Introduction to Capital Punishment: Current Controversies 

"Introduction to Capital Punishment: Current Controversies."Current Controversies: Capital Punishment.  Paul Connors. Detroit: Greenhaven Press, 2007. Opposing Viewpoints Resource Center. Gale. BRYAN HIGH SCHOOL. 7 July 2010 
<http://find.galegroup.com/ovrc/infomark.do?&contentSet=GSRC&type=retrieve&tabID=T001&prodId=OVRC&docId=EJ3010036169&source=gale&srcprod=OVRC&userGroupName=omah81992&version=1.0>. 

"The death penalty is popular with the American people, although long-term trends suggest support is eroding."

Americans have been debating the merits of capital punishment for four hundred years, and it still provokes many of the same questions that it did four hundred years ago. The first person to be executed in the American colonies was Captain George Kendall in 1608 in the Jamestown colony of Virginia. Kendall, an important member of the colonial governing council, was shot for being a spy for Spain. The circumstances surrounding the execution are not exactly clear, but the incident raises important questions. Is treason a morally justified reason to kill a human being? Was the punishment applied fairly for Kendall, who was suspected of being a Roman Catholic? At the time, Great Britain, a powerful Protestant nation, was anxious about the growing military might of the Catholic powers of Spain and France, both of whom were challenging English efforts to dominate the New World. 

Another key consideration: Is capital punishment an effective crime deterrent? In 1612 Virginia governor Sir Thomas Dale enacted the Divine, Moral, and Martial Laws, which, among other things, sanctioned the death penalty for stealing grapes and killing chickens. Modern-day sensibilities hold that capital punishment is too severe for such seemingly minor offenses. However, one has be mindful that in colonial times life and death often revolved around the availability of sustenance, and therefore stealing edibles could result in grave consequences. From this perspective, the Virginia death penalty statutes probably served as an effective deterrent to thievery of foodstuffs. Over the ensuing centuries, as the United States became ethnically, racially, and economically more diverse, other related considerations arose. Opponents of the death penalty contend that the grisly practice is applied unfairly against minorities, the poor, and males. Advocates counter that these segments of society commit the largest number of capital offenses. Opponents also argue that death penalty cases are far more expensive than a lifetime of imprisonment. In contrast, advocates believe that justice cannot be crudely measured in dollars and cents. 

According to the Death Penalty Information Center (DPIC), there were 15,555 persons executed in the United States and its colonial predecessors between 1608 and March 2007. Over the seventeenth, eighteenth, and nineteenth centuries, capital punishment gradually rose and peaked at almost 200 executions annually in the mid-1930s. From 1967 to 1977, there was a sharp decline in executions. This was primarily because capital punishment was suspended in 1972 by the U. S. Supreme Court in Furman v. Georgia (408 U.S. 238). In this case, the court ruled that many death penalty cases were unconstitutional on the grounds that the death penalty was cruel and unusual punishment in violation of the Eight Amendment to the U.S. Constitution. In 1976 the Supreme Court, in Gregg v. Georgia (428 U.S. 153), reauthorized the death penalty. Since this decision, the numbers of condemned inmates have steadily risen. From 1976 to the present, 1,066 people have been executed. Texas is the leader in state executions with 387, followed by Virginia (98), Georgia (39), and Pennsylvania (3). Of those executed since 1976, the DPIC reports that 57 percent (607) were white, 34 percent (363) were black, and 6 percent (72) were Hispanic. The U.S. Census Bureau's Current Population Surveys show that whites comprise 77 percent of the population, blacks 13 percent, and Hispanics 6 percent. Twelve states do not have death penalty statutes, and five others have not executed anyone since 1976. 

Today there are five legal methods of execution in the United States: hanging, lethal injection, firing squad, cyanide gas (gas chamber), and electrocution. Death by hanging was the primary mode of execution prior to the 1890s. Currently only Delaware and Washington permit it, although both employ lethal injection as an alternative method. Hanging involves weighing the inmate the day before the execution so that a practice execution using a sandbag of the same weight can be conducted. The execution occurs when a trapdoor is opened, the inmate falls through, and the inmate's neck quickly fractures. Idaho is the only state that will authorize the use of a firing squad. The state, which also permits lethal injection, allowed the firing squad as recently as 1996 at the request of the condemned individual. Typically, the hooded inmate is bound to a chair with leather straps, and the chair is surrounded with sandbags. The five-member firing squad is armed with .30 caliber rifles; one member has blank rounds. The squad fires at the inmate's heart. Death is instantaneous. 

Five states use cyanide gas, and each has lethal injection as an alternative method. Execution by cyanide gas takes place when the inmate is placed in an airtight chamber and strapped to a chair, under which is a pail of sulfuric acid. When sodium cyanide is released into the pail, a lethal chemical reaction occurs. As the inmate inhales, his or her eyes pop, the skin turns purple, and death occurs. Nebraska is the only state to use electrocution as the sole method of execution. The inmate is shaved, strapped to a chair, and a metal skullcap-shaped electrode, positioned on top of a saltwater-soaked sponge, is connected to the scalp and forehead. A thirty-second jolt of between 500 and 2000 volts is applied. The procedure is repeated until the inmate is dead. Thirty-seven states use lethal injection as a method of execution. The inmate is tied to a table, and a needle is inserted intravenously. The inmate is first injected with a sleep-inducing anesthetic, then a paralyzing agent that stops the inmate's breathing. Death occurs when a third chemical prevents the heart from beating. 

The death penalty is popular with the American people, although long-term trends suggest support is eroding. In 2005 the Gallup Poll found that 67 percent favored the death penalty. However, support is significantly lower than it was in 1994 when 80 percent favored the death penalty. When the public was asked in 2006 to choose between the death penalty or life imprisonment with no possibility of parole, 47 percent favored the death penalty and 48 percent chose life imprisonment. In contrast, in 1985, 56 percent favored the death penalty and 34 percent preferred life imprisonment. Interestingly, although support for the death penalty is diminishing, people increasingly believe that it is fairly applied. In 2006, 60 percent of those polled believed that the death penalty was applied fairly, and 35 percent believed it was applied unfairly. Five years earlier, 51 percent believed it was applied fairly, and 41 percent believed it was applied unfairly. 

With the possible exception of abortion, no other topic evokes passionate discourse like capital punishment. In the following chapters, two authors share their personal experiences with the contentious practice. Not surprisingly, each views the death penalty differently. The one who lost a loved one in a senseless murder favors retributive justice. The former prison chaplain, on the other hand, who has looked into the hearts of the condemned, believes in the spirit of relentless love and redemption. Other authors approach the topic with cooly reasoned legalistic and statistical analysis. Each viewpoint is nevertheless earnestly argued. Some contend that statistical analyses prove that capital punishment is an effective deterrent, while others maintain that these studies are fraught with technical and conceptual errors. In this volume the debate over capital punishment is framed by the following important questions: Is capital punishment ethical? Is capital punishment administered fairly? Is capital punishment an effective deterrent to crime? Should capital punishment be abolished or reformed? These are not easy questions, therefore readers are provided with no easy answers.

