DEATH PENALTY THOUGHTS (4/08)

Let me start by acknowledging a serious reason for advocating capital punishment: justice is an important value, and some actions are so evil and destructive that it is acceptable to deprive a person of freedom and even perhaps life. It is morally plausible to argue that taking another’s life can mean that you forfeit the right to your own.

However, one can argue against this religiously: “thou shalt not kill,” and love, mercy, and reconciliation are more virtuous than vengeance. Killing someone does not well show killing is wrong; do we rape rapists? One can also emphasize some more practical arguments against it, leading to the conclusion that capital punishment is both immoral and unjust. Here are a number of reasons:

1) it might be (and has been) used in error, as has been shown by the increasing number of conviction reversals due to DNA evidence. The death penalty is irreversible; the innocent person cannot be brought back to life.

2) it is a lottery. Approximately one of 100 convicted of murder are sentenced to death. It is inflicted disproportionately on the poor and minorities, and on those who kill whites. Those who can pay for quality representation almost never get the death penalty. The best predictors of conviction of capital murder are the economic and racial status of the criminal. One might also note that geography is important factor: the south generally and Texas and Florida specifically are the leading killer states.

3) there is no conclusive evidence that capital punishment reduces violent crime. In fact, death penalty states usually have higher murder rates than otherwise similar non-death penalty states.

4) It is much more expensive to sentence a person to death than to life imprisonment due to the extent the legal system is involved in a capital case and its aftermath. Life imprisonment without parole is much cheaper than execution with all the appeals ($1-2 million vs. $2-4 million). That money could be directed to crime prevention.

5) time spent on death row can be seen as cruel and unusual punishment. The average stay on death row is over ten years. The delay and capriciousness of the appeals and retrial procedures indicate the unjust application of the death penalty.

6) In recent years, laws against killing the mentally retarded or juvenile murderers have passed, but the psychologically impaired are still sentenced to death. In most cases, those who kill were themselves abused or abandoned, and/or have some psychological disability. Emotional trauma due to sexual abuse or family violence should mitigate full accountability.

7) The United States is subject to much international criticism for killing prisoners. We are the only Western industrial nation to still use the death penalty. We are bedfellows with China and Iran.

8) While it is fair to say that anti-death penalty publicity humanizes those being put to death, and the killers didn’t humanize their victims. But this argument makes us like the killers--dehumanizers.

I am sure there are other arguments. But even if only one of these bears weight for you, please rethink your support of the death penalty.

