
Journal of Criminal Law and Criminology

Volume 46 | Issue 4 Article 5

1956

Trial by Jury: An Outmoded Relic
Charles L. Newman

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
Charles L. Newman, Trial by Jury: An Outmoded Relic, 46 J. Crim. L. Criminology & Police Sci. 512 (1955-1956)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss4/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

TRIAL BY JURY: AN OUTMODED RELIC?

CHARLES L. NEWMAN

The author is Assistant Professor of Social Welfare, Program in Corrections, at the
Florida State University, Tallahassee. Formerly, he was Instructor in Sociology and
Social Work at the University of North Dakota, and Consultant on Staff Training
at the North Dakota State Training School. His previous publications include "A
Manual For Foster Parents" (1953). He is co-author of a forthcoming text "An In-
troduction to Social Work" (in press). He has also contributed several articles in law
and educational journals dealing with juvenile deviancy and delinquency.-EDITOR.

The system and use of the jury was originated as a protection against the des-
potism of Kings and frequently has been acclaimed the "palladium of our liberties.",
Recent statistics have indicated, however, that over a period of years juries have
been used to a decreasing extent, and that increasingly convictions in criminal
cases are obtained on the basis of a guilty plea. To substantiate this, it has been
stated that 86 percent of convictions in trial courts were on a plea of guilty, six
percent were so adjudicated by the finding of a court acting as jury, while only
eight percent were determined by a jury finding of guilt.2

By definition, a trial is the examination, before a competent tribunal according
to the laws of the land, of the facts in issue or laws in dispute for the purpose of
determining whether there is validity in the facts or whether the law has been broken.
According to legal theory the business of the jury is to determine, on the basis of
evidence, a question of fact: Did the accused commit the act? It is about this nu-
cleus that our concept of justice radiates. Yet, as Pascal wrote: "Justice is subject
to dispute; might is easily recognized and is not disputed.... And thus being unable
to make what is just strong, we have made what is strong just." '3

Again, in relation to the concept of Justice, Radin wrote:

I do not know what justice is, nor how the moral sentiment we call by that name arose
nor when it became differentiated from the general category of virtues. I have read very
carefully what wise men have said about it, men who knew exactly what it was. The diffi-
culty is that, when their statements left the Nebula of Orion and got within a few million
miles within this earth so that I could partially understand them, they seemed to me either
self-contradictory or containing a position of the form: Justice is the quality of being just,
or Justice is that which produces just results. 4

The tendency is to think of justice as being a "square deal" in the courts for every
suitor, fair play for the litigant, nonviolability of the rights of the accused, and the
attainment of the "correct" results for society in cases of guilty.

'SUTHERLAND, PRINCIPLES OF CRIMINOLOGY 289 (4th ed. 1947).
2 Iid.
3 M. PASCAL, PENSEES SUR LA RELIGION ET SUR QUELQUES AUTRES SUJETS NO. 298, cited in C.uN,

THE SENSE OF INJUSTICE (1949).
4 POLLrr, Defeat of Justice, 23 FLA. L. J. 118 (1949).

512

TRIAL BY JURY: AN OUTMODED RELICI

Unquestionably, in the mind of the layman, the right of trial by jury is main-
tained as among the major propositions in his right to justice.

And yet Edwin Borchard filled a book with recent cases of convictions of the inno-
cent. Perhaps noteworthy is the fact that he did not include cases in which an upper
court had regarded a jury verdict as one no reasonable man could have reached.

The whimsies of jury verdicts are a favorite source of lawyers' anecdotes. For
example, there is the famous Dunn case, where the defendant was indicted for (1)
maintaining a nuisance by illegal possession of liquior; (2) illegal possession of liquor;
(3) illegally selling liquor. He was convicted on the first count, acquitted on the
last two!'

HISTORICAL DEVELOPMENT

The origin of the jury and its subsequent development is derived from Celtic
tradition based on Roman law and adopted by the Anglo-Saxons and Normans
from the peoples they conquered. 6

TRIALS BY OATH

The accustomed Anglo-Saxon modes of trial were variations of oaths and ordeals.
Judgment in the Communal courts consisted merely of awarding to a party or
condemning him to the mode of trial to be pursued.7 The trial itself was not a rational
investigation of facts involved. Rather, it appealed to the supernatural for inter-
vention with a miracle to show the right. In disputes over property and contracts,
the party to whom the test or trial had been awarded by judgment of the freemen
could in most cases settle the matter by his oath. It was not necessary for him to
testify to the facts. He would, however, be obliged to repeat a set form of words
(ritual) setting out his whole claim or defense. Usually the oath of a defendant had
to be supported by the oaths of a designated number of freemen, who were "with
united hand and voice sworn together as oath helpers that (his) oath was clean and
without falsehood. '" 8

The efficacy of these affirmations lay, not in the substance of what was said, but
in the oath itself. Here the appeal was to spiritual powers-the sworn assertion
before the Supreme Being and the multitude of saints, provoking wrath of Heaven
if the oath were false. If any slip were made in the proper pronouncement of the
words, or if there were not sufficient oath-helpers present, it was regarded that the
party lost his case and was punished for his false claim or defense. Such modes of
trial continued to be used for centuries after the Norman conquest. Subsequently,
trial with oath-helpers was called "compurgation" or "wager of law." 9

TRIAL BY ORDEAL

The second Anglo-Saxon method for trying persons accused of crime was by ordeal.
Thus, in criminal accusations a man in good repute could usually clear himself by
the oaths of himself and his oath-helpers; but if the circumstances pointed strongly

s HANNA, Jury Verdicts Under Our Judicial Process Examined, N. Y. TImEs, March 12, 1950.
'BRAm~x and KUTASH, ENCYCLOPEDIA OF CRImNOLOGY 205 (1949).
7 BIGELOW, PAPERS ON THE LEGAL HISTORY OF GOVERNMENT 152 (1920).
8 bid.
9Id.

19551

CHARLES L. NEWMAN

to his guilt, or if the previous character of the accused was bad by common report,
he was sent to some form of ordeal. 0 In the more common ordeals, the person to
whom the test had been adjudged was bound and cast into a pool or stream of
water. Another way, was that he was made to walk blindfolded among red-hot
plowshares, or to carry red-hot iron, or to plunge his arm into boiling water." If the
pool or stream refused to receive him, i.e., if he floated, or if he was seriously burned
or scalded, it was believed that God had adjudged him guilty. These ordeals were
survivals, probably of ancient heathen appeals to the god of fire or water, as the
case might be.'2

The Church at first objected to these ordeals, then provided impressive prayers
and ceremonials to accompany them. Finally, but not until long after the Norman
Conquest, it forbade the clergy to participate in them.'3

TRIAL BY BATTLE

Trial by battle or judicial combat was a form of ordeal used by most of the Ger-
manic tribes. It consisted of a duel fought under the supervision of the court. How-
ever, this duel was not merely an appeal to physical force, but was based on the
belief that God would give victory to the right. As a Norman importation, it took
its place after the Conquest along with the Anglo-Saxon forms of trial in both the
feudal and royal courts. Though hated by most of the English, it was much used in
criminal accusations and in litigation over land, and had lasting consequences in
the formation of criminal law and the law of property. 4

THE PERIOD OF TRANSITION

In the thirteenth century, the common law courts began to develop what has
become trial by jury from the inquest or recognition used in the possessory assizes.
The group of neighbors who constituted the petty assize, summoned for the purpose
of answering the single question put in the original writ, were gradually permitted,
(if the parties so agreed) to decide the issue raised by the pleadings, or a sound
group of neighbors was called for this purpose and displaced the first group. As it
began to spread to other actions the older modes of trial declined. In 1219, following
the example of the church, Henry III forbade the use of ordeals.'

At first, trial by jury was optional. At least the accused had to consent to the
trial.' 6 By the sixteenth century, the ancient trials, i.e., by battle or by oath, were
almost unheard of in practice, but the right to demand them gave defendants a
ready means of defeating meritorious claims or forcing a compromise. Parliament,
strangely enough, did not abolish trial by oath until 1819, or wager of battle until
1833.'1

'0 DALY, THE COMMON LAW 36-37 (1894).

" Ibid.
1 Id.
13 BRANHAM and KuTAsH, ENCYCLOPEDIA OF CFIMNOLOGY (1949).
14 DALY, op. cil. supra, note 10.

IS Foisnrm, TsAL BY JURY 165 a seq. (1878).
1 BRANHAM and KurASff, ENCYCLOPEDIA OF CRINoLOGy 206 (1949).
1 FoRsyTu, op. cit. supra, at 165

[Vol. 46

TRIAL BY JURY: AN OUTMODED RELICI

In the intervening period, then, the remarkable result was that, in many cases,
an accused person who refused jury trial could not be tried at all. The expedient
adopted by the judges to meet this dilemma was the technique of peine forte et dure
(torture strong and hard). The prisoner was stretched out naked on the floor of a
dungeon and weights were heaped upon him until he either consented to jury trial
or was crushed to death. Paradoxically, it was only until after five hundred years
of this barbarity that the modem solution was reached-to put him on trial before
a jury whether he consented or not.'

As stated, the jury was, at first, a body of neighbors called in to answer questions
from their own knowledge; they were both witnesses and triers of fact. But very
gradually, at the hand of the King's judges, juries lost their function as witnesses
and took on exclusively the character of triers. As such, they obtained the facts from
the testimony of witnesses called before the court or from evidence introduced in
the form of documents. Finally they received the law applicable to the facts in the
form of instructions from the judge. Generally, the function of the jury is to deter-
mine questions of fact; the function of the judge is to determine questions of law.'9

EFFECTIVENESS OF TRLAL BY JURY

CURRENT PROCEDURE

Determination of issues of fact by a jury became a distinctive feature of common
law procedure, unless the right was waived. In equity, however, issues of fact were
ordinarily determined by a chancellor, although he might have the issues presented
to a jury. In such cases, however, the verdict rendered was advisory only.20

Concerning the common law right of trial by jury, the Constitution of the United
States provides that, "In suits at common law, where the value in controversy shall
exceed twenty dollars, the right of trial by jury shall be preserved."'" In regard to the
right of trial by jury under the unified federal system, the Federal Rules of Civil
Procedure in part provide:

The right of trial by jury as declared by the Seventh Amendment to the Constitution
or as given by a statute of the United States shall be preserved to the parties involate.
Any party may demand a trial by jury of any issue triable of right by a jury by serving
upon the other parties a demand therefor in writing at any time after the commencement of
the action.... In his demand a party may specify the issues which he wishes so tried;
otherwise he shall be deemed to have demanded trial by jury for all the issues so triable....
The failure of a party to serve a demand as required by this rule... constitutes a waiver
by him of trial by jury.2'

Is Ibid.
19 Id.

2 Id.
21 U. S. Const. Amend. VII. The Sixth Amendment to the Constitution states that "In all criminal

prosecutions, the accused shall enjoy the right to a speedy and public trial by an impartial jury of
the State and district wherein the crime shall have been committed .. ." While these provisions are
not applicable to the states, ROTTSciAEFER, CONSTrruTiONAL LAW 785et seq. (1939) similar pro-
visions are found in almost all state Constitutions.

2 Fed. R. Civ. P. 38.

19551

CHARLES L. NEWMAN

SELECTING PROCESS

When an action at law is called in court, the jury is drawn and selected from the
"panel" which consists of prospective jurors summoned according to law by the

proper officer. Their names are drawn by lot and each is examined by the attorneys

for the respective parties to the action. The examination is provided for the purpose

of determining whether or not the persons called are unbiased and otherwise properly
qualified to serve as jurors.

Yet we must remember that jurors are selected by random sample. The verbalized

impartiality is often not borne out by behavior. These individuals, duly chosen by

formal procedure, are called upon to decide matters of fact: the rights to property, or

the right to freedom or commitment to penal servitude.

The qualifications demanded are meager when compared to the responsibility

incurred. Perhaps the selection on such a basis is more applicable to the decision

whether Brand A is "milder and less irritating" than Brand B rather than to the

rights and lives of men.

The complexities of the trial process:-the opening statements, introduction of

documentary evidence, conflicting statements of sworn witnesses and technical

exlerts, the objections-sustained, overruled, excepted-to-bombard the layman.

To understand the trial procedure demands more than average intelligence. Can we

assume that most juries are even remotely qualified to do the job which is set up for

them?
In the summation which follows the production of evidence and testimony, it is

for the lawyer to point out where his adversary has failed to prove his case. He can

comment freely upon every pertinent (or trivial) fact in evidence, criticize the wit-

nesses, their powers of observation, their credibility, truthfulness, moral turpitude,

and the improbabilities of their stories.
The fundamental duties of the jury then can be limited to three:

1. To pass on the validity of the facts presented.

2. To interpret the statemeilts of the witnesses.
3. To render a just verdict in light of the facts presented.

With reference to the latter point, it is significant that the jury may decide on

the facts alone or the law and the facts. Similarly, the jury must also decide the

degree of guilt in rendering a just verdict.

ARE JURIES "PEERS"?

The concept that men should be tried by a jury of their peers is not new.n Yet in

these days of modern industrialization and cosmopolitan urbanism, it is questionable

whether the tradition of a trial by one's peers is still in effective operation. It would

seem that our judicial institution was predicated upon and designed to meet the

needs of a non-urban, agricultural society.

The bulk of our institutions, customs, mores and ideals no longer correspond to

the actual conditions of life since they were developed under the conditions of a

different and more simple society. Thus the gap between expectation and reality

2Kenney, Judgment by Peers (1939).

[Vol. 46

1 TRI.A L BY JURY: AN OUTMODED RELIC!

persists and widens. The familiar term "culture lag" has been used by sociologists
to designate this general situation.

The difference between the human environment of our great grandparents and
our own may be easily illustrated. Then, walking out of his house, every man or
woman encountered was known by face, occupation, family and antecedents. Today
it is possible for an urban dweller to walk for an hour, day, or week without seeing a
familiar face, and one that is encountered will be just that-a face and little more.

Law, while never simple in operation, has become a far more complicated field in
the past century. No longer is prosecution always designed solely to discriminate
between the guilty and innocent. It has sometimes become intricately associated
with individual opportunism, political organization and the like. 4

While in centuries past the family as a social unit was distinct and absolute, the
process of urbanization has altered the structure and some of the functions of the
unit. Hence, there is now lacking a feeling of primary group relationship outside the
home toward those persons with whom we come into contact daily. In addition, by
the nature of their selection the jury lacks a number of seemingly necessary attri-
butes, among which is a knowledge of the psychology of testimony. The ability to
hold a number of facts in mind, to consider their relation one to each other, and then
to render a verdict as a result of these complicated mental processes, is a result of
intensive training. In the light of the fact that the average juror is swayed by the
emotion and prejudice of his heredity, background, training, (and how often, his
breakfast?) there is often little hope that the objectivity desired in a trial will be
obtained by recourse to the judgment of a panel of laymen.

Secondly, the jury cannot render a proper verdict in light of the facts presented.
In a sense this is due to the fact that the laws of evidence and procedure are not
adequate. Even when ruled out by the judge, evidence still creates an effect. Fur-
thermore, since a juror is not chosen on the basis of his knowledge of the law-often
rather his lack of knowledge-it is not always possible for him to understand the
evidence presented by witnesses in question and answer form.

Lacking in this understanding of the court procedure, the juror-as the .average
man or less-is apt to form judgments quickly. Facts are not given full weight, and
the moral values which an individual places upon the act may weigh heavily in the
verdict, even before the evidence for the defense is presented.

The jury's attitude toward the accused can vary with the type of charge. If the
indictment is for violation of one of the multitude of regulatory statutes, it is not
impossible that the jurors can see themselves in the dock and sympathize with the
defendant. 5 Where the defendant has pulled off a fraud on big business, the jurors
may regard him as a hero. But woe to the defendant who is accused of the crime of
robbery, rape, or something in that category! Whatever the law says, it may well be

SIt is not difficult to trace the careers of several elected officials starting at the successful prosecu-

tion of cases which drew considerable newspaper attention.
25 A striking illustration of this fact occurred recently in a case tried in the North Dakota Federal

District Court, where the foreman of a jury was charged with having concealed the facts about his
own difficulties with the Bureau of Internal Revenue while being examined as to his qualifications to
sit as a member of the jury in a case involving a tax fraud prosecution.

19551

518 CHARLES L. NEWMAN [Vol. 45

that the jury puts on the defendant the burden of proving his innocence. After all,
is not the sanctity of the home and the chastity of womanhood at stake?

It has been recognized to some extent that a mediaeval system of law enforcement
by sheriffs and peace officers is unsuited to meet the complexity today's society
presents. Yet in terms of the trial process, court decisions are still based upon prece-
dent established in the Middle Ages, often without sufficient reference to the findings
of modern sociology, psychology and psychiatry. And judgment is still processed by
a system equally antiquated. If it must be that the technique of trial by jury is to
be maintained, the legal profession might well consider the introduction of new tech-
niques in the selection of jurors.

	Journal of Criminal Law and Criminology
	1956

	Trial by Jury: An Outmoded Relic
	Charles L. Newman
	Recommended Citation

	Trial by Jury: An Outmoded Relic

