
Story and Transcription in
the Trial of John Brown*

Robert A. Ferguson

Legal critics have long noted that trials are narratives that arbitrate
between conflicting stories about a controversial event and that, con-
sequently, the legal process often takes on a larger cultural meaning
through the idea of story. But acknowledgment, as such, does not
imply an effective analytical understanding of the connection, and it
has not led to a perception of the way in which legal stories become
cultural narratives. We can only tell the stories we know how to tell,
and the degree of our understanding-our appreciation-depends on
issues of narrative and genre often present but usually missed in stud-
ies of the legal process.

Famous trials, trials that capture the imagination of a community,
are particularly useful for observing the nature of legal-literary-cul-
tural connections and dependencies. This essay uses one such trial,
that of John Brown in 1859, to suggest that a better understanding of
the way trial narratives and larger communal perceptions intersect is
important to legal studies. At issue is a much closer analysis of cul-
tural context than many legal critics are willing to undertake. For
example, Ralph Waldo Emerson said of John Brown, on the second
day of Brown's trial, "he is a hero of romance & seems to have made
this fatal blunder only to bring out his virtues."' Emerson's words are
still familiar, but we no longer quite comprehend what they meant at
the time. Americans of later generations have accepted Emerson's
appraisal, but without an informed sense of the cultural assumptions
at work in his language.

Recovering the cultural context of a major trial, particularly one
generating as many narratives as the trial of John Brown, is no easy
matter. There is, however, a reward for perseverance. Since trials
involve the transcription of everything that is said in a courtroom they

* © Robert A. Ferguson, 1994.

1. Ralph Waldo Emerson to Sarah Swain Forbes, 26 October 1859, in The Letters of Ralph
Waldo Emerson, ed. Ralph L. Rusk, 6 vols., (New York: Columbia University Press, 1939),
5:179-80.

Yale Journal of Law & the Humanities

make excellent cultural barometers. 2 Indeed, the payoff of this trial is
particularly attractive because of what the trial reveals about a still
mysterious figure in American history, especially because John
Brown's extraordinary reputation comes almost entirely from the
events of his trial. We will see that underlying homologies between
courtroom performance and the genre of the American Romance
helped to turn Brown into Emerson's "hero of romance." The result
was a story of mythopoeic proportions, one which transcription and
reiteration imprinted on the American mind in a remarkably short
period of time. Brown's trial became the first event in American his-
tory to receive intense and daily multimedia coverage and valida-
tion-from newspaper journalists, from leading essayists, from poets,
and from that most magical of antebellum inventions, what contempo-
raries called "the voice of God," the telegraph.

The homologies between courtroom performance and Romance
reveal how the trial itself generated a more permanent cultural narra-
tive. Brown's courtroom became the setting in which previously con-
doned or ignored ideological inconsistencies about slavery suddenly
became unavoidable. On trial for his life, John Brown achieved a spe-
cial imaginative power by mixing legal artifice with religious under-
standing. He was able to mix them with particular effect because of
the special license of the Romance as a narrative frame of reference.3
The largely self-educated Brown first came to grips with the possibili-
ties of Romance in an autobiographical fragment that he wrote in
1857. This fragment is useful because it illustrates Brown's power as a
storyteller as well as the specific nature of his contemporary audience
in antebellum American culture.

We move next, in the middle sections of the essay, to the ways in
which Brown used his powers of self-dramatization to manipulate trial
procedures and decorum. These manipulations established the con-

2. The law, as barometer, operates as both a positive and a negative gauge. In the words of
legal historian Lawrence Friedman, "law reflects the agenda of controversy-the things that are
in actual dispute. It also gives strong negative evidence about which issues are not in dispute, the
things that nobody questions." See "Notes toward a History of American Justice," in American
Law and the Constitutional Order: Historical Perspectives, ed. Lawrence Friedman and Harry N.
Scheiber (Cambridge: Harvard University Press, 1978), 24-25.

3. The Oxford Companion to American Literature, 4th ed. (New York: Oxford University
Press, 1965), 724, defines the nineteenth-century "romance" as the "generic name applied to
prose fiction that is conceived in terms of the fanciful and idealistic, rather than in terms of
observation and faithful description of fact." Central to this definition of romance is the notion
of a narrative that allows the combination of different levels of reality on a single plane of
observation for a heightened affect. Henry James defines romance as "experience liberated, so
to speak" in the name of "the greatest intensity," where experience is like a balloon tied to earth
by a cable. "The art of the romancer," writes James, "is 'for the fun of it,' insidiously to cut the
cable, to cut it without our detecting him." The overall goal is "the disconnected or uncontrolled
experience . . . which romance alone more or less successfully palms off on us" as a higher
reality. Henry James, The Art of the Nove" Critical Prefaces (1907; reprint, New York: Charles
Scribner's Sons, 1937), 33-34.

[Vol. 6: 37

Ferguson

text for Brown's final statement before the court at sentencing.
Acknowledged to be one of the great set speeches in nineteenth-cen-
tury oratory, this statement is seldom analyzed for the underlying
nature of its power. Throughout the trial, John Brown uncannily sur-
passed himself. Reactions to his performance in the courtroom were
overwhelming by any measure, and this fact tells us something about
the imaginative power and expansiveness of trial scenes in American
culture. This power leads to a final insight into what might be called
"the migratory patterns" of trial narratives in a republic of laws.

I

The failure of the raid on Harper's Ferry had everything to do with
John Brown's ultimate success as a historical figure. The fatal blun-
der, to paraphrase Emerson, brought out his virtues; it also suppressed
his vices. The raid was, in typical narratives of the event, an "ultimate
triumphant failure."4 Brown himself quickly came to see it in these
terms. "The great bulk of mankind estimate each other's actions and
motives by the measure of success or otherwise that attend them
through life," he wrote from prison a month after the raid. "By that
rule, I have been one of the worst and one of the best of men." Two
days before his execution, he added, "I have now no doubt but that
our seeming disaster will ultimately result in the most glorious
success."

5

The raid as planned could not have succeeded, but the significance
of immediate failure to later cultural formations has not been appreci-
ated. Certainly, it failed as soon as it began on October 16, 1859.
John Brown and his twenty-one followers held their objective, the
U.S. Arsenal at Harper's Ferry, for less than thirty-six hours before
federal troops under Brevet Colonel Robert E. Lee easily over-
whelmed them. Not a single local slave chose to join Brown's attempt
"to free the slaves."6 Of the seventeen who died at Harper's Ferry,

4. David Potter summarizes this rhetorical line in The Impending Crisis 1848-1861, The New
American Nation Series (New York: Harper & Row, 1976), 358. For a more historical account,
see Frederick Douglass's claim that "the hour of [Brown's] physical weakness was the hour of his
moral strength." Douglass, "John Brown," in A John Brown Reader, ed. Louis Ruchames (New
York: Abelard-Schuman, 1959), 322. Douglass, who knew Brown and also knew of his plans
before the raid, delivered this comment at Harper's Ferry, Virginia, 30 May 1881.

5. John Brown to Judge Daniel R. Tilden, 28 November 1859, and John Brown to his family,
30 November 1859, quoted in John Brown, ed. Richard Warch and Jonathan Fanton (Englewood
Cliffs, N.J.: Prentice-Hall, 1973), 98, 100.

6. This description of the purpose of the raid is John Brown's on the day that he was
captured. "A Conversation with Brown: Harper's Ferry, October 19, 1859," in The Life, Trial
and Execution of Captain John Brown, known as "Old Brown of Ossawatomie," with a full
account of the attempted Insurrection at Harper's Ferry, ed. Robert M. De Witt (1859; reprint,
New York: Da Capo Press, 1969), 45. In describing the public record of Brown's comments, I
generally cite from this source because it is the first relatively complete record of all of the
events in the Brown saga, and because this collection of materials contains the trial transcript.

19941

Yale Journal of Law & the Humanities

ten belonged to Brown's party; two were his sons. The whole project
was ill-conceived and poorly executed. Harper's Ferry, in the Blue
Ridge Mountains of northern Virginia, had no large slave plantations
nearby, and free whites outnumbered slaves in the surrounding six
counties by a ratio of almost seven to one. None of the circumstances
were propitious for a slave rebellion. The raiders neglected to bring
so much as a day's rations to sustain their enterprise, and their first
shots killed a black railroad worker who was already free.7

But every failure contributed to another kind of success. The act of
imagination behind the raid stimulated reactions that still need to be
explained and that reveal much about the cultural sensitivities of ante-
bellum Americans. In a curious reversal, the attack on Harper's Ferry
held the nineteenth-century mind in part because it could not hold
physical terrain. There was, in consequence, little need for anyone
except the court to dwell on the messy and often absurd details of
Brown's plot. Instead, imagined possibilities dominated all accounts,
providing an intrinsic fascination unconfined by reality.

John Brown, the protagonist of every account, loomed large
because of his capacity to dare. He roused visions in the American
psyche of both cultural fulfillment and purification. These visions in
turn competed with nightmares of armed invasion and racial warfare
in simultaneous and compelled narratives that made Brown both hero
and villain. None of these narratives had much to do with the facts of
Harper's Ferry. The narratives conflated political, religious, legal, and
racial perceptions in formulaic patterns that, in turn, exaggerated
every possibility-and especially exaggerated the character of Brown.
This strategy of exaggeration transfigured Brown from lifelong bun-
gler, bankrupt, narrow extremist, murderer, and border fugitive into a
cultural icon. This essay attempts to illuminate Brown's strategy in a
new way by demonstrating how it paralleled, thematically and histori-
cally, the development and the highest expressions of the American
Romance.

The homologies between John Brown's appeal and the American
Romance can be seen most vividly in the comments of Nathaniel
Hawthorne.8 Hawthorne expressed a prevalent communal reaction

De Witt's collection also appears to have had a great immediate impact on American thought at
the time of its publication.

7. The information as well as the inferences about the raid in this paragraph are taken from
Warch and Fanton, John Brown, 59, and Stephen B. Oates, To Purge This Land with Blood: A
Biography of John Brown, 2d ed. (Amherst: The University of Massachusetts Press, 1984), 294-
302. For a minority view in the scholarship, defending the feasibility of the raid, see Karen
Whitman, "Re-evaluating John Brown's Raid at Harper's Ferry," West Virginia History 34
(1974): 46.

8. In stressing Hawthorne's understanding of the Romance, I inevitably enter current
controversies about the very definition of the Romance and about the possibly exaggerated role
assigned to Hawthorne in supplying those definitions. Regardless of those controversies, my

[Vol. 6: 37

Ferguson

when he said that Brown "preposterously miscalculated the possibili-
ties."9 Hawthorne knew that the preposterous described an essential
form of American literary comprehension and expression in his time.
As he told his publisher in 1850, "the fact is, in writing a romance, a
man is always-or always ought to be-careering on the verge of a
precipitous absurdity, and the skill lies in coming as close as possible,
without actually tumbling over."10

John Brown appeared on just such a verge, and his tumble, when it
came, turned into an extraordinary ascension. Moreover, that trans-
formation involved techniques that corresponded to the license, disen-
gagement, symbolism, and performative dialectic, which Hawthorne
brought to the craft of fiction. Nineteenth-century Americans exalted
or vilified John Brown for some of the same reasons they read
romancers like Hawthorne.

John Brown contributed to his own figuration. Historians routinely
refer to Brown's "remarkable sense of words" or his ability "to create
an image of himself as a man," and the best of them recognize that
"this strange disguised romanticist," in "holding the mirror up to art,"
"had romanticized himself quite as much as others romanticized him."
Missing from these accounts, however, is a precise understanding of
how Brown's words worked-how they electrified his countrymen by
using popular forms of expression.11 Missing, as well, is a realization
of how strategic these uses were for the times. Brown may be the first
figure in American culture to have controlled the perception of a

own emphasis can be justified in terms of Hawthorne's direct influence on the other intellectual
figures that I examine in regard to John Brown. Hawthorne alludes directly to these figures-
Theodore Parker, Richard Henry Dana, Jr., William Ellery Charming, Ralph Waldo Emerson,
Henry Thoreau, and Henry Wadsworth Longfellow-in the very prefaces in which he gives his
version of the Romance, and all of these figures were clearly familiar and apparently
comfortable with his definition. At the same time, I try to restrict my own definition of the
Romance to those characteristics accepted today by all parties as generally prominent in the
1850s. For the best recent syntheses in the ongoing debate about the Romance, see George
Dekker, "Once More: Hawthorne and the Genealogy of American Romance," ESQ: A Journal
of the American Renaissance 35 (1989): 69-83, and John McWilliams, "The Rationale for 'The
American Romance,"' Boundary 2 17 (Spring 1990): 71-82. For the best argument questioning
the overall clarity of the term in the 1850s and the nature of Hawthorne's general influence on it,
see Nina Baym, "Concepts of the Romance in Hawthorne's America," Nineteenth-Century
Fiction 38 (March 1984): 426-43. For a partial counter, see J. Lasley Dameron, "Hawthorne and
the Popular Concept of the Prose Romance," English Studies 68 (April 1987): 154-59.

9. Quoted in James R. Mellow, Nathaniel Hawthorne in His Times (Boston: Houghton
Mifflin, 1980), 551-52. See also Nathaniel Hawthorne to H. Woodman, 26 June 1862, The
Letters, 1857-1864, vol. 18, The Centenary Edition of the Works of Nathaniel Hawthorne, ed.
Thomas Woolson et al. (Columbus: Ohio State University Press, 1987), 463-64.

10. Nathaniel Hawthorne to James T. Fields, 3 November 1850, in The Letters, 1843-1853,
vol. 16, Centenary Edition of the Works of Nathaniel Hawthorne (Columbus: Ohio State
University Press, 1985), 371.

11. Louis Filler, The Crusade Against Slavery 1830-1860, The New American Nation Series
(New York: Harper & Row, 1960), 241, and Potter, The Impending Crisis, 357-62. Of the
positive reactions of Boston literati to Brown, Potter notes: "They saw him, as by nature and
instinct, a man of action, utterly devoid of artistry and rhetoric, and they never sensed at all that
he was, in some ways, more of an artist and a man of words than any of them."

1994]

Yale Journal of Law & the Humanities

major event entirely through self-dramatization and media control.
As he put the matter while pondering his own execution, "I have been
whiped as the saying is; but am sure I can recover all the lost capital
occasioned by that disaster; by only hanging a few moments by the
neck; & I feel quite determined to make the utmost possible out of a
defeat."' 2

Success from failure is the very stuff of the Romance, and the quan-
tum shift in the opinions of contemporary Americans shows how com-
pletely Brown used his trial for this effect. Students of the raid and its
aftermath generally agree that the apotheosis of Brown would have
been mitigated, perhaps obviated altogether, if Brown had died in the
raid or if he had received a prison sentence instead of the death pen-
alty at trial. They also agree that most antebellum Americans were
not in sympathy with Brown's immediate goals. North as well as
South feared a slave insurrection of the kind Brown tried to instigate
at Harper's Ferry. That the slaves did not rebel was a relief every-
where in white America, one of the many levels on which failure func-
tioned as a license for the imagination.

It was Brown's performance at trial that led so many to identify so
closely with him. In the first hundred years of the Republic only the
deaths of leading presidents-of George Washington in 1799, of John
Adams and Thomas Jefferson prophetically together on July 4, 1826,
and of Abraham Lincoln on Good Friday in 1865-matched the par-
oxysms of emotion unleashed by the death of John Brown. In 1859,
between October 18th (the day of Brown's capture) and December
2nd (the day of his execution), the public image of the man moved
from that of an outlaw on the radical fringes of abolitionist politics to
what can only be called a moral touchstone in American life. But how
did these shifts in sentiment achieve such range when the vast major-
ity of Americans, Northern and Southern, remained suspicious of
Brown's goals, and how did the sentiments reach such intensity over a
relatively obscure figure in the course of a mere six weeks?

The answers to these questions lie in Brown's words and behavior
during his six-day trial, and his ultimate conviction on counts of con-
spiracy, treason, and murder at Charlestown in the Circuit Court of
Jefferson County, Virginia. While a long string of witnesses under the
direction of special prosecutor Andrew Hunter supported all three
charges with vivid accounts of the raid during the first three days of

12. John Brown to Mary Ann Day Brown, 10 Novemhber 1859, quoted in Oswald Garrison
Villard, John Brown 1800-1859: A Biography Fifty Years After (Boston: Houghton Mifflin, 1910),
540.

[Vol. 6: 37

1994] Ferguson

the trial, Brown stubbornly resisted the advice of his own lawyers in
ways that kept him at the center of attention in his own defense.'3

Answers lie, as well, in the extensive reportage given to colorful
eyewitness accounts and to the peculiar nature of Brown's perform-
ance during them. In 1859, the press was just reaching the technologi-
cal capacity to narrate the immediacy of daily events to a national
audience. Brown's movement from utter marginality to, in Henry
Thoreau's phrases, "the greatest and best" and "the most American of
us all" came through the orchestrated theatricality of the trial as it
appeared in newspaper lead after newspaper lead.'4 Reporters neces-
sarily repeated the essential facts of the raid every day but always
through the filter of the trial experience. Their reiteration literalized
the story in what has been since termed "the story line," and turned
the trial itself into a synecdoche of Brown's overall achievement.

II

What happened in Brown's trial grew out of nineteenth-century
understandings of the purpose of a republic of laws. John Brown used
his constitutional right to be heard at public trial to dramatize a cen-
tral contradiction in the culture around him, that of slavery in a soci-
ety where all men were declared to be equal. The contradiction was
hardly new in 1859. Americans had recognized the problem in 1776,
and they had accepted a presumed inconsistency between republican-
ism and slavery when they included the "peculiar" institution in their
acts of national formation.' 5 John Brown and other radical abolition-

13. During the six-day trial, Brown was represented by six lawyers in all, none of whom were
formal defense counsel for more than half of the proceedings. Charles J. Faulkner and Lawson
Botts, of the Virginia Bar, were originally assigned by the Court to represent Brown, but Brown
rejected each in turn at strategic moments. When Faulkner resigned at the end of the first day,
the court responded by adding Thomas C. Green, another member of the Virginia Bar.
Northern lawyers, George H. Hoyt of Massachusetts, Henry Griswold of Ohio, and Samuel
Chilton of Washington, arrived on the third and fourth days of the trial to take up the defense.
Green and Botts resigned at the end of the third day of the trial with the arrival of this "foreign
counsel." Each new lawyer asked for a delay in trial to prepare a proper defense, a request that
the court consistently refused. Brown clearly followed the advice of his lawyers only when it was
convenient for his own purposes. See De Witt, The Life, Trial and Execution, 55-78.

14. Thoreau reached his high opinion of Brown immediately after the raid on Harper's
Ferry. The quotations are from "The Last Days of John Brown," delivered on 2 December
1859, the day of Brown's execution, and "A Plea for Captain John Brown," delivered on 30
October 1859, the fifth day of Brown's six-day trial. Both speeches relied heavily on newspaper
coverage to make their points. See Wendell Glick, ed., Henry D. Thoreau: Reform Papers
(Princeton: Princeton University Press, 1973), 145, 125.

15. For crucial aspects of the uncomfortable inclusion of slavery in the U.S. Constitution in
1787, see the debates of 8 August and 25 August in the Federal Convention, in The Records of
the Federal Convention of 1787, ed. Max Farrand, rev. ed. (New Haven: Yale University Press,
1966), 2:220-23, 415-19. See also Gary B. Nash, "The Failure of Abolitionism," in Race and
Revolution (Madison: Madison House Publishers, 1990), 25-55. For one of the first national
defenses of slavery as a "peculiar" institution or exception to republican principles, see "The
Federalist No. 54," New York Packet, 12 February 1788 in The Federalist (1787-1788; reprint,
New York: Random House, 1937), 356-57.

Yale Journal of Law & the Humanities

ists had long repudiated that compromise, but they were a minority in
antebellum politics and had difficulty finding a forum at once conge-
nial and official for articulating views that their contemporaries
regarded as extreme.

Brown's trial represented something of a dividing line in the debate
over slavery. Before the trial, Congress and state legislatures had
managed to evade radical abolitionist polemics through informal or
formal "gag rules" that kept antislavery petitions unheard, and many
citizens ignored or repressed their own sense of the ideological incon-
sistency in slavery by restricting their frustrations to the political
sphere.16 Suddenly, in Brown's trial, the context of exchange was
neither occasional and consensual nor loosely political, but officially
adversarial. Formal scrutiny was imposed here by the rigor of legal
rules, and the issues of universal rights and protection of property
were starkly presented. Duty to conscience challenged obedience to
law in a prolonged debate.

Although Brown suffered discrimination as an abolitionist in a Vir-
ginia courtroom, he achieved certain advantages for his cause when he
entered the formal protection of trial rituals. The exclusive focus in
the courtroom on charges resulting from the events at Harper's Ferry
enabled Brown to erase unseemly events in his unheroic past. On trial
for his life, he became what he appeared to be in the moment, the
courageous leader of a doomed but exciting mission. Gone from view
were earlier incidents of personal cruelty, his many vocational failures,
the previous legal difficulties in which he was clearly and inexcusably
culpable, his limited standing in the political circles of abolitionism,
his inept role as a military commander, and even his unprovoked mur-
der of five proslavery men just three years before in "bleeding Kan-
sas."' 7 In their place was the man who was willing to die for his cause.

When they did appear in the publicity surrounding the trial,
Brown's weaknesses ended up as strengths. Insensitivity appeared as
fixed principle, financial failure became superiority to material con-
cern, atrocities blurred and then reinforced the image of the veteran
warrior defending freedom in Kansas. Everything combined to pre-
pare the defendant for the final role he chose to play. Humiliated for
years by constant litigation and bankruptcy proceedings over fifteen

16. The historian David Donald estimates that only one of every twenty Northern voters was
an abolitionist in the 1840s and early 1850s. For this estimate and for commentary on the official
"gag rules" that tabled discussion of slavery in legislative assemblies, see David Herbert Donald,
Liberty and Union (Boston: Little, Brown & Company, 1978), 16-20 and Glyndon G. Van
Deusen, The Jacksonian Era 1828-1848, The New American Nation Series (New York: Harper &
Brothers, 1959), 108, 133-35.

17. For good summaries of these negative aspects of Brown's life, see Filler, The Crusade
Against Slavery, 239-43; Warch and Fanton, John Brown, 1-12. Villard's assessment of Brown's
clear responsibility for what is called "the Pottawatomie Massacre" on the night of May 23-24,
1856, is now generally accepted. See ibid., 170-88.

[Vol. 6: 37

Ferguson

business failures in four states, Brown knew his way around an Ameri-
can courtroom.' 8 In 1859, he turned those bitter lessons to account,
manipulating trial rituals (the procedural sense of formal collective
participation) into a confrontation between moral positions and com-
peting discourses. Helpless in previous trials, he was master of this
one. Even the normally intimidating question of guilt or innocence
suited his rigid moralistic temperament better than the flexibility of
political compromise ever could.' 9

At trial, Brown translated innocence and guilt into terms of good
and evil, thereby evoking powerful rhetorical themes-themes famil-
iar and persuasive in themselves but much more powerful when
woven together. By resisting the charge of guilt through an appeal to
higher truth and by trying to destroy the evil of slavery in the name of
good, Brown followed his own penchant for religious explanation and
moral certitude. Simultaneously, he activated an affinity to the liter-
ary modes of the Romance, where good and evil battle toward inevita-
ble conclusions in a narrative freighted with symbolism and
exaggeration. The mixture of legal and religious frames of reference
with the elements of the Romance proved explosive in awakening
sympathy for Brown and in magnifying his cause. Thereafter, whether
as diabolical invader of the peace or as first martyr of republican free-
dom, he was always larger than the life he led, always above the legal
decision to take that life, always somewhere beyond the facts.

III

Not known as a master rhetorician before his trial, John Brown
nonetheless belonged to a generation that made a singular contribu-
tion to American literature. Tracing the connection is essential to
understanding a man who spoke and wrote so much better than he
knew. Brown, after all, made himself a cultural symbol overnight, and
language was his primary tool. Granting, for the moment, that the
man on trial surpassed himself, what were the skills and cultural con-
gruences that supported his effort? Brown's own writings and com-
ments outside of the courtroom are especially useful because they
reveal affinities with the writers of the American Renaissance and
because they allow us to avoid the tautology of explaining Brown's
impact through his impact.20 The same writings demonstrate Brown's

18. For the details on Brown's business failures and lawsuits, wherein he was the frequent
loser between 1837 and 1854, see Oates, To Purge This Land with Blood, 37, 45-49, 76-77.

19. Brown's contempt for politicians and the flexibility of political response was clear from
very early in his career. A measure of his disenchantment was his apparent failure to vote in any
national presidential election after 1832. For a brief discussion of these issues, see Oates, To
Purge This Land with Blood, 20-21.

20. When investigators explain Brown's appeal by concentrating on his seeming prescience
about the evolution of sectional strife and about the eventual destruction of slavery, as most of

1994]

Yale Journal of Law & the Humanities

capacity for expression and his relationship to contemporary literary
forms, and prefigure his eloquence at trial.

A deliberate, even meticulous, care with language is apparent in
Brown's short autobiography, written on July 15, 1857, in the form of
a letter to the thirteen-year-old son of an abolitionist financial sup-
porter, the wealthy Massachusetts merchant George Luther Stearns.21

Simply but shrewdly crafted, the letter must be read with the historian
David Potter's general warning in mind: "[H]ardly anything can be
said with certainty about John Brown."22 Brown couched the autobi-
ography as an outright fiction. "[I] have concluded to send you a short
story of a certain boy of my acquaintance," Brown tells young Harry
Stearns, "& for convenience & shortness of name, I will call him
John." The writing, in other words, is a fabrication meant for several
levels of understanding. Written so simply as to be boy-to-boy, it is
also a man's cautionary tale in admonition of youth, a sophisticated
narrative pitched to the influential father behind the son, and, over all,
Brown's communication to the world of what he wants it to know
about him.

Significantly, the idea of fabrication, inscribed in the notion of story,
was not necessarily a pejorative one for Brown's several audiences.
Antebellum Americans were taught to look for a higher truth in what
they read, and they learned to accept and engage in distortions of
mundane reality to achieve that goal. As Ralph Waldo Emerson
described his own reading procedures, "[I read] for diversion & a
mechanical help to the fancy & the Imagination. I read for the lustres
as if one should use a fine picture in a chromatic experiment merely
for its rich colours. It is not Proclus but a piece of Nature & Fate that
I explore."23 The cultural thirst for drama in these words, for imagina-
tive projection and the crystallization of effect, and particularly, for
the possibility of self-dramatization were part and parcel of the Amer-
ican Renaissance. John Brown and his publicizers could craft a mythic
persona out of the ruins of repeated failure in part because their coun-
trymen recognized and accepted similar performative strategies in
other aspects of the culture.

them do, they tend to conflate his ideas in support of his actions and his subsequent ideological
achievement. The result, while not always inaccurate, is a circularity of explanation that leaves
out of the equation Brown's immediate influence in 1859. Lost in these emphases is the separate
importance of his trial.

21. John Brown to Harry Steams, 15 July 1857, in The Life and Letters of John Brown, ed.
Franklin B. Sanborn (Boston: Roberts Brothers, 1891), 12-17. All quotations and references to
the Brown "autobiography" in the next paragraphs are from this source. Brown's supporters-
and especially Ralph Waldo Emerson-gave the autobiography wide circulation during his trial.

22. Potter, The Impending Crisis, 356.
23. Ralph Waldo Emerson, "July 12-14, 1842," in Emerson In His Journals, ed. Joel Porte

(Cambridge: Harvard University Press, 1982), 287. Emerson's choice of an example is relevant
to his meaning here. Proclus (410-485 A.D.), one of the last major ancient Greek philosophers,
was a Neoplatonic idealist who emphasized that thoughts, not things, comprise reality.

[Vol. 6: 37

Ferguson

Brown's autobiography takes the problem of fabrication as a central
thematic concern. The boy John's greatest fault, one to which he is
"somewhat addicted," consists in "telling lies." Inasmuch as the
penchant continues in the man, John finds himself "(in afterlife)
obliged to struggle so long with so mean a habit." The implication is
that John, "so often guilty of this fault," has managed to overcome it,
and yet the storyteller frequently hides the truth for larger ends. The
man of many failures brags repeatedly of "the degree of success in
accomplishing his objects," of "his close attention to business; & suc-
cess in its management," and of how "he rarely failed in some good
degree to effect the things he undertook."24 If the need to appear
successful is an understandable one in an autobiographer, the strain
shows in Brown's own definition of success.

To Benjamin Franklin's formula of frugality, unceasing industry,
and emulation of the virtuous, which he admires, Brown adds consis-
tency of conduct and character in the name of "some definite plan,"
"plan of life," or "greatest or principal object." Elsewhere, the formu-
lation took a more melodramatic and decidedly un-Franklinian turn:
"Death for a good cause was glorious," he told one family friend, in
words that revealed Brown's "capacity to become greatly excited
when his mind fixed on one idea."25 Success as a consistency of high
purpose lay within Brown's ken in a way that evidence of material
advance did not. It fit abolitionist purposes as well as Brown's mono-
maniacal personality, and it set a different standard-in the words of
his autobiography, "the consciousness that our plans are right in them-
selves." In addition, the idge fixe allowed for a dramatically repre-
sented self that did not need to conform to the realities of daily life,
much less to its own unexciting past.26

In keeping with the flexibility allowed in a represented or con-
structed self, Brown's short autobiography juxtaposes a series of com-
peting images. He is not only the serious, young businessman on the
road to success, but also an isolated, swashbuckling Western adven-
turer dressed in buckskins who consorts with Indians and who takes
on the persona of "a rambler in the wild new country," a direct

24. Brown's biographer documents both his tendency to lie and his general ineptitude as a
businessman. See Oates, To Purge This Land with Blood, 10, 45, 56-57, 76-77, 187, 203-04.

25. Stephen B. Oates notes Brown's great familiarity with Franklin, and Brown's
autobiography owes much to Franklin's. The comment by Brown to a family friend, George
Delamater, and Brown's fascination with single controlling ideas, noted by a number of
contemporaries, are also from Oates's definitive biography. See Oates, To Purge This Land with
Blood, 20, 53.

26. For a recent discussion of the general movement in American expression from an
immanent self (one beneath mere appearance and beyond manipulation) to a represented self
(one that is necessarily constructed and so made identical with appearance), see Larzer Ziff,
Writing in the New Nation: Prose, Print, and Politics in the Early United States (New Haven: Yale
University Press, 1991), xi, 77, 114.

19941

Yale Journal of Law & the Humanities

descendent of Revolutionary warriors, a pacifist whose "disgust...
with military affairs" leads him to get "along like a Quaker," a humble
shepherd ("it being a calling, for which in early life he had a kind of
enthusiastic longing"), an imperious leader of men ("A King against
whom there is no rising up" who is "much disposed to speak in an
imperious or dictating way"), and, inevitably, the abolitionist and the
religious zealot ("the firm believer in the divine authenticity of the
Bible"). Each of these images entered the larger myth of John Brown.
The more immediate point, however, is that Brown feels rhetorically
free to present any one of them, or any combination, when it suits the
integrity of his "principal object."

A more revealing theme balances the conventional topic of success.
Over and over, Brown stresses the fact of loss in his life. The losses of
a toy, of a pet, of another favorite animal leave the subject of this
narrative in a "protracted mourning season"-all transmogrified in
the unresolved trauma of his mother's death; John at eight is "left a
Motherless boy which loss was complete & permanent." Of even the
least in this series, a marble lost by the boy of six, Brown tells us "it
took years to heal the wound." Not surprisingly, this mournful figure
is a loner separated by inclination and circumstance. "To be sent off
through the wilderness alone to very considerable distances," Brown
writes in the autobiography, "was particularly his delight."

Unremitting loss generates the obsessive personality of this writer,
with grief and anger interacting and feeding upon each other. When
the unresolved grief of the child finds a home in the undifferentiated
and permanent anger of the adult (what the narrator calls "his
haughty obstinate temper"), both emotions fix on abolitionism. Only
one figure, in a telling parallel, appears less fortunate than young
John. Forced to watch the beating of a "negro boy (who was fully if
not more than his equal)," John is led "to reflect on the wretched,
hopeless condition, of Fatherless & Motherless slave children." The
psychological repercussions are fierce identification and a very tenu-
ous social equilibrium. Brown's rhetoric is helped by the fact that loss
operates as a fairly pervasive and dominant cultural theme in early
America.27 Even though Brown's compulsive rendition of "sore tri-
als" borders on the grotesque, he achieves a social balance of sorts by
channeling his sorrow and anger into protest against the evil of
slavery.

These passages reveal Brown for what he was in another sense, an
unsophisticated writer who depended on standard literary conventions
for the appeal of his prose. Virtually every strategy in the autobiogra-

27. For a detailed analysis of the theme of loss in early American culture, see generally Fred
Somkin, Unquiet Eagle: Memory and Desire in the Idea of American Freedom, 1815-1860 (Ithaca:
Cornell University Press, 1967).

[Vol. 6: 37

Ferguson

phy appeared prominently in the popular literature of the times.
Brown's calculated appeal to separate audiences (one reading a sur-
face narrative and the other probing beneath), his stress upon inten-
sity or excess of feeling, his claim of spirituality in the consciousness of
righteousness, his intrusive and openly manipulative narrator, his
selectivity and willingness to exaggerate event through symbolism, his
readiness to inflate a represented self through a bewildering range of
character traits and alternative experiences, and above all, his assump-
tion of a rhetorical license to mix and match-these were the charac-
teristics of the American Romance.

While Brown brought no special craft to these devices, he under-
stood them well enough to enhance his capacity for self-dramatiza-
tion. Here again, his autobiography resembles the nineteenth-century
Romance and its folkloric corollaries, the tall tale and ballad. The
narrator triumphs in "the school of adversity," he celebrates the iso-
lated but dedicated individual, he resists the commonplace, he sum-
mons the sorrows and the terrors of death, he tells stories about
cruelty to children and the healing domesticity of the virtuous woman,
he yokes the romantic adventurer to the responsible citizen, he con-
jures up the Revolutionary past as well as the Wild West, and he pur-
veys the timeless battle of good against evil (in his "Eternal war with
slavery"). These themes were also the preoccupations of the nine-
teenth-century historical and domestic Romance. z8

To be sure, Brown was no accomplished romancer: he gave no sin-
gle theme a unique rendering, and offered no imaginative equivalents
of the tortured Dimmesdale and demonic Chillingworth in The Scarlet
Letter, nor of the multivalent Holgrave in The House of the Seven
Gables, nor of the monomaniacal Hollingsworth and inquisitive Cov-
erdale in The Blithedale Romance. Still, Brown inserted these charac-
ter types in embryonic form.

Both Hawthorne and Brown realized that the pressing issues of
their time demanded the language and the psychology of spiritual
engagement. As Hawthorne was on the edge of what remained a
Bible culture, so Brown was steeped within it, and each saw-Haw-
thorne with irony, Brown with conviction-that the intrusion of secu-
larization required a rhetoric of excess where materiality and
spirituality could mingle.29 Symbolism, in particular, took on a double

28. See generally George Dekker, The American Historical Romance (Cambridge:
Cambridge University Press, 1987), and Gillian Brown, Domestic Individualism: Imagining Self
in Nineteenth-Century America (Berkeley and Los Angeles: University of California Press,
1990).

29. The essential point of how the deterioration of a sense of the sacred leads to a "literary
aesthetic of excess" or melodrama is made by Peter Brooks, The Melodramatic Imagination:
Balzac, Henry James, Melodrama, and the Mode of Excess (New Haven: Yale University Press,
1976), 1-23, 198-206. Brooks identifies, in melodrama, many of the elements that make up the
American Romance, including pressure on a surface reality through levels of understanding, an

1994]

Yale Journal of Law & the Humanities

significance in the material and spiritual worlds. Brown, with Haw-
thorne, assumed that he was "allowed a license with regard to every-
day Probability," that the rhetorician looked for "an available foot-
hold between fiction and reality," that fact and invention necessarily
intersected in achieving a higher truth, and that the ultimate integrity
of a narrative lay not in the details but in "the authenticity of the
outline."30

In keeping with these predilections, Brown reached for the "moral"
of the far more cynical Hawthorne in The House of the Seven Gables
when the failure at Harper's Ferry required an instantaneous recon-
figuration of his own understanding. That moral was predictably half-
political and half-spiritual in nature. In Hawthorne's words, "the
wrong-doing of one generation lives into the successive ones, and,
divesting itself of every temporary advantage, becomes a pure and
uncontrollable mischief."'" The threat of curse, and the implied
necessity of sacrifice and expurgation are the underlying concepts that
reach across levels of reality in this statement. Lying wounded on the
engine-room floor of the armory at Harper's Ferry, Brown was able to
raise himself through just such "an available foothold," addressing his
captors with perfect equanimity and, hence, considerable eloquence.
"You may dispose of me very easily;" he told them, "I am nearly dis-
posed of now; but this question is still to be settled-this negro ques-
tion I mean-the end of that is not yet."'32

This speaker could easily have been a character in The House of the
Seven Gables. "God will give him blood to drink," cries Matthew
Maule from the gallows, and John Brown, on the way to his own exe-
cution, sounded a similar note. "I John Brown am now quite certain
that the crimes of this guilty land: will never be purged away; but with
Blood."3 3 Crime, guilt, and purgation conflated legal and religious
explanations with Brown fused in the roles of judge, prophet, and sac-

intrusive narrative voice that needs to tell all, a dramatic rendering of the battle of good and evil,
as well as menace and suspense in representation. That the American Romance has been
hospitable to melodrama has been clear since Richard Chase, The American Novel and Its
Tradition (1957: reprint, Baltimore: Johns Hopkins University Press, 1980), 1. See also Michael
Taylor, "Reluctant Romancers: Self-Consciousness and Derogation in Prose Romance," English
Studies in Canada 17 (March 1991): 89-105.

30. These quotations and paraphrases are taken from Hawthorne's prefaces to his Romances
and describe his understanding of the genre. See respectively The Blithedale Romance, vol. 3,
The Centenary Edition of the Works of Nathaniel Hawthorne (Columbus: Ohio State University
Press, 1964), 2; and The Scarlet Letter, vol. 1, The Centenary Edition of the Works of Nathaniel
Hawthorne, (Columbus: Ohio State University Press, 1962), 33-36. Subsequent references to
these works refer to these editions.

31. Hawthorne, The House of the Seven Gables, vol. 2, The Centenary Edition of the Works
of Nathaniel Hawthorne (Columbus: Ohio State University Press, 1965), 2. Subsequent
references to this work refer to this edition.

32. "A Conversation With Brown," in De Witt, The Life, Trial and Execution, 49.
33. Hawthorne, The House of the Seven Gables, 8. Quoted in Oates, To Purge This Land

with Blood, 351. The biblical reference for Brown's comment is Hebrews 9:12-25.

[Vol. 6: 37

1994] Ferguson 51

rificial object. The Civil War soon removed the ironies from these
identifications and instructed others in their use. Five years later, the
trope of sacrifice reached its ultimate expression in Abraham Lin-
coln's Second Inaugural Address, where again the language, neither
specifically religious nor entirely political, would be a deliberate and
crafted concurrence of possibilities.34

Where Brown fell short of Hawthorne was in the romancer's adroit
orchestration of the variables. Hawthorne was a master in combining
ingenuous and ironic ways of reading, in crossing while sustaining the
boundary between the domain of the senses and the world of imagina-
tion, in exercising the dark inner drives of the Romance, in subver-
sively exploring the inconsistency between the ideal and the real in
American life, and in coming to grips with the spectral and yet human
quality of all experience.35 Discrepancy was the common element in
these procedures, and Hawthorne used it to stress disjuncture and the
realm of the grotesque.36 The grotesque was often his calling card, his
method of alerting and holding his reader.37

34. Roy P. Basler, ed., "Second Inaugural Address: March 4, 1865," in The Collected Works
of Abraham Lincoln, 9 vols. (New Brunswick: Rutgers University Press, 1953-1955), 8: 333. "[If
God wills that [this mighty scourge of war] continue until all the wealth piled by the bondsman's
two hundred and fifty years of unrequited toil shall be sunk, and until every drop of blood drawn
with the lash shall be paid by another drawn with the sword, as was said three thousand years
ago, so still it must be said, 'The judgments of the Lord are true and righteous together."'

35. In this sentence, I include the major assumptions of current leading interpreters of the
Romance. For the interplay between ingenuous and ironic ways of reading, see Dekker,
"Hawthorne and the Genealogy of American Romance," 78-79. For an interpretation of the
crossing or transgressive mode in a performative dialectic between boundary lines, see Evan
Carton, The Rhetoric of American Romance: Dialectic and Identity in Emerson, Dickinson, Poe,
and Hawthorne (Baltimore: Johns Hopkins University Press, 1985). For a summary of the
extensive scholarship on "all those dark, inner, asocial drives of the self which the very notion of
the 'American Romance' has encouraged us to ponder," see John McWilliams, "The Rationale
for 'The American Romance,"' Boundary 2 17 (Spring 1990): 72-73. For the subversive
tendencies of the Romance and its tendencies in sacrificing the relation between levels of reality,
see Michael Davitt Bell, The Development of American Romance: The Sacrifice of Relation
(Chicago: University of Chicago Press, 1980), and Frederick Newberry, "A New Perspective on
the American Romance: A Review Essay," Poe Studies 14 (December 1981): 33-39. For the
pivotal connection of the spectral and the human in the Romance, see E. Miller Budick, "The
World as Specter: Hawthorne's Historical Art," PMLA 101 (March 1986): 225ff.

36. For a recent emphasis on the grotesque in the American Romance, see generally Robert
S. Levine, Conspiracy and Romance: Studies in Brockden Brown, Cooper, Hawthorne, and
Melville (Cambridge: Cambridge University Press, 1989). For a specific explanation of how the
grotesque works in literary representation, see generally Robert A. Ferguson, "The Grotesque in
the Novels of F. Scott Fitzgerald," The South Atlantic Quarterly 78 (Autumn 1979): 460-77.

37. Thus, for example, Hawthorne turns literally to "the corpse of dead activity" in "The
Custom-House" preface to The Scarlet Letter. The deceased surveyor Jonathan Pue, or rather
his "imperfect skeleton" under "a wig of majestic frizzle," rises from the grave to enjoin
Hawthorne to tell his tale. It is "as if the ancient Surveyor, in his garb of a hundred years gone
by, and wearing his immortal wig,-which was buried with him, but did not perish in the
grave,-had met me in the deserted chamber of the Custom-House." This "ghostly hand" and
"ghostly voice" are more than matched by other corpses, which are still caught in "the
convulsive throes of cholera" or which "stared me in the face with a fixed and ghastly grin of
contemptuous defiance." See Hawthorne, The Scarlet Letter, 29-33, 39, 34. Ghosts, of course,
appear everywhere in Hawthorne's stories, but for particularly powerful renditions of the
grotesque in his Romances, see "Governor Pyncheon," where the narrator dances for an entire

Yale Journal of Law & the Humanities

Brown could lack all of Hawthorne's talents and still achieve the
effect. Character and circumstance supplied the grotesque at
Harper's Ferry, and they needed no orchestration. The discrepancy
that arrested antebellum Americans depended on the vexed aura of
slavery-Northern horror of it and Southern fear of insurrection
within it-but the grotesque also depends on the concrete, and the
events at Harper's Ferry supplied that ingredient in abundance. Take,
for example, John Brown under siege pacing the armory with two of
his sons dying around him and responding to one's cries of agony with
the rebuke "if you must die, die like a man." Or, alternatively, see the
enraged local populace slicing off the ears and beating one dead
raider, Dangerfield Newby, with sticks before allowing hogs to root at
the body. Consider the mob seizing and slaughtering Will Thompson,
another raider held captive, and then using his corpse for target prac-
tice. In eyewitness accounts, "the cries and screams [of the dying]
made one's flesh creep." Watson Brown, for one, was shot through
under a flag of truce. Later, his body was taken to the Winchester
Medical College, where it was "skinned, and the skin varnished, after
which a dispute arose whether it should be kept whole or stuffed, or
cut up for game pouches."38 There was no shortage of the grotesque
at Harper's Ferry, and over it all impended the bizarre personality of
John Brown himself.

The figure of Brown occupied the boundary line between worlds:
"an angel of light" to his supporters, and among "the foes of the
human race" to his executioners. 39 His skill at trial and during punish-
ment came in his recognition and use of this liminality. A transgressor
by definition, he turned the courtroom into an exploration of discrep-
ancies where the ideal and the real changed places, and where the
spiritual supplanted the merely legal. The fact of transgression forced
either a re-articulation of values or an enunciation of new ones in the
moment of reversal, and the relation to formal literary expression in
this game of levels did not go unnoticed. Henry Thoreau's appraisal
in "The Last Days of John Brown" insisted on Brown's literary char-
acter. Brown's commentary from prison and while on trial formed

chapter on the corpse of Jaffrey Pyncheon, or the description of Zenobia's suicide in The
Blithedale Romance.

38. The best overall source for these details is Oates, To Purge This Land with Blood, 294-99,
356; see also "The Last Hours of the John Brown Raid: The Narrative of David H. Strother," ed.
Cecil D. Eby, Virginia Magazine of History and Biography 73 (April 1965): 169-77. The
quotation about the treatment of Watson Brown's body is from Truman Nelson, "John Brown
Revisited," The Nation 135 (August 31, 1957): 86-88.

39. The first quotation in this sentence is from Henry Thoreau, "A Plea for Captain John
Brown," 190. Thoreau delivered these words on 30 October 1859, in Concord in one of the first
public defenses of Brown. The second comment, from Colonel J. T. L. Preston of the Virginia
Military Institute, came at the moment of Brown's execution. In full, the comment reads: "So
perish all such enemies of Virginia! All such enemies of the Union! All such foes of the human
race!" Quoted in Oates, To Purge This Land with Blood, 352.

[Vol. 6: 37

Ferguson

"an American book" like no other. "I do not know of such words,
uttered under such circumstances, and so copiously withal," concluded
Thoreau, "in Roman or English or any history."''

Literature operated as more than an analogy in Thoreau's explana-
tion of Brown's importance. "[S]ee what a work this comparatively
unread and unlettered man wrote within six weeks," observed
Thoreau. "Where is our professor of belles-lettres, or of logic and
rhetoric, who can write so well?" Brown succeeded because he under-
stood that "the art of composition is as simple as the discharge of a
bullet from a rifle" and because his own transition from lawless raider
into courtroom defendant transformed "a material weapon, a Sharp's
rifle" into "the sword of the spirit."41 The power and immediacy of
Thoreau's images should not disguise their standard place within the
literary parlance of the times. The goal of interpretation is, once
again, self-dramatization (words as bullets) and the hope for transfor-
mations between the material and spiritual realms. The ascendancy of
the spiritual within the material, thought Thoreau, was precisely the
quality that allowed Brown to "answer more wisely than all his coun-
trymen beside."

Brown, like Hawthorne, resolved the competition of different reali-
ties into an expression of higher truth, but where Hawthorne relied on
aesthetics and artistic control, Brown emphasized the exercise of prin-
ciple in action. What was it that separated Brown from others who
attempted to rescue slaves and who were executed for it? Thoreau
answered the question by emphasizing the "devotion to principle" in
Brown's words at trial. Brown "forgot human laws, and did homage
to an idea." In this expression of principle, "the North, I mean the
living North was suddenly all transcendental" in a context where
"transcendental" signified the courage to see past the failure of
human law in a recognition of "eternal justice and glory."

For Thoreau, anyone's inability to accept Brown's words indicated a
larger failure of comprehension in a reader. Again the terms of refer-
ence were ones of literary interpretation. Those who thought of John
Brown "as an ordinary felon" had lost their spiritual way and their
aesthetic bearings. It was no accident that Thoreau's condemnation of
the merely material opponent in "The Last Days of John Brown" was
a virtual paraphrase of Hawthorne's similar mockery of insensitivity in
"The Custom-House" of The Scarlet Letter. "They have either much

40. The quotations here and in the next four paragraphs regarding Thoreau's critique of
Brown are all from Thoreau's short address read at John Brown's official burial service in North
Elba, New York on 4 July 1860, "The Last Days of John Brown," 192-98.

41. Thoreau uses the same metaphor in a slightly different way but with the same sense of
Brown's higher consciousness of expression in his earlier essay on Brown, "A Plea For Captain
John Brown," 182-83: "He could afford to lose his Sharp's rifles, while he retained his faculty of
speech-a Sharp's rifle of infinitely surer and longer range."

19941

54 Yale Journal of Law & the Humanities [Vol. 6: 37

flesh," wrote Thoreau of those who did not understand Brown, "or
much office, or much coarseness of some kind. They are not ethereal
natures in any sense." The true reader of Brown, like Hawthorne's
romancer, who tried "to live throughout the whole range of his facul-
ties and sensibilities," matched contrasting worlds in the name of the
spirit. "How can a man behold the light who has no answering inward
light?" Thoreau asked.42

In transcendentalist circles, deciding for or against Brown reflected
directly on a general literary capacity. "Show me a man who feels
bitterly toward John Brown, and let me hear what noble verse he can
repeat," sneered Thoreau. "He'll be as dumb as if his lips were
stone." For the same reason, mutual recognition of Brown's achieve-
ment supplied a form of literary solidarity. Thoreau, Ralph Waldo
Emerson, Bronson Alcott, Louisa May Alcott, Lydia Maria Child,
Theodore Parker and others lionized Brown in part because they
identified in him an intellectually and emotionally kindred enterprise.
They wanted to see him in their own terms, and Brown's unfolding
trial gave them the means.43

When Thoreau wrote that he knew "of nothing so miraculous in our
history" as the "meteor-like" last six weeks of Brown's life, he meant
that communal responses had acclaimed Brown's importance in an
unprecedented fashion during his trial and punishment. "No theatri-
cal manager," he concluded, "could have arranged things so wisely to
give effect to [Brown's] behavior and words." The trial, in effect,
became a providential stage for testing affinities, something best
appreciated in the actual juncture of theatricality and legal procedure
practiced in the courtroom at Charlestown, Virginia.44

42. Compare Thoreau's unworthy readers with Hawthorne's uncomprehending companions
in the Custom-House: "the Collector, our gallant old General" with his "weight, solidity,
firmness," the narrow "man of business," "men of traffic," and the other inspectors, none of
whom "share in the united effort of mankind." Compare, as well, each writer's search for the
true reader, the "heart and mind of perfect sympathy," in Hawthorne's phrase. Behind both
writers' comments was Hawthorne's recognition that "thoughts are frozen and utterance
benumbed unless the speaker stand in some true relation with his audience." Hawthorne, The
Scarlet Letter, 3-4, 20-25, 38-40, 44.

43. For one reading of Thoreau's "selective vision" of Brown, one in which Thoreau is found
to identify more powerfully with Brown than with any other figure in history, see Michael
Meyer, "Thoreau's Rescue of John Brown from History," Studies in the American Renaissance,
1980: 301-16. For a more general treatment of how the writers of the American Renaissance
reached for communal solidarity, see Donald Pease, Visionary Compacts: American Renaissance
Writings in Cultural Context (Madison: University of Wisconsin Press, 1986).

44. Although many commentators have noted the power of Brown's words while on trial,
most ignore the formal context of those words and, curiously, give the trial itself cursory
treatment. The compilation of materials on John Brown by Richard Warch and Jonathan Fanton
devotes less than five of 178 pages to the trial. Stephen Oates' definitive biography of Brown
describes the trial itself in four pages. See Warch and Fanton, John Brown, 79, 81-84 and Oates,
To Purge This Land with Blood, 324-27.

Ferguson

IV

The Circuit Court of Jefferson County, Virginia labored under an
enormous strain during the trial of John Brown. A community is
always on trial in the courtroom of a republic of laws, but when a
community is seriously divided, as this one was, the pressure on court-
room procedures increases dramatically. The raid on Harper's Ferry
by abolitionists had unleashed fears of rampant illegality in Virginia-
so much that more than a thousand armed troops were guarding
Brown in Charlestown from the daily rumored terrors of the lynch
mob and the rescue party, with the possibility of a slave insurrection
thrown in. Criticized from all sides, local leaders feared that Jefferson
County was about to become "the seat of war."' 45 They were, in con-
sequence, particularly anxious that legal decorum, the minimal public
test of a functioning community, be preserved in Brown's trial.

At the outset, Judge Richard Parker, speaking for the Circuit Court
on October 21st, articulated the crucial connection between legal
decorum and communal identity in charging the Grand Jury of Jeffer-
son County to help provide "a fair and impartial trial" for Brown and
his men. "We owe it to the cause of justice as well as to our own
characters," he observed, "that such a trial should be afforded
them.",46 In the North, the New York Times spelled out the implica-
tions of Parker's words:

We know of no better test of the civilization and soundness of a
State than the tone of her judges and Bar, in dealing with a case
of this kind in a time of great popular excitement.... The world
will always take it for granted that a community which produces
judges, who preserve their composure, their honor, in the midst
of tumultuous passions, is sound at the core.4 7

Composure was a struggle for any Virginian on October 21, 1859, two
days after Brown's raid. Judge Parker told the Grand Jury:

I will not allow myself to give expression to any of those feelings
which at once spring up in every breast when reflection upon the
enormity of the guilt in which those are involved who invade by
force a peaceful unsuspecting portion of our common country,

45. See, in particular, Kenneth L. Smith, "Edmund Ruffin and the Raid on Harper's Ferry,"
Virginia Cavalcade 22 (1972): 28-37; Craig Simpson, "John Brown and Governor Wise: A New
Perspective on Harper's Ferry," Biography 1 (Fall 1978): 15-38; Isaiah A. Woodward,
"Document: John Brown's Raid at Harper's Ferry and Governor Henry Alexander Wise's Letter
to President James Buchanan Concerning the Invasion," West Virginia History 42 (1981): 307-13;
and Donald Brooks Kelley, "Harper's Ferry: Prelude to Crisis in Mississippi," Journal of
Mississippi History 27 (November 1965): 351-72. By the time of Brown's execution on
December 2nd, there were 4,000 additional men under arms in Virginia and thousands more in
the other Southern states.

46. De Witt, The Life, Trial and Execution, 50. All further references to this account of the
trial are noted parenthetically in the text.

47. "The Virginia Judiciary," New York Times, 24 October 1859.

1994]

Yale Journal of Law & the Humanities

raise the standard of insurrection amongst them, and shoot down
without mercy Virginia Citizens, defending Virginia soil against
their invasion (p. 50).

These words shed light on the complex relation between decorum,
fairness, and communal identity in Judge Parker's courtroom, and
they help explain how decorum there became the pivotal term
between fairness and identity. Parker wanted to exclude from deliber-
ation the potent emotions that Virginians possessed on the issue under
investigation ("those feelings which at once spring up in every
breast"). By the same token, Parker's personal denial ("I will not per-
mit myself") readily attested to negative emotions supposedly ban-
ished from the courtroom. When the Judge talked of "the enormity of
the guilt" of those "who invade by force," who "raise the standard of
insurrection," and who "shoot down without mercy," his own feelings
could not have been clearer. A controlling narrative was already in
place before the Grand Jury heard a shred of evidence.

Decorum, in this construct of denial and assertion, signified not the
absence of emotion but a hermetically sealed zone of restraint and
order. Legally, it meant confining public behavior within procedurally
sanctioned norms and formal conventions. Anything else, local
authorities feared, might induce communal breakdown. The ritual
acceptance by all participants of the constraint of an assigned role in
the courtroom closed out the extraordinary circumstances in question,
demonstrating fairness and re-articulating communal values.

In typical expressions of this theme, Judge Parker appeared "desir-
ous of trying this case precisely as he would try another, without any
reference at all to outside feeling" (p. 83), and the prosecution prom-
ised "to avoid anything by way of argument or explanation not imme-
diately connected with the particular issue to be tried" (p. 67). Only
in this way could the procedure of Brown's trial and conviction "vindi-
cate the majesty of the law" (p. 93). Communal patience was essen-
tial, in the words of the prosecution, "in preservation of the character
of Virginia, that plumes itself on its moral character, as well as physi-
cal, and on its loyalty, and its devotion to truth and right" (p. 93).

Virginians realized through such statements that Virginia joined
Brown on trial in Charlestown, and their realization led them to act
out the strictest rule of legal decorum in defense of their communal
reputation. A minor incident recorded in the trial transcript under-
scores the point. As Brown, easily the most hated man in Virginia on
November 2, 1859, formally received the sentence of death, the "per-
fect quiet" of the courtroom was broken by "the clapping of the hands
of one man in the crowd." But if proprieties had been shattered, the
celebrant, in the trial stenographer's gloss, "is not a resident of Jeffer-
son County," and he "was promptly suppressed, and much regret is

[Vol. 6: 37

Ferguson

expressed by the citizens at its occurrence" (p. 95). Elsewhere, the
transcript pauses to congratulate the trial audience for hiding emo-
tions out of respect for "the forms of the Court.""

Every courtroom formally depends upon the careful observance of
protocol and ritual, but the standard established in Charlestown left
the Circuit Court of Jefferson vulnerable from two directions. First,
the idea of excluding from the legal process the imaginative thrust of
events that totally absorb a community was inherently defective.
Courtrooms, as arbiters of social conduct, are extensions of the com-
munity in which they function. Virginians needed to express the very
feelings they suppressed, as Judge Parker's statements already have
illustrated. Second, decorum requires the participation of everyone,
and Brown, who openly sought martyrdom through the court's ulti-
mate capacity to punish, had few incentives to cooperate on anything
but his own terms-terms that were quite distinct from those imposed
upon him. Just as the Virginia court wished to protect the events in
the courtroom from outside, so Brown's personal needs led him to
open those events to the largest possible communal discussion and
debate.

Several consequences followed from the vulnerabilities of the court,
and they all favored Brown's capacity to make the most of his situa-
tion. When intrusions from the outside came, they reinforced extant
questions about the fairness of Brown's trial; the very concept of a
sealed-off fairness invited these criticisms. Furthermore, the accents
on decorum converted Brown's occasional disruptions in the court-
room into especially effective, even sensational episodes at trial. Only
Brown could be dramatic in the courtroom. The court had already
assigned itself as mundane a role as possible ("without any reference
at all to outside feeling"), and Brown quickly established that the
price of any display by the prosecution would be either disengagement
or further disruption on his part.

The result was a curious imbalance. Brown lost his formal case at
each stage of the decision-making, both procedurally and substan-
tively, but his threats of disruption led to concession after concession
from the prosecution and the court, both of whom were anxious to
obtain and keep his minimal cooperation as matters proceeded.
Brown gradually became an independent agent in his own trial, left to
pursue his own ulterior purposes. By the fourth day of the adversarial
proceeding, he was freely instigating and carrying on "a general collo-

48. Thus, at the announcement of the jury's verdict, we find the following: "Not the slightest
expression of elation or triumph was uttered from the hundreds present, who, a moment before,
outside the court, joined in heaping threats and imprecations on his head; nor was this strange
silence interrupted during the whole of the time occupied by the forms of the Court." De Witt,
The Life, Trial and Execution, 93.

1994]

Yale Journal of Law & the Humanities

quy" with witnesses and the prosecution. "No objection was made,"
runs the transcript of these moments, "to Brown's asking these ques-
tions in his own way, and interposing verbal explanations relative to
his conduct" (p. 80).

Here is one key to Brown's sudden cultural transformation. Cross-
ing boundary lines and assuming control amidst the necessarily
unimaginative rigidities and official constraints of the courtroom,
Brown became the figure of romance that Ralph Waldo Emerson
described. He entered that "medium the most suitable for a romance-
writer" of Hawthorne's description, "a neutral territory, somewhere
between the real world and fairy-land, where the Actual and the
Imaginary may meet, and each imbues itself with the nature of the
other."49 Neutrality, .in this sense, implies converging but still funda-
mentally divergent possibilities that inform each other; or, in another
similarity between the courtroom event and the Romance narrative, it
reflects the intrinsic and necessary ambiguity of opposing
interpretations.

The decorum of the courtroom was a starting point, a baseline for
the imagination to rest upon while it searched other realities for
answers to the fantastic and the bizarre in Brown and his raid. Dis-
ruptions of that decorum encouraged speculation beyond it. Those in
favor of Brown quickly grasped the exaggerations of his effect. Those
against him found plenty of scope for casting him back into the dark-
ness from which they thought he had come.

Since the decorum of a trial embraces the extremity of competing
interpretations as part of the essence of the advocacy system, it often
contains other worlds of interpretation in embryonic form. When, for
example, the South demonized Brown, it needed to look no farther
than the trial transcript for confirmation.5 0 The conventions of
Brown's indictment for treason specified that he and his followers
acted "not having the fear of God before their eyes, but being moved
and seduced by the false and malignant counsel of other evil and trai-
torous persons and the instigations of the devil" (pp. 59-60). The
prosecution easily advanced this discourse of evil incarnate. It wanted
to punish "those who have raised the black flag on the soil of this
Commonwealth" (p. 66), a crime after which "there could not be a
female in this country who, whether with good cause or not, was not
trembling with anxiety and apprehension" (p. 83). In the prosecu-

49. Hawthorne, The Scarlet Letter, 35-36.
50. The Southern need to demonize Brown is virtually automatic in its workings. In the

typifying words of one eyewitness recollecting his first reactions to the raid, "I must confess that
through my mind floated vague visions of horns and hoofs and forked tails, for be it remembered
I was very young, had never been north of Mason and Dixon's line, and from my tenderest years
had been led to regard abolitionists as being nearly allied to his Satanic Majesty." Edward
White, "Eyewitness at Harper's Ferry," American Heritage 26 (1975): 57.

[Vol. 6: 37

Ferguson

tion's proof of malice, Brown "glories in coming here to violate [Vir-
ginia's] laws" (p. 93) and everything those laws protect. Even a
prospective attorney for Brown from the North occupied a zone of
magnified possibilities. "We know not," warned the prosecutor,
"whether he is to come here as counsel for the prisoner, or whether he
wants to head a band of desperadoes" (p. 65).

These statements and others like them bespoke a melodrama of fire
and brimstone against a backdrop of desperadoes and frightened
maidens. Two artifacts, in particular, controlled the demonizing nar-
rative. Brown's provisional constitution, written out for an abolition-
ist state, proved his premeditated and overarching malignancy; there
was simply "too much method in Brown's madness" (p. 92). Doubly
horrifying as symbols were the pikes that Brown had brought to
Harper's Ferry to arm the slaves. They, in fact, substituted for narra-
tive.5' "When you put pikes in the hands of the slaves, and have their
masters captive," intoned the prosecutor in his final summation, "that
is advice to slaves to rebel, and punishable with death" (p. 92). The
duty of the court was clear, though even death proved a temporary
measure in the prosecutor's scheme. As he told the jury, "let retribu-
tive justice, if he is guilty, send him before that Maker who will settle
the question forever and ever" (p. 93).

From the other side of the case, Brown figured as God's agent. He
set the tone himself on the first day of the trial by claiming that "God
has always been at his side" (p. 58). Procedurally, "full confidence in
the goodness of God" removed any need for a legal confession of
criminal action; Brown "knows God is with him and fears nothing" (p.
58). The statement immediately established the defendant's spiritual
explanation of his own courage during his trial and later execution.
That courage was considerable, and not even Brown's enemies denied
its significance.52 When Virginia Governor Henry A. Wise, who
orchestrated Brown's trial, employed the colloquial terminology of
the cockfight to admit that Brown is "the gamest man I ever saw," the

51. These pikes held attention in the South like no other aspect of the Brown raid, and
regional firebrands, understanding as much, sent them for prominent display to each of the
governors of the fifteen slaveholding states. Edmund Ruffin, the Southern extremist who
travelled to Harper's Ferry and went to great lengths to witness Brown's execution in
Charlestown, led the way. He inscribed his gifts of these weapons with slogans like "Sample of
the favors designed for us by our Northern Brethren" and "The most precious benefit derived
from the Northern states by the Southern, if, rightly using it, 'out of this nettle danger we plant
the flower safety."' The pikes were to remind all Southerners of the need for "defence against
all assaults from the unscrupulous and measureless enmity of Northern Abolitionists." Smith,
"Edmund Ruffin and the Raid," 37.

52. Even Edmund Ruffin, who attended Brown's execution in the hope of seeing the
doomed man falter, grudgingly admitted that "the villain whose life has thus been forfeited,
possessed but one virtue (if it should be so called) or one quality that is more highly esteemed by
the world than the most rare and perfect virtues. This is physical or animal courage, or the most
complete fearlessness of and insensibility to danger and death. In this quality he seems to me to
have had few equals." Quoted in Smith, "Edmund Ruffin and the Raid," 36.

19941

Yale Journal of Law & the Humanities

earthy validation had a higher integrity. "He is a bundle of the best
nerves I ever saw.... He is a man of clear head, of courage, fortitude
and simple ingeniousness," noted Wise. "He is cool, collected and
indomitable ... and he inspired me with great trust in his integrity as a
man of truth."53

With the connection between physical courage and truthful integrity
acknowledged by all, the next step, from physical courage toward the
superiority of the spirit in moral courage, was an automatic one for
Brown's defenders and later followers. 4 In the trial transcript,
Brown's behavior in crucial moments confirmed at least the appear-
ance of that superiority. A dramatic description of the verdict, "terri-
ble to look upon," gave Brown "the only calm and unruffled
countenance" in the courtroom: "There he stood, a man of indomita-
ble will and iron nerve, all collected and unmoved even while the ver-
dict that consigned him to an ignominious doom was pronounced
upon him" (p. 93). As ritual, the penultimate moment of conviction
on October 30th was a ceremonial and accurate precursor for the exe-
cution on December 2nd. Completely "calm and cheerful" on the way
to the gallows, Brown would bid "an affectionate adieu" just before
taking the final plunge. "I am waiting the hour of my public murder
with great composure of mind and cheerfulness," he had explained in
a last letter to his family, "feeling the strong assurance that in no other
possible way could I be used to so much advantage to the cause of
God and of humanity.... [O]ur seeming disaster will ultimately result
in the most glorious success. ' 56

Martyrdom marks the ultimate boundary between flesh and spirit-
between the grotesque reality of total bodily humiliation and the sub-
lime imagination of eternal life. Brown's courage allowed supporters
to predict his martyrdom from the moment of his capture, and their
foreknowledge contributed to his own performance on the boundary
line. "Let Virginia make him a martyr!" cried Henry Ward Beecher in

53. Quoted in Simpson, "John Brown and Governor Wise," 17.
54. Emerson and Thoreau both used Wise's acknowledgement of Brown's courage to paint a

portrait of the latter's inherent superiority. "High courage, or a perfect will superior to all
events, makes a bond of union between two enemies," wrote Emerson. "Inasmuch as Governor
Wise is a superior man, he distinguished John Brown." Quoted in John J. McDonald, "Emerson
and John Brown," The New England Quarterly 44 (1971): 385. See also Thoreau, "A Plea for
Captain John Brown," 175-76. During the trial, Brown's attorneys made much of their client's
integrity through his courage. Brown, in their words, was "actuated by the highest and noblest
feelings that ever coursed through a human breast He is a man of indomitable will, of
sleepless energy, and of purpose, possessed of a spirit of perseverance that turns back from no
difficulty, and endowed with a constitution that will endure and overcome everything." The
defense explicitly asked the jury to make its decision by following the same upward trajectory
from physical to moral courage. De Witt, The Life, Trial and Execution, 67, 89.

55. De Witt, The Life, Trial and Execution, 100-101. This account of the execution received
extensive circulation at the time.

56. John Brown to his Family, 30 November 1859, quoted in Warch and Fanton, John Brown,
100.

[Vol. 6: 37

Ferguson

a sermon on October 30, 1859. "Good," wrote Brown on his own
copy of a newspaper report of the suggestion.57 Writing letters in the
weeks before his execution, Brown carefully located himself within
the hagiographical tradition. He was Peter armed with the sword,
Paul in prison, Samson overturning the house of slavery around him,
even Christ on the cross. Lest a precise religious allusion be missed,
Brown supplied parenthetical references.58 The letters reached for a
sense of station as God's chosen servant-and something more. With
a humble demeanor that would help Emerson to compare the gallows
to the cross, Brown concluded: "Let them hang me; I forgive them,
and may God forgive them, for they know not what they do."59

The dramatic potential of such language was vast in the religious
culture of antebellum America, and Brown wielded it to achieve a
purification in martyrdom. At work in the borrowed words of Jesus-
"for they know not what they do"-was yet another indication in
levels of meaning. For if an earlier age might have found presumption
in Brown's appropriation, the Americans of the 1850s had been
schooled to accept a rhetoric of excess. Brown as Christ was a theatri-
cal effect rather than a blasphemous gesture. At the same time,
Brown's courage represented a natural fact in a world that still
believed natural facts prefigured spiritual truths.' The language of

57. Quoted in Oates, To Purge This Land with Blood, 319. From Italy, writing a week before
Brown's death, Theodore Parker summarized the ingredients in the claim:

Brown will die, I think, like a martyr, and also like a saint. His noble demeanor, his
unflinching bravery, his gentleness, his calm, religious trust in God, and his words of truth
and soberness, cannot fail to make a profound impression on the hearts of Northern men;
yes, and on Southern men.

Theodore Parker to Francis Jackson, 24 November 1859, in Ruchames, A John Brown Reader,
265-66. Thoreau, writing "A Plea for Captain John Brown" while Brown was still alive,
observed, "I am aware that I anticipate a little ... I have all along found myself thinking and
speaking of [Brown] as physically dead." Thoreau, "A Plea for Captain John Brown," 181.

58. These biblical references are frequent and varied in Brown's prison letters. See Brown to
"E.B.," 1 November 1859, in Warch and Fanton, John Brown, 90. ("You know that Christ once
armed Peter. So also in my case I think he put a sword into my hand"); Brown to his family, 30
October 1859 ("I am in charge of a jailer like the one who took charge of Paul and Silas"), ibid.;
Brown to Reverend James W. McFarland, 23 November 1859 ("I think I feel as happy as Paul
did when he lay in prison"), ibid., 96; Brown to Reverend Dr. Heman Humphrey, 25 November
1859 ("If the cause in which I engaged in any possible degree approximated to be 'infinitely
better' than the one which Saul of Tarsus undertook, I have no reason to be ashamed"), ibid., 98;
Brown to his family, 8 November 1859 ("Remember, my dear wife and children all, that Jesus of
Nazareth suffered a most excruciating death on the cross as a felon, under the most aggravated
circumstances"), ibid., 92; Brown to Reverend H.L. Vaill, 15 November 1859 ("I, at least, am on
the 'brink of Jordan.' (See Bunyan's 'Pilgrim')"), ibid., 94.

59. Brown to Reverend James W. McFarland, 23 November 1859, in Warch and Fanton, John
Brown, 96. Emerson's comment that John Brown "will make the gallows glorious, like a cross"
appeared in a Boston lecture entitled "Courage" on 7 November 1859, quoted in McDonald,
"Emerson and John Brown," 386-87. Emerson removed the comment from the published
version of the essay.

60. Peter Brooks's study of melodrama includes an analysis of the way that the idea of the
sacred gives way to melodrama or "a literary aesthetic of excess." In America, still basically a
revivalist culture in the 1850s, the sacred and the melodramatic interact with a peculiar intensity.
Also, the forms of belief (specifically, a framework of typological reference) remain as much a
part of Ralph Waldo Emerson's prose as of Jonathan Edwards's writing a century before. In

19941

Yale Journal of Law & the Humanities

prophecy and of religious parallels fell within familiar parameters of
belief that appealed to friend and foe alike. One way or the other, the
display of Brown's courage at trial was going to have another mean-
ing, and his followers used this assumption to transfigure his image
fundamentally.6 1

V

With the complex variables of secular and religious explanation
more firmly in mind, we are now in a position to understand how
Brown's intrusions and disruptions during the trial process provided
him with "a neutral territory" for accessing multiple frames of refer-
ence. The prospect of martyrdom freed him from the puny civic
threats in the criminal action against him. Brown was in but not of
the world, in but not under the constraints of legal procedure. "I am
ready for my fate," Brown announced at the beginning of his first day
in court, a pro forma preliminary hearing before a magistrate's court.
Five times in this first short appearance he would ask "to be excused
from the mockery of a trial" (p. 55). The opportunity to speak came
because the court had to inquire if the prisoner had counsel, and
Brown seized the occasion. "If you seek my blood," he answered,
"you can have it at any moment, without this mockery of a trial" (p.
55). Brown's only other formal request was also rhetorically aimed: "I
have now little further to ask, other than that I may not be foolishly
insulted, only as cowardly barbarians insult those who fall into their
power" (p. 55).

No opening strategy could have been better calculated to put the
Virginia authorities on the defensive. The perception of fairness
through decorum was important to Charlestown leaders as a symbol
of their own civilization. Brown began by challenging their claim and
the very notion of fairness in forms: "But if we are to be forced with a
mere form-a trial for execution-you might spare yourselves that
trouble" (p. 55). Brown, as would-be martyr, needed the ritual of the
trial as much as the authorities did, but he first had to secure the event
for his own purposes.

Indifferent to the actual procedures that were leading toward his
execution, Brown challenged them closely in the courtroom (and with

Emerson's words from "Nature," "every natural fact is a symbol of some spiritual fact." Brooks,
The Melodramatic Imagination, 200-202. See also Perry Miller, "From Edwards to Emerson," in
The Errand into the Wilderness (1956; reprint, New York: Harper & Row, 1964), 184-203; Ralph
Waldo Emerson, "Nature" in The Complete Essays and Other Writings of Ralph Waldo Emerson,
ed. Brooks Atkinson (New York: Random House, 1940), 15.

61. The purification of Brown's image is an interesting separate topic. For just two quick
examples from an enormous literature, see Louisa May Alcott's "With a Rose that Bloomed on
the Day of John Brown's Martyrdom" ("And the gallows only proved to him/ A stepping-stone
to heaven"), and John Greenleaf Whittier's "Brown of Osawatomie" ("And round the grisly
fighter's hair/ The Martyr's aureole bent!"), both in Ruchames, A John Brown Reader, 271, 295.

[Vol. 6: 37

Ferguson

an impunity born of indifference) in order to put himself above them.
The prosecution wanted to prove the criminality of Brown's behavior
at Harper's Ferry. He responded with a legal non sequitur, proclaim-
ing the selflessness of his own actions. Of no use to the defendant, the
strategy was crucial to the parallel agenda of the martyr, but Brown
could implement this plan only after he had extracted an extralegal
right of procedural flexibility from the court. Accordingly, his earliest
challenges established a position from which he could successfully
resist the prosecution's later charges of irrelevancy. 62

A single sentence from the transcript best captures the essence of
Brown's overall position as well as his awareness of his adversaries'
vulnerability in Charlestown: "I wish for counsel if I am to have a
trial," he observed in the first stage of a continuous battle over the
assignment of counsel, "but if I am to have nothing but the mockery
of a trial, as I have said, I do not care anything about counsel" (p.
56).63 His real concern, as he eventually admitted, was that "if he has
counsel he will not be allowed to speak himself," and he cooperated
only after court and assigned counsel, in the first of many concessions,
promised to "give him the advantage of every privilege that the law
will allow" (p. 58). Throughout, Brown also used these extended
debates over the right to counsel to serve notice that any "insult"
would trigger a challenge to the fairness of the proceedings and the
authority of the court.

Brown disrupted proceedings once each day that he was in court-
just often enough to maintain the threat. Quiet most of the time, he
chose his moments carefully, and this restraint is suggestive since vio-
lations of due process and other opportunities for protest proliferated
in the course of the trial. Afraid of the incendiary atmosphere in
Charlestown, Governor Wise ordered the prosecution of Brown and
his followers within a week of their capture, and this was done even
though Brown, wounded during the raid, could not stand unassisted at
his own arraignment and declared himself seriously incapacitated (pp.
58, 62). 64 Possibilities for challenge were everywhere. Brown had no

62. Most of Brown's defense, on the fourth day of his trial, deals with his fair treatment of his
hostages, his "purely defensive" use of weapons, his bravery, and the absence in him "of any
malicious feeling." The prosecution, in exasperation, conceded all of these points while
dismissing the whole strategy "as merely calculated to waste time." It was a waste of time for the
defendant, but not for the martyr. In return for the court allowing these defenses, Brown tacitly
withdrew from a position of procedural non-cooperation. De Witt, The Life, Trial and
Execution, 79-81.

63. For Brown's manipulation of his own legal counsel, see note 13 above.
64. The court's explicit admissions of the need for haste, in the trial transcript, are

questionable procedurally in themselves and should have supplied grounds for delay, change of
venue, and later, for prejudicial error. "The reason given for hurrying the trial, is, that the
people of the whole country are kept in a state of excitement, and a large armed force is required
to prevent attempts at rescue." De Witt, The Life, Trial and Execution, 58. See also ibid., 62-63,
78-79.

1994]

Yale Journal of Law & the Humanities

real chance to consult with his attorneys before trial (p. 55), defense
counsel changed completely three times during the course of the six-
day event without benefit of recess (pp. 55, 72, 78), and the Gover-
nor's special prosecutor, Andrew Hunter, should have disqualified
himself on the grounds of a conflict of interest.65 Brown and his attor-
neys raised each of these issues except the last, but they did not stress
them (pp. 55, 62, 63, 65, 66, 76). Brown, for his part, deliberately
ignored other apparent chances to object. He failed, for instance, to
challenge a single person during jury selection.'

Obviously, Brown's motivation for disruption had nothing to do
with due process. Brown wanted instead for trial rituals to dignify
spiritual objectives and for them to broadcast his mission beyond the
courtroom; somehow these rituals had to be extended to reach the
separate narratives accessible to him. The courtroom had to serve as a
catalyst, and it had to do so over the prosecution's complaints of "out-
door effect and influence" (p. 75) and over its specific objections to
Brown's tactics "outside of what the laws recognize" (p. 65). It is sig-
nificant, then, that the most blatant manipulation also fed the claim of
martyrdom. Brown exploited the wounds he had received from the
fighting at Harper's Ferry. Forced to stand trial while still suffering
from painful sword cuts, he reacted by refusing to walk. The ensuing
compromise allowed the defendant to be carried into the courtroom
on a cot-an arrangement the prosecution quickly came to regret (pp.
63-64, 66).

Whether languishing or rising in rejoinder, Brown used his bed of
pain to repropose the extraordinary circumstances that the court
wanted to exclude from the legal process. The cot was an emblem of
current affliction and a symbol of final suffering to come, and it turned
Brown's presence at trial-"laid down on his cot at full length within
the bar" (p. 64)-into a visible act and constant reminder of his cour-
age. Inherently theatrical, this cot in the courtroom was the prop of a
knowing performer. In those trial moments Brown appeared to be
prostrate, exhausted, and seemingly indifferent. Such moments
included his indictment (p. 66), the march of prosecution witnesses on
the second day of trial (pp. 68-71), the closing arguments of counsel
(pp. 84, 93), and the jury's verdict (p. 93). Brown could disregard
what he pleased. Sometimes he dismissed the trial altogether-cover-

65. Andrew Hunter, the special prosecutor of Governor Henry A. Wise, was a relative of a
militiaman from Charlestown, Henry Hunter, who openly admitted on the witness stand that he
murdered a defenseless captured raider, Will Thompson, at Harper's Ferry. Prosecutor Hunter
was also related to one of the victims at Harper's Ferry, the mayor of the town, Fontaine
Beckham. De Witt, The Life, Trial and Execution, 74-76; Oates, To Purge This Land with Blood,
296-97, 309, 325. Oates gives his own summary of violations of procedural due process.

66. Oates, To Purge This Land with Blood, 309.

[Vol. 6: 37

Ferguson

ing himself completely, closing his eyes, and, after one dramatic out-
burst, feigning sleep (pp. 63, 93, 77).

The same cot was also a pulpit for guarding Brown's sense of mis-
sion from more explicit challenges in the courtroom. On the second
day of trial, as assigned defense counsel introduced evidence of
insanity, Brown apprehended a threat to his plan of ultimate sacrifice
and moved quickly to refute it.67 "Brown then raised himself up in
bed," runs the court transcript, and declared, "I reject, so far as I am
capable, any attempt; to interfere in my behalf on that score." He
"disdain[ed]" the plea and those who made it: "I look upon it as a
miserable artifice and pretext of those who ought to take a different
course in regard to me ... and I view it with contempt more than
otherwise" (pp. 64-65). References to his own helplessness were
peculiarly available to the man on the cot, and they tempered an
anger that was now poignant rather than offensive. Thus, when hos-
tile witnesses boasted of shooting "those villainous Abolitionists,"
Brown, weeping for his dead followers, staggered again from his mat-
tress to do battle. Although a doomed man "ready for anything that
may come up," he was a more formidable adversary because of it, and
he rose without fear or hope to confront everything by relating his
physical plight to the procedural imbalances around him (pp. 75-76).

Brown also understood that his own counsel was the best target for
demonstrating "that nothing like a fair trial is to be given me." Pro-
voked, he now exercised that option in stronger terms. "I have no
counsel, as I before stated, in whom I feel that I can rely," he
exclaimed, this time in rage and exasperation. Standing feebly by his
cot, he was the iconographic verification of the complaint that fol-
lowed: "I am myself unable to attend to [my defense]. I have given all
the attention I possibly could to it, but am unable to see or know
about them [the witnesses], and can't even find out their names; and I
have nobody to do any errand, for my money was all taken when I was
sacked and stabbed, and I have not a dime" (p. 76). This outburst
overwhelmed the court. As Brown collapsed once again on his bed,
his lawyers resigned, and Judge Parker necessarily declared a post-
ponement until the following morning (pp. 77-78).68

67. The charge of insanity clearly negates all thought of altruistic service and self-sacrifice.
Procedurally, if successful as a plea, insanity also thwarts the execution that brings martyrdom as
long as Brown behaves properly on the gallows; hospitalization or even imprisonment were
clearly ignominious alternatives for this defendant. Brown worries enough about the larger
imputation to mount a public relations campaign against it in his letters from prison. See Brown
to Reverend Dr. Heman Humphrey, 25 November 1859, and Brown to Judge Daniel R. Tilden,
28 November 1859, in Warch and Fanton, John Brown, 97, 99.

68. In the words of the transcript, "Brown then lay down again, drew his blanket over him,
and closed his eyes and appeared to sink in tranquil slumber." Thomas C. Green, assigned as
Brown's lawyer with Lawson Botts, announces that "Mr. Botts and myself will now withdraw
from the case, as we can no longer act in behalf of the prisoner, he having got up now and

1994]

Yale Journal of Law & the Humanities

This incident underlines the fragility of courtroom procedure in
general. Adversarial in form, trials nonetheless depend on a high
level of cooperation in practice, and any substantial disregard of that
cooperation brings the interactive mechanism to a halt. The Circuit
Court of Jefferson County asked for the trouble it received by rushing
Brown to trial in prejudicial circumstances, but now, in the face of his
rejection of its forms, it coped with Brown's disruption by doing
everything possible to induce him back to the level of cooperation
needed for the trial to proceed.

The prosecution responded immediately. It withdrew all of its
objections to the submission of irrelevant evidence by the defense,
granting the latitude that Brown needed to present himself in his own
spiritual terms: "we are perfectly willing to admit these facts in any
form [the defense] desire[s]" (p. 77). The facts in question had to do
with "the conduct of Captain Brown in the treating of his prisoners
with leniency, respect, and courtesy" (p. 77), and their formal submis-
sion went a long way toward creating the impression of Brown as an
efficacious moral force at Harper's Ferry in place of the confused
raider who crouched indecisively in the armory on October 17th.69

The concessions continued: On the morning after Brown's outburst,
the prosecution withdrew every document that Brown's new team of
lawyers disputed (p. 79). The state subsequently agreed not to cross-
examine a single witness called by the defense (p. 81), and even
offered to forego a final summation before the jury if the defense
would do likewise (p. 83). Nothing in these courtroom acquiescences
influenced the formal judgment of Brown, but the change in narrative
outcome for the listening nation was immense.

Imbalance in the adversarial process helped yield an image of
Brown that was larger than life. While the defense emphasized
Brown's restraint, his bravery, his kindly attentions to his hostages, his
high moral character, and his indomitable will (pp. 79-81, 89), the
prosecution magnified the scope and importance of the raid itself and
Brown's characterological singleness of purpose (p. 92). Lost from
both were the petty and ridiculous sides of Brown and in their place a
consensus that Brown's actions carried momentous consequences for
all Americans. A blend of these embellished trial perspectives
entered the popular imagination. It would be what history bestowed
on John Brown-but not before Brown himself gave it a final turn.

declared here that he has no confidence in the counsel who have been assigned him." De Witt,
The Life, Trial and Execution, 77.

69. "The speed with which the countryside had mobilized had taken Brown completely by
surprise; flustered, he did not know what to do.... To Osborn P. Anderson [one of the raiders]
the old man seemed 'puzzled' as he watched the bustle of armed men in the streets and the gray
sky beyond." Oates, To Purge This Land with Blood, 293-94.

[Vol. 6: 37

Ferguson

VI

The undramatic stresses of legal procedures-their arcane forms,
their avoidance of surprise, their insistence on repetition, their claim
upon regularity, and their complexity-are stubborn trial ingredients,
but they eventually give way to moments of high tension and vital
suspense, and the highest, excepting the verdict, is the moment of sen-
tencing. Only here does the public trial allow the person or persons
under scrutiny something like free reign. Here defendants receive the
right to speak on their own, within but beyond the forms of the law. It
is a liminal moment for all concerned. The defendant, found guilty, is
passing from the community that made the negative determination to
a separate state of isolation in punishment. This moment distills emo-
tion in a way that is otherwise foreign to the rationality of the legal
process. It encourages contrition, shame, sorrow, despair, realization,
sometimes defiance, and, of course, revelation. In every other aspect
of the trial, defendants are encouraged to protect themselves from the
world, to hide even from themselves if necessary, protected by the
right against self-incrimination. Asked why sentence should not be
imposed upon them, they enter a different realm of presumed candor
and conscience, without intermediaries, unimpeded by the intrusion of
counsel.

John Brown was the perfect master of this moment. Throughout
the trial, he had been striving to speak without benefit of counsel, to
separate himself from others, to dwell on the meaning of his punish-
ment, and to engage in revelation. The spiritual resonances he had
struggled to create elsewhere in the legal process were now his for the
asking. As much as the gallows, Brown's speech at sentencing was a
necessary platform, and he made the most of both. Emerson would
later place Brown's words alongside Lincoln's Gettysburg Address as
"the two best specimens of eloquence we have had in this country."70
It was much earlier, however, that he conveyed most succinctly what
eloquence might mean. "The high prize of eloquence may be mine,
the joy of uttering what no other can utter & what all must receive,"
wrote Emerson in 1834.71 Brown seized that prize before the bench
in Charlestown on November 2, 1859. He uttered what no other per-
son could and what all then must receive, and his oration is best
examined as living speech.

Brown's words are all the more remarkable in that they begin and
end in falsehood. Brown presented twenty-six short, simple
sentences; they fill less than a printed page, and ten contain fifteen

70. Ralph Waldo Emerson, "Eloquence," in The Complete Works of Ralph Waldo Emerson
(Boston: Houghton Mifflin, 1903-04), 8:125. See generally, McDonald, "Emerson and John
Brown," 393-96.

71. Journal entry for 6 October 1834, Porte, Emerson in His Journals, 128.

19941

Yale Journal of Law & the Humanities

words or less.72 Yet no less than eight of Brown's most declarative
sentences, including five of the first six, asserted that he never planned
an insurrection of the slaves-a claim that contradicts the facts. His
sincerity in court notwithstanding, Brown talked at length about his
plans to instigate a slave uprising, and his intentions at Harper's Ferry
made no sense without the hope of an insurrection.73 Why should a
small but heavily armed band of raiders take an armory unless they
were looking for weapons for other people? Brown, at trial, had
admitted that he already possessed sufficient weaponry to arm 1,500
men, a figure that included the 950 sharpened pikes designed
expressly for freed slaves to handle (p. 71).

A second puzzle in the speech may help to explain the first. With
his trial nearly over, Brown abruptly disowned his former statements
about it: "I feel entirely satisfied with the treatment that I have
received on my trial." This admission was part of a subtle recalibra-
tion of his strategy of confrontation. With his objective in sight and
the whole nation in mind, he was the guardian of freedom everywhere
rather than the raider and nightmare of the South. "I never had any
design against the liberty of any person," Brown informed a riveted
audience. Mission and sacrifice, not insurrection and anger, were his
closing messages for the scaffold.

The speaker's realization took the normal sting from his tones,
replacing acrimony with elegiac power and stately acceptance. Brown
took his life in his hands and told why he must die. God's law in the
injustice of a slave land required it of him, and this explanation, cast in
the simplest language that biblical cadence will allow, lifted the
speaker and his subject well above court and country. It was from the
spheres that Brown delivered his firmest rebuke:

Had I interfered in the manner which I admit, and which I admit
has been fairly proved-for I admire the truthfulness and candor
of the greater portion of the witnesses who have testified in this
cases-had I so interfered in behalf of the rich, the powerful, the
intelligent, the so-called great, or in behalf of any of their friends,
either father, mother, brother, sister, wife, or children, or any of
that class, and suffered and sacrificed what I have in this interfer-
ence, it would have been all right, and every man in this Court
would have deemed it an act worthy of reward rather than pun-
ishment. This Court acknowledges, too, as I suppose, the validity
of the law of God. I see a book kissed, which I suppose to be the

72. The analysis and quotations in the next four paragraphs use the version of Brown's last
formal speech before the court as it appears in De Witt, The Life, Trial and Execution, 94-95.

73. For a summary of the evidence that Brown meant to start an insurrection at Harper's
Ferry, see Potter, The Impending Crisis, 365-68. As Brown told Frederick Douglass, in trying to
recruit Douglass for the raid, "I want you for a special purpose. When I strike, the bees will
swarm, and I shall want you to help hive them." Oates, To Purge This Land with Blood, 283.

[Vol. 6: 37

Ferguson

Bible, or at least the New Testament, which teaches me that all
things whatsoever I would that men should do to me, I should do
even so to them. It teaches me further to remember them that
are in bonds as bound with them. I endeavored to act up to that
instruction. I say I am yet too young to understand that God is
any respecter of persons. I believe that to have interfered as I
have done, as I have always freely admitted I have done in behalf
of His despised poor, is no wrong, but right. Now, if it is deemed
necessary that I should forfeit my life for the furtherance of the
ends of justice, and mingle my blood further with the blood of my
children and with the blood of millions in this slave country
whose rights are disregarded by wicked, cruel, and unjust enact-
ments, I say let it be done.7 4

Americans, Brown wanted his audience to realize, had been listen-
ing to the wrong stories. Their popular tales of injustice had concen-
trated on the rich and the powerful, the so-called great or the
domestic circle, to the exclusion of both the greatest story, Christ's
willing sacrifice for humanity, and the greatest injustice, slavery in
America. The terms of Brown's reprimand, like his autobiography,
catalogued the themes of the American Romance, but missing from
the injustices that his fellow citizens have been willing to entertain in
stories was a true spiritual empathy for the human soul in naked dis-
tress. This much of Brown's rebuke was aimed at all regions of the
country, and his own story was meant as a counterweight. For Brown,
the "interference" that produced either high reward or low punish-
ment was the very stuff of dramatic narrative, but the moral conven-
tions of this narrative had been debased all through the land. The
ignored slave undermined every other story worth telling.

The speaker understood that even his supporters failed to respect
the personhood of African Americans. Few Americans in 1859 would
have disagreed with Emerson's brutal summary of his own priorities
in 1851: "The absence of moral feeling in the whiteman is the very
calamity I deplore. The captivity of a thousand negroes is nothing to
me."'75 The real calamity was deeper than Emerson could see, and
Brown, knowing that, reached for all of its implications by insisting on
metaphors of attachment that link him directly to black men and
women. He was "bound with" those in bonds and agreed "to mingle
my blood further with the blood of my children and the blood of mil-
lions in this slave country whose rights are disregarded." Both con-
ceptions, the victim bound and mingling blood, evoked Brown's claim
to the sacrificial altar. He was to become what he has suffered for. "I

74. This passage is the heart or middle of Brown's speech, sentences eight through fifteen of
the twenty-six that he offered to the court.

75. Entry from May-July 1851, Porte, Emerson in His Journals, 426.

1994]

Yale Journal of Law & the Humanities

say let it be done," he concluded quietly, turning his own death into a
logical step toward legal and spiritual emancipation.

Brown never forgot that the clash of peoples around him was also a
clash of different worlds. An expression of the 1850s, his five-minute
speech before the court placed those separate levels of meaning in a
careful spiritual continuum where ambiguities explain each other.
Once again, imagination and dramatic effect lie in different levels of
reading. The Bible glorifies God's "despised poor" when properly
perceived, and Brown, by referring directly to the Sermon on the
Mount, draws attention to the message in its most eloquent form.76

But unfortunately, a correct reading of that message was not possible
in the Virginia courtroom or, by extension, in an America that toler-
ated slavery. If the court acknowledged the law of God, it did not
follow it. The witnesses at trial who sealed their oath of testimony
with the Bible could not possibly know its contents, which was why
Brown could only guess at the nature of the "book kissed" in front of
him. ("I see a book kissed, which I suppose to be the Bible.") The
qualifications illustrated Brown's rejection of Christian authority in a
slave state. "There are no ministers of Christ here," the condemned
man wrote of Charlestown, after rejecting the services of several.77

Facing judgment, Brown made each of these points with a delicacy
foreign to his character and writings. There may be no better indica-
tion of how completely he had risen to the occasion. Not irony but a
gentle awareness pervaded his understanding of the forces around
him, an awareness in which spiritual mission and courtroom decorum
finally merged. The quality of his recognition was mirrored in the
acceptance that came after him. In one of those rare conjunctions of
legal ritual and consummate literary expression, Brown's final court-
room speech touched the highest aspirations in the culture.

VII

It would be a mistake, however, to leave the last word to John
Brown on the matter of his significance, a common enough shortcom-
ing in interpretations of his mythological status in American culture.
Our subject all along has been the peculiar power of the conjunction

76. Matthew 7:12 reads "Therefore all things whatsoever ye would that men should do to
you, do ye even so to them." Brown's paraphrase, "all things whatsoever I would that men
should do to me, I should do even so to them" is quite close. Four of the nine formal beatitudes
announced in the Sermon on the Mount (Matthew 5:3-11) refer specifically to those in low
distress and the blessings that they will receive.

77. Brown to Reverend James W. McFarland, 23 November 1859, in Warch and Fanton, John
Brown, 96. "These ministers who profess to be Christian, and hold slaves or advocate slavery,"
wrote Brown, "I cannot abide them. My knees will not bend in prayer with them, while their
hands are stained with the blood of souls." Consistent with this understanding, Brown refused
the presence of a state-sanctioned minister at his execution. See Brown to Mrs. George L.
Steams, 29 November 1859, ibid., 99.

[Vol. 6: 37

Ferguson

of law and literature-the power, and also the license, in the cultural
formations that the conjunction inspires. Brown's presentencing
speech may live on its own, but the circumstances of its transcription
and subsequent transmission increase its power and eloquence. Rec-
ognizing the importance of the original context requires a brief return
to the actual aesthetics of reading a trial transcript.

Anyone who has scanned such a record understands how the repeti-
tion, the circularity, the technicality, the occasional opacity, and the
sheer minutiae in transcription inflict a special burden on the reader.
Of course, some kind of burden always exists in comprehension. Con-
temporary critics talk frequently of "horizons of expectation" in a
reader's interaction with a text and of the "tenacious" search for "tex-
tual unity or wholeness," but these problems of expectation and unity
are compounded in the looseness and bulk of trial records.78 In the
case before us, the transcript of Brown's trial in general and the cap-
stone of his final speech in particular welcome a generic appropriation
that helps to give them larger meaning. 9 Left for demonstration is
the process by which these appropriations take on a life of their own.

We have seen that John Brown's behavior and words in the Circuit
Court of Jefferson County invited generic reconstruction about his
place in American culture. Ralph Waldo Emerson, returning some-
what compulsively to the idea of the Romance a month after Brown's
execution, saw the likelihood of further imaginative production quite
clearly. "Thus was formed a romantic character absolutely without
vulgar trait," Emerson observed of Brown's trial, "living to ideal ends,
without any mixture of self-indulgence or compromise And, as
happens usually to men of romantic character, his fortunes were
romantic. Walter Scott would have delighted to draw his picture and
trace his adventurous career. '

Emerson understood that the character "formed" in the courtroom
would be formed again and again in accordance with the imaginative
requirement of "living to ideal ends." He could intuit this much
because he had already measured in himself the irresistible impulse.
In the act of speaking about Brown, he and others already "delighted

78. For discussions of these concepts within the enormous subject of reader reception in
contemporary criticism, see Hans-Robert Jauss, "Literary History as a Challenge to Literary
Theory," New Literary History 2 (1970): 7-19, and Susan R. Suleiman, "Introduction: Varieties of
Audience-Oriented Criticism," in The Reader in the Text: Essays on Audience and Interpretation,
ed. Suleiman and Inge Crosman (Princeton: Princeton University Press, 1980), 35-40.

79. One might also explain this phenomenon as a relation between historical narrative and
story in the way that historian Hayden White does. In White's words, "historical narratives are
not only models of past events and processes, but also metaphorical statements which suggest a
relation of similitude between such events and processes, and the story types that we
conventionally use to endow the events of our lives with culturally sanctioned meanings."
Hayden White, "The Historical Text as Literary Artifact," Tropics of Discourse: Essays in
Cultural Criticism (1978; reprint, Baltimore: The Johns Hopkins University Press, 1990), 88.

80. "John Brown," in The Complete Works of Ralph Waldo Emerson, 11:279.

1994]

Yale Journal of Law & the Humanities

to draw his picture." We need not rehearse again how Brown's own
language in Charlestown summons an answering language beyond the
trial of "living to ideal ends." It is important to see that the combina-
tion consolidates the trial itself in the popular mind-that it subsumes
and collects all other narratives about the event like a magnet sweep-
ing across a field of iron filings.

For while the trial and execution always remain the necessary back-
drop of the picture of John Brown, the finality of legal constructions
has been refashioned in the reconstruction of Brown "living to ideal
ends." Brown in his final speech emphasizes that "the law of God"
will take account of what he has "suffered and sacrificed" and turn
punishment into reward, death back into life. Here, if anywhere, is
Emerson's "romantic character absolutely without vulgar trait." So
powerful is this construction as a mode of cultural understanding that
even vulgar forms are transformed to serve it. And nowhere is that
shift more apparent than in the mode of memory most frequently
summoned, that of the popular song "John Brown's Body."

The paradox of the most frequently voiced lyric in American history
lies in its lost origins. The song we sing reinvokes the decisive rhetori-
cal device of John Brown's major speeches at trial. Just as the defend-
ant in the Charlestown courtroom framed physical defeat within a
claim of spiritual victory, so, in balladic terms, the phrase "John
Brown's body lies a'mouldering in the grave," receives an exultant
qualification with "his truth is marching on." But this parallel must
also be understood against a startling discrepancy. The original figure
in "John Brown's Body" is not the legendary raider of Harper's Ferry
in 1859 but Sergeant John Brown of the Second Battalion, Boston
Light Infantry, Massachusetts Volunteer Militia in 1861. The song
begins as a jibe from the ranks at the expense of a feckless noncom-
missioned officer of the same name. Compelled by the swelling narra-
tives about the abolitionist hero, it soon migrates to its more dramatic
and now familiar placement, and, notably, this migration requires a
complete shift in meaning. Lost entirely is the low humor and comic
incongruity, hero against anti-hero, that gave birth to the jingle. Ser-
geant Brown of Boston would, in fact, die pathetically rather than in
pathos, drowning by accident while crossing the Rappahannock River
with his regiment on June 6, 1862.81

The transformation from earthy jingle into triumphant marching
song can serve as a final illustration of the urgencies that turned John
Brown into something he had not previously been. To understand
what he became requires a double act of interpretation: of the legal

81. For the story of "John Brown's Body" and its migration from Sergeant Brown into the
legend of the abolitionist hero, see Boyd B. Stutler, "John Brown's Body," Civil War History 4
(September 1958): 251-60.

[Vol. 6: 37

Ferguson

counts of treason, conspiracy, and murder on the one hand, and of
narrative on the other. "Narrative," Roland Barthes tells us, "is first
and foremost a prodigious variety of genres, themselves distributed
amongst various substances."' 2 Legal studies needs to grapple a little
more carefully with this assertion of "first and foremost."

Genre is the hidden presence in the transcription and interpretation
of trial event. True, trial records are literal transcriptions, but people
can only speak through the stories they understand, and the customa-
rily massive record of what has actually been said always demands an
answer to what Wolfgang Iser, in another context, calls "the vacancy
within the referential field."'83

Once again, the issue is double in nature and exists on both con-
scious and unconscious levels: speakers will use generic forms to
explain themselves in a courtroom, while trial observers will impose
available generic understandings on what they hear or read in order to
make sense of what is happening. Not surprisingly, the ensuing rela-
tion between cultural and legal understanding is often haphazard.

The trial of John Brown, in this sense, exemplifies a vital compo-
nent in cultural and legal history. Seemingly extraneous generic con-
siderations enter the trial process as inevitable engines of
comprehension, and they remain to control perception, then and later.
The John Brown who emerges from Charlestown exists almost
entirely within a context of cultural Romance. At the same time, "the
substance" or transcript that holds that narrative needs to be better
understood by cultural critics. At stake is a balanced understanding of
the ongoing courtroom events that regularly absorb the American cul-
ture. We need to retain the accuracy in trial forms without losing sight
of cultural projections and their impelled variations on legal themes.

82. Roland Barthes, Image, Music, Text, trans. Stephen Heath (New York: Farrar, Straus,
and Giroux, 1977), 79.

83. Wolfgang Iser, "Interaction between Text and Reader," in Suleiman and Crosman, The
Reader in the Text, 113-18.

1994]

