
Journal of Criminal Law and Criminology
Volume 54
Issue 3 September Article 4

Fall 1963

Pioneers in Criminology: Edward Livingston
(1764-1836)
Joseph C. Mouledous

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Joseph C. Mouledous, Pioneers in Criminology: Edward Livingston (1764-1836), 54 J. Crim. L. Criminology & Police Sci. 288
(1963)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss3/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

PIONEERS IN CRIMINOLOGY: EDWARD LIVINGSTON (1764-1836)*

JOSEPH C. MOULEDOUS

The author is a graduate student in the Department of Sociology of the University of Kentucky.
He has previously served as a Classification Officer at the Louisiana State Penitentiary, as well as
Assistant Director of Probation and Parole for the State of Louisiana.

Observing that criminological literature has largely neglected and sometimes misinterpreted the
work of Edward Livingston, Mr. Mouledous in this article reviews the contributions of Livingston to
both nineteenth and twentieth century criminology. The author views Livingston as a product of the
Enlightenment, but one who reached a degree of sophistication in his views on criminology and penol-
ogy surprising for his time. Mr. Mouledous presents both an exposition of Livingston's theories and
an evaluation of their present day applicability.-EDIToR.

In the literature of criminology, such names as
Cesare Beccaria (1738-1794), Jeremy Bentham
(1748-1832), Alexander Maconochie (1787-1860),
V. John Haviland (1792-1852), Cesare Lombroso
(1835-1909), Gabriel Tarde (1843-1904), Raffaele
Garofalo (1852-1934), and Enrico Ferri (1856-
1929)' are familiar. In contrast, Edward Livingston
(1764-1836) has been largely ignored or misrepre-
sented. Called by William Tallack America's
greatest penologist, - and considered the first legal
genius of modern times by Sir Henry Maine,3 this
son of parents who participated in the American
Revolution grew up to write a system of criminal
jurisprudence for the State of Louisiana and subse-
quently served as Secretary of State and Minister
to France under Andrew Jackson.4

The exclusion of Livingston from most con-
temporary criminological literature gains interest
when we understand that he is neither an obscure
nor an insignificant figure in the history of Ameri-
can criminal jurisprudence. From the beginning he
received widespread recognition. In addition to

* This paper is a chapter from the writer's unpub-
lished master's thesis, Sociological Perspectives on a
Prison Social System (Louisiana State University,
1962).

1 MANNHEIM (ed.), PIONEERS IN CRIMNOLOGY
(1960). This volume contains articles on 17 pioneers;
Edward Livingston is not included.

2TALLACK, PENOLOGICAL AND PREVENTIVE PRIN-
cIPLES 117 (London: 1889).

' This phrase is attributed to Sir Henry Maine. See
HUNT, LIFE OF EDWARD LIVINGsToN 278 n. 31 (1864).
Also, Franklin, Concerning the Historical Importance
of Edward Livingston, 11 Tu.. L. REv. 212 (1937);
TEETERS & SHEARER, THE PRISON AT PHILADELPHIA:
CHERRY HILL 24 (1957).

4 HATCHER, EDWARD LIVINGSTON: JEFFERSONIAN
REPUBLICAN AND JACKSONIAN DEmOcRAT (1940).
Also Hall, Edward Livingston and his Louisiana Penal
Code, 22 A.B.A.J. 191 (1936).

Sir Henry Maine and William Tallack, such con-
temporaries as Thomas Jefferson, 5 DeBeaumont
and DeToqueville6 recognized his abilities and
praised his production. Throughout the years
scholars have maintained an interest in him.
Carleton Hunt7 and Eugene Smith published
articles on him at the turn of the century; Charles
and Mary Beard9 made favorable reference to him
in the 1920's. Finally the height of academic and
professional interest was shown in 1936 when an
Edward Livingston Centennial was held in New
Orleans, October 27-30, 1936, featuring lectures
by Dean Roscoe Pound, and a series of articles
were published in honor of Livingston in the
Tula= Law Review1° and other journals." Yet in
spite of this widespread interest and extensive
literature, a review of contemporary works in the
field of criminology and penology shows that only
two studies make reference to him. In the earlier
study he is correctly judged as an opposer of the
death penalty, a supporter of solitary confinement
without flogging or other forms of brutality, an

5 TEETERS & SHEARER, op. cit. supra note 3, at 25.
6 DEBEAUMONT & DETOQUEVILLE, ON THE PENI-

TENTIARY SYSTEM IN E UNITED STATES AND ITS
APPLICATION IN FRANCE p. xii (1833).

7 Hunt, Life and Services of Edward Livingston,
12 Am. LAWYER 154 (1904). Also, Hunt, Edward
Livingston and the Law of Louisiana, 7 LAW NoTEs 88
(1903).

8 Eugene Smith, Edward Livingston and His Crimni-
nal Code, 39 J. SOcIAL SCIENCE 27-28 (1901). Also,
Smith, Edward Livingston and the Louisiana Codes,
2 CoLUM. L. REV. 24 (1902).

9 CHARLES & MARY BEARD, THE RISE op AmmxR-
ICAN CIVILIZATION 561 (1949).

10 See, e.g., Brosman, Edward Livingston and Spousal
Testimony in Louisiana, 11 TUL. L. REv. 243 (1937);
Franklin, supra note 3; Harris, The Edward Livingston
Centennial, 11 Tu.. L. REv. 1 (1936).

11 E.g., Hall, supra note 4.

PIONEERS IN CRIMINOLOGY: EDWARD LIVINGSTON

advocate of productive work for due pay for prison
inmates, and a supporter of separating those im-
prisoned before trial from those already found
guilty.'2 In the later study, he is simply and mis-
takenly referred to as a follower of the phrenologist
Combe."

Livingston deserves greater recognition and un-
derstanding on the part of criminologists. His
influence on the origin and early development of
the penitentiary system in Louisiana suggests it,
and the quality of his ideas, considering his place
in history, requires it.

Historically Livingston's life span most closely
coincided with Cesare Beccaria and Jeremy
Bentham. Beccaria was a much admired intellec-
tual progenitor. Bentham was a contemporary
and the two engaged in correspondence.

As would be expected, Livingston has been
compared with these thinkers. Jerome Hall has
correctly noted that in Livingston's writings there
is a shift from Beccaria's reliance on abstract
principles and a marked tendency to use empirical
methods. 14 Eugene Smith 5 and later Paul Bros-
man16 have acknowledged that while Livingston
was indebted to Jeremy Bentham, he reached a
broader and higher plane of thought. The impor-
tance of these comparisons is not that they show
Livingston's intellectual debts but that they bring
us, through Livingston, to the heart of an issue
of the Enlightenment which is very much alive
today; namely, the respective merits of the "ra-
tional" and "positive" orientations.

It is generally agreed that Beccaria is a member
of the "Classical" school of penology. Even Mann-
heim, who questions the validity of classifying
thinkers into schools, places Beccaria-but only
Beccaria-in the Classical school.'7 Bentham on
the other hand has received contradictory treat-
ment. Clarence Ray Jeffery combines Bentham
with Beccaria to construct the Classical school, 8

12TEETERS & SHEARER, op. cit. supra note 3, at
24-25.

13 KORN & MCCORKLE, CRIMINOLOGY AND PENOL-
OGY 213 (1949).

14 Hall, supra note 4, at 195.
15 Smith, Edward Livingston and the Louisiana Codes,

supra note 8, at 35.
16 Brosman, supra note 10, at 256.
17 MANNHm, op. cit. supra note 1, at 8, states:

"In the over-simplified terminology of the Schools we
might say our volume shows the progress from the
Classical School of Beccaria to the Positivist School
of Lombroso and Ferri and from there to the Socio-
logical School of Tarde and Durkheim."

1I Jeffery, Pioneers in Criminology: The Historical
Development of Criminology, 50 J. CRsm. L., C. &
P.S. 3-4 (1959).

while Mannheim places Bentham in the Positivist
school of Lombroso and Ferri. The disagreement
indicates more than a misinterpretation of either
Beccaria or Bentham or of the composition of
the Classical and Positive schools; it reveals the
construction of a false dichotomy between con-
sistent ideas.

It is axiomatic that these writers were in the
main tradition of the Enlightenment. Beccaria's
indebtedness to the French philosophers, especially
Montesquieu and Rousseau, is so great that his
book has often been claimed as their spiritual
property.19 Bentham in turn admits a direct debt
to Beccaria, for one, in the development of his
principle of utility; "Before it was mine," he wrote,
"it was M. Beccaria's."'2o As inheritors of the En-
lightenment, Beccaria and Bentham expressed,
respectively the two main spirits of that age: the
"rational" and the "positive" spirits. And while it
is correct to state that each placed greater em-
phasis on one, it is incorrect to imply-by the
separation of these spirits into "schools"--that
the mind of the Enlightenment ever considered
these two "spirits" in conflict. In fact, as Cassirer
points out, a major goal of the Enlightenment was
to create a systhesis of the two "spirits." "One
should not seek order, law, and reason as a rule
that may be grasped and expressed prior to the
phenomena, as there a priori; one should rather
discover such regularity in the phenomena them-
selves, as the form of their immanent connection."' '

Thus universals remain the proper goal of inquiry,
but a significant methodological shift has occurred
in that a priori universals have changed into uni-
versals grounded in human experience."

The writers who compose the movement referred
to as "The American Enlightenment ' ' also in-
herited this synthesis of the "rational" and "posi-
tive" spirits and expressed them in their writings.
Jefferson-as a single example-believed that
every man was born with a moral sense or instinct.
This instinct did not provide men with immediate
or intuitive knowledge of good or evil, rather it
allowed men to judge acts correctly in relation to

19 MANNHEim, op. cit. supra note 1, at 5. See also
Monachesi, Cesare Beccaria, in MANNnxmI, at 39.

20 BAUMGARDT, BENTHAM AND THE ETmcs OF

TODAY 37 (1952).
21 CASSIRER, THE PHLOSOPHY OF THE ENLIGHTEN-

mENT 8-9 (1951).
22 Id. ch. 5.
23Including, for example, Benjamin Franklin,

Thomas Jefferson, Thomas Paine, and Benjamin
Rush. See BLAU, MAN AND MOvEMENTs IN AMERICAN
PHmosoPRY (1952).

JOSEPH C. MOULEDOUS

the specific conditions of the environment. "Men,"
he wrote, "living in different countries under differ-
ent circumstances, different habits and regimens
may have different utilities; the same act, there-
fore, may be useful, and consequently virtuous in
one country which is injurious and vicious in
another differently circumstanced."' Obviously the
underlying assumption is that man is inherently
reasonable and basically good. Defects in human
beings, evils and perversions, are capable of being
corrected through education and the use of rea-
son. Yet in its specific expressions virtue can vary,
can be determined by the conditions of its environ-
ment.

2 5

Edward Livingston is a direct descendant of the
great movements of European and American En-
lightenment. Within the confines of his immediate
family, he came into contact with those ideas of
social contract and the rights of man that played
such an important part in developing the Ameri-
can Revolution. His grandfather was an extreme
advocate of an American Revolution and predicted
that it would occur within the grandchildren's life-
time n

.
2 Edward's brother, Robert Livingston,

served with Jefferson, Franklin, Sherman, and
Adams as the committee selected by Congress to
prepare the Declaration of Independence.n Later,
in 1782, Robert Livingston along with George
Washington and Robert Morris arranged for
Thomas Paine to "receive a salary of eight hundred
dollars a year, no trivial sum in those days, to
write in the cause of liberty."' 8

From the European movement of the Enlighten-
ment, Edward Livingston acknowledged, in addi-
tion to Beccaria2 9 and Bentham,30 intellectual
debts to Francis Bacon,3 the encyclopaedists
Voltaire,3s Condorcet,n3 and Diderot.N He un-
doubtedly was familiar with Edmund Burke,
Thomas Hobbes, Grotius, Rousseau, and others,
but the quality and extent of their influence is
difficult to determine, mainly because Livingston's
ideas are expressed in a single work, which was

2
4 Id. at 48.

25 Id. at 48-49.
26 HUNT, op. cit. supra note 3, at 20-21.
27 Id. at 20.
28 BIAU, op. cit. supra note 23, at 55.
29 1 LIVINGSTON, THx CosirLnTE WoRKs op ED-

WARD LIVINGSTON ON CRUI NAL JURISPRUDENcE 31
(1873).
30 Id. at 155.
31 Id. at 116.

2Ibid.

33 Id. at 207.
4Id. at 116.

commissioned. 35 Furthermore, at its completion
the original draft of this work, along with most of
his notes, was destroyed in a fire, and Livingston
was required to rewrite his entire work, mainly
from memory and a few remaining notes.36

Within the limitations of this single work Living-
ston articulates a theory of man and society which,
in spite of obvious identities with prevailing En-
lightenment theories, shows a degree of sophistica-
tion and awareness not expressed in criminological
literature until Durkheim and Tarde, in the 1880's,
published attacks on the Lombrosian theory. a7

Livingston, first, rejects all prevailing theories of
"social contract." He does not accept the Hob-
besian state of nature composed of selfish men
continually warring with one another.Ns Similarly
he rejects the peaceful state of nature theory as ex-
pressed by Grotius (1583-1645), Locke (1632-
1704), and subsequently drawn in idyllic terms by
Rousseau (1712-1778). Livingston considers the
argument meaningless. Man, he argues, has always
lived in a state of society. Societies are found
wherever men are found and must have come into
existence as soon as the number of the species was
sufficiently multiplied to produce them.39 Thus
society is a natural and inevitable product of
human existence. And, logically, the main func-
tion of society is the preservation of the life of its
members. 40 This is in no way an original statement.
The similar doctrine of inalienable rights was a
major theme of the French philosophers of the En-

35 Acts of the General Assembly of Louisiana, Febru-
ary 10, 1820, and March 21, 1822, authorized a code
of criminal law for Louisiana. See 1 LIVINGSTON,
op. cit. supra note 29, at 1-4. There was strong oppo-
sition to Livingston's proposals, and his codes were
never enacted. Subsequently, Livingston's work was
published in two volumes, the first composed of intro-
ductory remarks to the codes, and the second con-
taining Livingston's proposed codes. It is to these
volumes that this article has reference.

36 HATCHER, op. cit. supra note 4, at 263.
37 Vine, Gabriel Tarde, in MA mHEhi, op. cit. supra

note 1, at 228; Lunden, Emile Durkheitn, in MANN-
xmi, at 301.

as On this point, Livingston takes an important step
away from Beccaria. Beccaria's entire system is predi-
cated on the Hobbesian theory of social contract. To
Beccaria crime is a result of man's inherent nature,
which is self-seeking and which therefore leads him
into conflict with society. Punishment functions to
control this self-seeking nature and thereby to pre-
serve society. See Monachesi, supra note 19, at 36-50.

39 1 LIVINGSTON, op. cit. supra note 29, at 192-93.
While Livingston, because of other interests, failed to
make the next logical step from this premise, he has
still brought us to the threshold; namely, that societies
will vary according to the size of their populations.40 Id. at 533.

[Vol. 54

PIONEERS IN CRIMINOLOGY: EDWARD LIVINGSTON

lightenment.A And as Cassirer points out, John
Locke's theory of social contract held that:

"All such contractual ties are rather preceded
by original ties which can neither be created by
a contract nor entirely annulled by it. There
are natural rights of man which existed before
all foundations of social and political organiza-
tion; and in view of these the real function and
purpose of the state consists in admitting such
rights into its order and in preserving and guar-
anteeing them thereby. Locke counts the right
of personal freedom and the right of property
among these fundamental rights."4
But in Livingston we find a more extreme posi-

tion, for Livingston, completely unhindered by the
contract theory, is free virtually to drop the theme
of preservation and right of property and focus on
the preservation and rights of man. This position is
unquestionably consistent with the more "radical"
American Enlightenment. As Thomas Jefferson
wrote, "The freedom and happiness of man are the
sole objects of all legitimate governments. And God
forbid that we should ever be twenty years without
a revolution." 4' In Livingston the theme of human
rights and the preservation of life becomes a thread
that unites such uncommon items as his opposi-
tion to the death penalty and his insistence that
society is responsible for its beggars, paupers,
vagrants, and criminals.

If Livingston sees man as potentially reasonable
and inherently good and virtuous, how then does
he explain the not infrequent acts of evil? That
some men differ from the majority so significantly
as to comprise a different class of being-the view
of Lombroso, to whom criminals were of atavistic
or degenerative origin-is completely excluded by
Livingston's acceptance of Hobbes' theory of
human equality.4' To Livingston, criminals-no
matter how depraved and degraded-are still
men, men capable (in our modern terms) of re-
habilitation to the point of successful function in
society. Livingston writes that the "error... lies
in considering them as being of a nature so inferior

41 CASSIRER, op. cit. supra note 21, at 250.
4 Id. at 249-50.
4

1 BLAU, op. cit. supra note 23, at 49.
41 Hobbes wrote: "Nature hath made men so equal

in the faculties of the body and mind; as that though
there be found one man sometimes manifestly stronger
in body, or of quicker mind than another; yet when
all is reckoned together, the difference between man,
and man, is not so considerable, as that one man can
thereupon claim to himself any benefit, to which
another may not pretend." HOBBES, LEviAxrAN 80
(Oakesbott ed., Oxford 1946).

as to be incapable of elevation, and so bad as to
make any amelioration impossible."

4'

Rejecting the theory that defective humans are
the source of criminality, Livingston turns his
attention to the existing legal system. Again in the
spirit of Voltaire and Diderot, he blames much
criminal conduct upon inhuman laws, and upon
the jurist who would make use of such laws for
his own ends.4 6 To Livingston laws generally have
been oppressive and have supported "class" in-
terests. He writes: "Everywhere, with but few
exceptions, the interest of the many has, from
the earliest ages, been sacrificed to the power of the
few. Everywhere penal laws have been formed to
support this power."" Livingston is especially
bitter about the role law has played under the
English common-law system. The English had
"seen their fellow subjects hanged for constructive
felonies; quartered for constructive treasons; and
roasted alive for constructive heresies. '"4'

From this criticism of legal systems Livingston
moves to an analysis of criminal behavior as be-
havior learned by the individual during maturation
from a defective family environment and through
association. Here Livingston steps right out of
nineteenth century criminological thinking directly
into a main tenet of twentieth century crimino-
logical theory; namely, that crime is normal
learned behavior.4' Beccaria, tied to his Hobbesian
social contract theory, couldn't approach it.
Bentham, it is said, flirted continuously with the
idea, but never really came to grips with it.' How-
ever, Lombroso, it is argued, 5 expressed the germ
of the normal learned behavior theory in defining
his third category of "occasional criminals," which
he called "habitual criminals"; these criminals, he
maintained, were the product of defective educa-
tion and training, which evoked primitive tend-

41 1 LIVINGSTON, op. cit. supra note 29, at 563.46 Id. at 115-18.
47 Id. at 528-35. This statement and others lead

Mitchell Franklin to view Livingston as anticipating
Marx. He states: "Edward Livingston's ideological
conceptions are definitely historical conceptions
reflecting the bourgeois social bases that then existed.
Livingston, however, represented the material con-
ditions of several advanced liberal countries, in such a
way that he was enabled to create an ideology different
from any that actually prevailed; and perhaps he
almost reached the threshold of socialism." Franklin,
supra note 3, at 172.

48 1 LnVqNGSTON, op. cit. supra note 29, at 13.
" VoLD, THEORETIcAL CR IOLOGY (1958).
0 Geis, Jeremy Bentham, in MANHImHI, op. cit.

supra note 1, at 57.
51 Wolfgang, Cesare Lomlbroso, in MANNa I~,

op. cit. supra note 1, at 189.

JOSEPH1 C. MOULEDOUS

encies. They were, he observed, drawn into crime
mainly through associations.

Livingston quite clearly states the main ideas of
the "crime as normal learned behavior" theory,
arguing that deviant behavior among children is
produced by defective rearing in which the child is
improperly taught. He writes:

"The moral sense is, in childhood, produced
by instruction only, and the force of example,
and that with the children who are generally the
objects of criminal procedure, instruction has
either been totally wanting, or both that and
example have been of a nature to pervert, not
form, a sense of right.... Either they have
parents who entirely neglect the task, or abuse
the power given to them by nature, and con-
firmed by the laws of society.' ' 52

These children, devoid of true family relations "are
thrown friendless and unprotected into the most
contaminating associations, where morality, re-
ligion and temperance are spoken of only to be
derided, and the restraints of law are studied only
to be evaded."- Thus a defective environment dur-
ing the formative period combined with subsequent
associations whose standards of behavior differ
grossly from those of society are the natural condi-
tions that breed criminal behavior.

In considering the conditions underlying adult
criminal behavior, Livingston develops the impor-
tant social dimension of the "dispossessed"; these
are the unemployed, the paupers, the mendicants,
the idle in general. Mitchell Franklin claims that
"from the relatively advanced methods of produc-
tion in England and America he [Livingston]
found the free working class and other dispossessed
groups, and thus discovered unemployment."5

The motives for criminal behavior for this class
need not have originated in the defective environ-

52 1 LiviNosTON, op. cit. supra note 29, at 572.
51 Id. at 573. Here Livingston's emphasis on asso-

ciation clearly antedates the focus that led to Suther-
land's formulation of the "differential association"
theory. Livingston's views that human character is
formed in early childhood mainly by the conditions
of the environment were antedated by the writings of
Robert Owen. Owen's experiences as an owner-manager
of a Scottish textile mill allowed him to become in-
timately acquainted with the effects of a brutalizing
factory environment on children. In 1813 he published
A New View of Society, in which he argued that the
antisocial child behaves as he does due to physical
hardships and emotional disturbances. Owen's posi-
tion was that these delinquents had to be helped, not
punished; society owes that obligation to itself as well
as the individual. See BRONOwSKI & MAZUSH, THE
W -sTERN INTELLEcTuAL TRADITIoN 450-71 (1960).

m Franklin, supra note 3, at 173.

ment of the formation period, but arise out of the
wants and needs created by a defective adult
social environment. Livingston unequivocally
states that such conditions as idleness, unemploy-
ment, pauperism, etc., create needs which send the
greatest numbers to our prisons.55

Of even greater interest than his analysis of
causation is Livingston's refusal to leave his
analysis at that level. He recognized that explana-
tions of motives of criminal behavior do not tell
how the methods of criminal behavior are ac-
quired, and he knew that such methods are
normally learned through association with the
criminally sophisticated. Hatcher states that in
Livingston's view, "the criminal ranks drew their
recruits from those who were unable to secure em-
ployment or who were able to work but refused to
do so." 56 The following is an example of Living-
ston's observations in this regard:

"The Bridewell of a large city is the place in
which those representatives of human nature, in
its most degraded shape, are assembled; brought
into close contact, so that no art of fraud, no
means of depreciation, no shifts to avoid detec-
tion, known to one, may be hid from the other;
where those who have escaped received the
applause due to their dexterity, and he who has
suffered, glories in the consistence with which he
has endured his punishment, and resisted the
attempts to reform him. Here, he who can com-
mit the oldest crime the newest sort of way, is
hailed as a genius of superior order, and having
no interest to secure the exclusive use of the dis-
covery he freely imparts it to his less instructed
companions." 7
An immediate impression gained from Living-

ston's observation on the Bridewell is of its em-
pirical quality. This "positivist spirit" runs as a
recognizable theme throughout his study. Jerome
Hall notes that in collecting notes and preparing
his study Livingston sent out circular letters or
questionnaires, developed statistical tables, and
constructed "partial mortality tables showing the
number of persons committed for trial, tried, con-
victed, discharged or acquitted." ' s Also, "he pro-
posed to engage in field work by devoting a few
months of the summer to a personal examination
of the different institutions of the kind (penal) in

1 1 LIVINGSTON, op. cit. supra note 29, at 528.56 HATCHER, op. cit. supra note 4, at 277. See also
1 LIvNOsTON, op. cit. supra note 29, at 528-40.

5 1 LIvIiNGSTON, op. cit. supra note 29, at 538.
58 Hall, supra note 4, at 195.

[Vol. 54

PIONEERS IN CRIMINOLOGY: EDWARD LIVINGSTON

the Atlantic states." 59 Furthermore, he made use
of case history materials, of which the following
are examples:

"D.B.L. Aged fifteen years, born in New York,
committed from the police on suspicion of having
stolen a shawl. He was brought up in the vicinity
of Bancker Street, and for some months played
the tambourine in those receptacles of vice and
misery, the dancing-houses of Corlears Hook.
"L.S. Age about sixteen, born in Ireland; his
parents emigrated to this country about eight
years ago. His father has since died. His educa-
tion was entirely neglected by his parents, and
the choice of his companions left exclusively to
himself. He has worked at several mechanical
branches of business, to none of which his restless
disposition could attach itself. He was committed
to the Refuge in March, 1825, from the police
office for stealing a copper kettle." 60

Livingston's analysis of crime and criminal
behavior was unsystematic and incompletely ex-
pressed; but it was subservient to his more am-
bitious goal of providing a "plan of jurisprudence,
combining the prevention of crime with the refor-
mation of the criminal... on such a scale as would
embrace all the different stages and departments
of criminal procedure."'" In achieving these ends
Livingston proposed a wide range of reforms.

To correct injustices originating from vague,
outmoded, and inhumane laws administered by
self-seeking judges, Livingston turns to and asserts
great confidence in the general public, when this
public is properly informed and educated. To
Livingston, "publicity is an object of such impor-
tance in free government, that it not only ought to
be permitted, but must be secured by a species of
compulsion. The people must be forced to know
what their servants are doing or they will, like
other masters, submit to imposition rather than
take the trouble of inquiring into the state of their
affairs."6 2 Equally, for education, Livingston held
that "religious, moral, and scientific instruction
must not only be provided but enforced, in order
to stamp on the minds of the people that character,
that public feeling, and those manners, without
which laws are but vain restraints."6n

He, therefore, made such specific suggestions as
that laws be written in a language comprehensible

51 Id. at 195.
60 1 LrvniGsrox, op. cit. supra note 29, at 579.61 Id. at 525.
62Id. at 15.
13 Id. at 587.

to the public, and in his own case, he submitted
his code to men not familiar with legal terminology,
and had them to mark each word not completely
understood. "The words so marked were, in the
body of the work, always printed in a peculiar
character, to show that they were the subject of
explanation in a separate place, the Book of Defini-
tions; and each word thus marked received all
necessary attention in that book."64

He was a strong advocate of the jury system,
suggested legislation that would make trial by
jury mandatory, and recommended that judges be
restricted to the law, and the statement of evi-
dence only when requested by the jury. 5 Living-
ston supported his stand with the statement that
"by our constitution the right of trial by jury is
secured to the accused, but it is not exclusively
established. This, however, may be done by law,
and there are many strong reasons in its favour,
that it has been thought proper to insert in the
code, a precise declaration, that in all criminal
prosecutions, the trial by jury is a privilege which
cannot be renounced."

66

For those individuals who either violated laws, or
for whom a high probability for criminal behavior
existed (paupers, mendicants, etc.), Livingston
proposed a complex machinery that contained a
house of detention, a penitentiary, a house of
refuge and industry, and a school of reform all
under the centralized supervision of five inspec-
tors.Y The school of reform was a juvenile training
school for all youths under the age of eighteen and
over the age of six who were sentenced to any term
less than life imprisonment. All youthful vagrants,
beggars, etc., within these age limits would also
be placed in the school of reform for instruction
and training.

Livingston conceived that the major function
of the school of reform was to teach youths essen-
tial skills so that they could successfully seek and
meet the conditions of employment following their
release. To achieve these ends he proposed that
fully qualified teachers be placed in charge of the
apprenticeship program. He also introduced a
type of indeterminate sentence, in that youths
would be discharged after they had successfully
completed their apprenticeship even though they
had not yet served out their full sentence. 63 But he

14 HuNT, op. cit. supra note 3, at 264.
65 Hall, supra note 4, at 196.
66 1 LiviNGsToN, op. cit. supra note 29, at 15-16.
67

HATCHER, op. cit. supra note 4, at 278.
'8Alexander Maconochie (1787-1860), who was

19631

JOSEPH C. MOULEDOUS

felt that a minimum of two years was required for
a successful apprenticeship and, therefore, speci-
fied that no apprentice could be discharged before
that time. Judgment of whether a youth had
achieved a successful apprenticeship was made by
the warden and required final approval by the five
man board of inspectors.

69

For those with a high probability of turning to
criminal acts (ex-convicts newly released, va-
grants, beggars, unemployed), Livingston devised
the house of refuge and industry, for he believed
that society owed to the discharged convict and
the dispossessed in general the opportunity to
utilize skills necessary for their support.70 In the
house of refuge and industry, Livingston writes,
"the discharged convict may find employment and
substance, and receive such wages as will enable
him to remove from the scenes of his past crimes,
place him above temptation, confirm him in his
newly-acquired habits of industry, and cause him
safely to pass the dangerous and trying point be-
tween the acquisition of his liberty and restoration
to the confidence of society."7' Likewise, the unem-
ployed, vagrants, beggars and other dispossessed,
would he placed in houses of industry and refuge
where they would be given employment. Obviously,
Livingston strongly felt that society had a
basic obligation to its members, and providing
them with the basic necessities of life was one of
the foremost.

Livingston conceived the house of detention as
holding all those with short sentences who did not
require penal incarceration, those arrested and
awaiting trial, and even those needed as witnesses
who might not freely present themselves. In order
to avoid "vicious associations" Livingston pro-
posed that these houses be divided into separate
departments for those held for investigation, those
charged with crimes, and those serving sentences.
He considered a further subdivision between those
awaiting trial for misdemeanor crimes and those
awaiting felony trial.72

superintendent of the British penal colony, Norfolk
Island, from 1840 to 1844, is considered the originator
of the movement that led to the indeterminate sen-
tence. Maconochie, who published his articles on penal
reform after his recall from Norfolk Island in 1844,
expressed many ideas that are almost identical with
Livingston's. See Barry, Alexander Maaonochie, in
MANNHEIM, op. cit. supra note 1, at 68-90.

69 2 LIVINOSTON, op. Cit. supra note 29, at 576-84.
70 1 id. at 564-66. See also HATCHER, op. cit. supra

note 4, at 281.
71 1 LivinGSTON, op. cit. supra note 29, at 565.
7 Id. at 541-43.

The penitentiary itself was the subject of Living-
ston's most intense interest and study. As previ-
ously stated, he approached his task in a highly
empirical manner, making studies and securing
statistics and information from other states and
from Europe. He was particularly interested in the
penitentiary systems of Massachusetts, New York,
and Pennsylvania.73 He concluded from his study
of the Pennsylvania "experiment" that "while the
numbers were not too great to admit seclusion,
offenses diminished; and when it was no longer
practicable, they increased."74 This and other con-
siderations led him to hold that seclusion with
labor would successfully diminish offenses. But
Livingston adds qualifications to his system which
prevent his being classified as a simple proponent
of solitary confinement.

In viewing the penitentiary as a system of refor-
mation as well as punishment, Livingston pro-
posed that education and employment training be
made available to inmates so that they could de-
velop skills which would allow them, through the
aid of the houses of refuge and industry, to make
a successful readjustment to society. But he did
not propose to make education and training avail-
able to all inmates; those with life sentences would
be denied these privileges, and those who showed
no interest in "reforming" would not only be
denied these privileges but would also be required
to exist under the extreme deprivations of solitary
confinement.

75

For those who manifested a desire to reform,
Livingston planned such bonuses as a better diet,
partial relief from solitude, and the right to visitors
at stated intervals. When the prisoner manifested
his interest in reforming by good conduct and par-
ticipation in limited programs, for a period of time
usually covering six months or longer, he could then
commence employment training. Then, after a
relatively long period of probation, he might be
permitted to work outside the penitentiary. On dis-
charge he would receive a portion of the proceeds
of his labours and a certificate of good conduct,
industry, and skill in the trade learned or practiced

73 Hall, supra note 4 at 195; HATcHER, op. cit. supra
note 4, at 279-80.

74 1 LIVINGSTON, op. cit. supra note 29, at 512-13.
75 It is of interest to note that in recent articles

Erving Goffman analyzes "total institutions" as
privilege-deprivational systems. See the two articles
by Goffman in THE PISON; STUDIES IN INSTITUTIONAL
ORGANIZATION AND CHANGE 15-67, 68-106 (Cressey
ed. 1961).

[Vol. 54

PIONEERS IN CRIMINOLOGY: EDWARD LIVINGSTON

while in prison. All privileges would be suspended
for misbehavior.76

Livingston opposed the death penalty, but for
those convicted of the normally capital offenses he
did not offer privileges; nor did he conceive that
they should ever return to society. Instead, he felt
their punishment should provide an example to
the public. Hunt wrote that "Livingston recom-
mended imprisonment for life in a solitary cell, to
be painted black without and within, and bearing
a conspicuous outer inscription, in distinct white
letters, setting forth the culprit's name and his
offense, with its circumstances."' This inscription
would be:

"His food is bread of the coarsest kind; his drink
is water mingled with his tears; he is dead to the
world; this cell is his grave; his existence is pro-
longed that he may remember his crime, and
repent it, and that the continuance of his punish-
ment may deter others from the indulgence of
hatred, avarice, sensuality, and the passions
which lead to the crime he has committed. When
the Almighty, in His due time, shall exercise

7G 1 LivixGsToN, op. cit. supra note 29, at 526-28.
77 HuNT, op. cit. supra note 3, at 266.

towards him that dispensation which he arro-
gantly and wickedly usurped towards another,
his body is to be dissected, and his soul will abide
that judgement which Divine Justice shall
decree.""

Recognizing this function of punishment, Living-
ston antedates Durkheim's position that a wrong-
doer is punished so that the act will be judged as
abhorrent in the minds of all men, thus maintaining
the moral ideals of the society.7 9

Livingston's comprehensive code was never made
law, and he subsequently left Louisiana to reenter
national politics. Still his influence on the Louisiana
penitentiary system can be seen. Louisiana did
build an urban-industrial penitentiary which in-
corporated the ideas prevalent in existing Northern
systems, and to supervise the system it appointed
a five man Board of Control, whose statements on
penal philosophy frequently echoed the ideas of
Livingston. The subsequent development of
Louisiana's penal system grossly violated Living-
ston's philosophy, but this constitutes the subject
of further study.

18 2 LivmosToN, op. cit. supra note 29, at 573, art.
168.

79 Lunden, supra note 37, at 306-07.

	Journal of Criminal Law and Criminology
	Fall 1963

	Pioneers in Criminology: Edward Livingston (1764-1836)
	Joseph C. Mouledous
	Recommended Citation

	Pioneers in Criminology: Edward Livingston (1764-1836)

