or from lnnisfree
Press 1-800-367-5872

p /' e 5 S, 111 C.

C II HI ST I AN C E NT U H Y July 31-August 13, 2002

Jimmy Thompson, for example, trav­
eled from execution to execution with
the state's only electric chair in the
back of his pickup truck. His expertise
included the notion that "rapists need­
ed more voltage than murderers be­
cause of their greater strength and
sexual drive."

In the book's final section Banner
discusses the dramatic decline in exe­
cutions in the U.S. between 1880 and
1975; the 1972 Supreme Court deci­
sion (Furman v. Georgia) that invali­
dated all state capital punishment
statutes; and, the 1976 court decision
(Gregg v. Georgia) that established
that capital punishment is constitu­
tional if procedures guiding and limit­
ing jury discretion are in place.

But as Banner observes in a chapter
infelicitously titled "Resurrection"­
referring to the dramatic resurgence
of death sentences after 1976-the ef­
fort to rationalize sentencing has re­
sulted in a terribly expensive but
nonetheless haphazard capital punish­
ment system: "Being executed [is]
still, as Justice Stewart had put it in
Furman, like being struck by light­
ning." Particularly liable to lightning
stiikes are poor soutl1ern black people

Embracing Accountability:
Avoiding Ecclesiastical

Enrons

' ~ ~ December 4-6 2002
\(~ Marco Island, F'lorida

You are invited ... to explore
with other pastors, lay leaders,

theological educators, and
stewardship staff the compelling
relationship between stewardship
and accountability in the church

and the world.

• Cha~lenging Plenary Sessions
• B1bhcal Reflection
• In-Depth Peer Group

Discussions
• Marketplace Exhibits

Mark your calendars now- the
early bird registration deadline is
Oct.4!

For more information contact the
Ecumenical Stewardship Center
stewardshi pcenter@ameri tech. net

www.stewardshipresources.org
(800) 835-5671

convicted of murdering a white per­
son.

Since Death Penalty is a very broad
survey, it is not surprising that there
are some gaps. Ther are few refer­
ences to religion and virtually no dis­
cussions of how religious groups have
responded to and shap d public opin­
ion regarding the death penalty. ev­
ertheless, Banner has produced a sig­
nificant piece of scholarship . While
his book will not prompt partisans to
abandon their commitm nts, there is
now no excuse for engaging in the cap­
ital-punishment debate in historical
ignorance.

Godtalk: Travels in Spiritual
America.

By Brad Gooch. Knopf, 388pp.,
$25.00.

T
WO PROVO ATIVE insights
surface in novelist and En­
glish professor Brad Gooch's
introduction to Godtalk. Th

~irst is that the spiritual quest in Amer­
ica has become less superficial and
"more sophisticated, more global and
more interested in tradition." Borders
are opening like never before between
t~e. world's cultures and religious tra­
d1t10ns. A kind of free-trade agree­
ment about rituals and practices is oc­
curring, especially among tl1e young.

The second is that "New Age" is be­
coming an obsolete term for the
ple~1ora of spiritual xpressions 01igi­
nati~g outside mainstream Judeo­
Chnstian religion. Even self-help
book~ are ev~lving as a genre of popu­
lar wisdom literature "caught some­
where between memoir, common
sense and sermon." Readers could
convincingly argue that the book's
subsequent chapters are com ly but
less than substantive elaborations of
these insights bas d on the author's
extensive, eclectic experience.

This book is quite different from the
empirical assessment made in Rob rt C.
Fuller's Spiritual but Not Religious. In
contrast to Fuller's integrated evalua­
tion, Gooch offers five unrelated snap-

Reviewed by Wayne A. Holst, a writer
who has taught religion and culture at
the University of Calgary.

CH HI ST I AN CE NTU HY July 31-August 13, 2002 38

shots of mod rn spirih1al currents
whose impact and fallout will be felt
within and b yond mainsb· am r hgion.

He inv stigates modern spiritual­
ism (The Urantia Book); the pop sci-

nce, psychology and Hinduism of
feel-good entrepr neur Deepak
Chopra and other synth sizers of
Ea tern and Western science and spir­
ituality; Trappist monasticism, esp -
cially the communities made famous
by Thomas Merton; the homosexual
church movement; and th American­
ization of Islam.

Gooch could probably have deliv­
ered his m ssage in less than half th
space tak n by th book. verth -
less, he writes engagingly and with lit­
erary panach . Am rica's r ligious
landscap is indeed mutating, a
Gooch argues. But American spi1itu­
ality has always be n in a state of trans­
formation, and the more things are in
flux, th more they tend to r main th
same.

Business of the Heart: Religion
and Emotion in the Nineteenth
Century.

By John Corrigan. University of
California Press, 407 pp., $40.00.

I
THIS delightful look at Am Ii­

cans' penchant for public dis­
plays of rehgious emotion, John
Corrigan proposes that Ameri­

can revivalism help d turn emotion
into a commodity. Emotion is, after all,
our inn rmost possession. Cultur 's
role is to provide strategi s for control­
ling, conserving and surrende1ing this
poss ssion in ways tl1at se1ve both our
own and society's inter sts.

Ninet enth-cen tury revivals con­
structed patterns for tl1 proper trans­
action of emotion. They taught mid­
dle-class Protestants how b st to trad
this commodity with on anoth r and
with God. Corrigan op ns his book
with a quote from Karl Marx's Capital:
"A commodity app ars at first sight a
very trivial thing, and easily under­
stood. Its analysis shows that it i , in
reality, a v ry que r thing, abounding
in metaphysical subtleties and th eo­
logical nic ties."

Corrigan focuses on th e r ligious
revival th at unfolded among whit ,

	University of Dayton
	eCommons
	7-31-2002

	Review: Stuart Banner's 'The Death Penalty: An American History'
	William Vance Trollinger
	eCommons Citation

	tmp.1445961771.pdf.uFrr_

