JS104

Chapter 2: The Early History of Correctional Thought and Practice

Chapter Objectives:

1.
The major forms of punishment from the Middle Ages to the American Revolution

2.
The Age of Reason, and how it affected corrections

3.
The contribution of Jeremy Bentham and utilitarianism

4.
The work of John Howard and how it influenced correctional reform

5.
The contribution of Cesare Beccaria and the Classical School

I.
From the Middle Ages to the American Revolution


-
Hammurabic Code created by the King of Babylon in 1750 B.C.


-
1200’s – European Middle Ages – legal sanction appeared

· lex talionis – “law of retaliation”

· secular law

· wergild
· benefit of clergy


A.
Gallery slavery


1.
Queen Elizabeth I – the galleys were considered more merciful than ordinary civil


punishments, even though the oarsmen might remain in chains for life


B.
Imprisonment


1.
Jails


a.
Jail conditions


2.
House of Corrections


a.
“workhouse”


b.
Bridewell Palace (1553) – Bishop Nicolas Ridley


C.
Transportation


1.
Hulks


D.
Corporal Punishment and Death


1.
Whipping, mutilation, and branding


2.
Torture was used in the name of retribution, deterrence, the sovereignty of the authorities,


and the public good

II.
On the Eve of Reform


A.
Social and economic factors reshaped the penal sanctions, particularly concerning labor


B.
Other important influences stemmed from altered political relationships and changes in the power of the church and the organization of secular authority

III.
The Age of Reason and Correctional Reform

A.
The Enlightenment (The Age of Reason)


1.
Liberalism, rationality, equality, and individualism dominated social and political thinking


B.
Cesare Beccaria and the Classical School


C.
Jeremy Bentham and the “Hedonic Calculus”


1.
Utilitarianism


D.
John Howard and the Birth of the Penitentiary


1.
The State of the Prisons in England and Wales


2.
The Penitentiary Act of 1779


a.
secure and sanitary structure


b.
systematic inspection


c.
abolition of fees


d.
a reformatory regimen

Key Terms

lex talionis


wergild
benefit of clergy


secular law

galley slavery


jail

transportation


imprisonment

corporal punishment


penitentiary

penology


Hammurabic Code

house of corrections


The Enlightenment

Hedonistic Calculus


hulks

utilitarianism


Panoptican

Penitentiary Act of 1779

John Howard

Cesare Beccaria


Jeremy Bentham

Classical School

Hagemann - Spring 2005

