

[Redactor's Note:]

[Redactor's Note: Reprinted from the "The Writings of Thomas Paine

Volume I" (1894 - 1896). The author's notes are preceded by a "*". A

Table of Contents has been added for each part for the convenience of

the reader which is not included in the printed edition. Notes are at

the end of Part II.]

--

 TABLE OF CONTENTS

 XIII The Rights of Man

 PART THE FIRST

 BEING AN ANSWER TO MR. BURKE'S ATTACKON THE FRENCH REVOLUTION

 * Editor's Introduction

 * Dedication to George Washington

 * Preface to the English Edition

 * Preface to the French Edition

 * Rights of Man

 * Miscellaneous Chapter

 * Conclusion

 XIV The Rights of Man

 PART THE SECOND

 COMBINING PRINCIPLE AND PRACTICE

 * French Translator's Preface

 * Dedication to M. de la Fayette

 * Preface

 * Introduction

 * Chapter I Of Society and Civilisation

 * Chapter II Of the Origin of the Present Old Governments

 * Chapter III Of the Old and New Systems of Government

 * Chapter IV Of Constitutions

 * Chapter V Ways and Means of Improving the Condition of Europe,

 Interspersed with Miscellaneous Observations

 * Appendix

 * Notes

--

 THE WRITINGS

 OF

 THOMAS PAINE

 COLLECTED AND EDITED BY

 MONCURE DANIEL CONWAY

 VOLUME II.

 1779 - 1792

--

XIII.

RIGHTS OF MAN.

EDITOR'S INTRODUCTION.

WHEN Thomas Paine sailed from America for France, in April, 1787, he

was perhaps as happy a man as any in the world. His most intimate

friend, Jefferson, was Minister at Paris, and his friend Lafayette

was the idol of France. His fame had preceded him, and he at once

became, in Paris, the centre of the same circle of savants and

philosophers that had surrounded Franklin. His main reason for

proceeding at once to Paris was that he might submit to the Academy

of Sciences his invention of an iron bridge, and with its favorable

verdict he came to England, in September. He at once went to his aged

mother at Thetford, leaving with a publisher (Ridgway), his "

Prospects on the Rubicon." He next made arrangements to patent his

bridge, and to construct at Rotherham the large model of it exhibited

on Paddington Green, London. He was welcomed in England by leading

statesmen, such as Lansdowne and Fox, and above all by Edmund Burke,

who for some time had him as a guest at Beaconsfield, and drove him

about in various parts of the country. He had not the slightest

revolutionary purpose, either as regarded England or France. Towards

Louis XVI. he felt only gratitude for the services he had rendered

America, and towards George III. he felt no animosity whatever. His

four months' sojourn in Paris had convinced him that there was

approaching a reform of that country after the American model, except

that the Crown would be preserved, a compromise he approved, provided

the throne should not be hereditary. Events in France travelled more

swiftly than he had anticipated, and Paine was summoned by Lafayette,

Condorcet, and others, as an adviser in the formation of a new

constitution.

Such was the situation immediately preceding the political and

literary duel between Paine and Burke, which in the event turned out

a tremendous war between Royalism and Republicanism in Europe. Paine

was, both in France and in England, the inspirer of moderate

counsels. Samuel Rogers relates that in early life he dined at a

friend's house in London with Thomas Paine, when one of the toasts

given was the " memory of Joshua,"-in allusion to the Hebrew leader's

conquest of the kings of Canaan, and execution of them. Paine

observed that he would not treat kings like Joshua. " I 'm of the

Scotch parson's opinion," he said, "when he prayed against Louis

XIV.-`Lord, shake him over the mouth of hell, but don't let him drop!

' " Paine then gave as his toast, " The Republic of the World,"-which

Samuel Rogers, aged twenty-nine, noted as a sublime idea. This was

Paine's faith and hope, and with it he confronted the revolutionary

storms which presently burst over France and England.

Until Burke's arraignment of France in his parliamentary speech

(February 9, 1790), Paine had no doubt whatever that he would

sympathize with the movement in France, and wrote to him from that

country as if conveying glad tidings. Burke's " Reflections on the

Revolution in France " appeared November 1, 1790, and Paine at once

set himself to answer it. He was then staying at the Angel Inn,

Islington. The inn has been twice rebuilt since that time, and from

its contents there is preserved only a small image, which perhaps was

meant to represent " Liberty,"-possibly brought from Paris by Paine

as an ornament for his study. From the Angel he removed to a house in

Harding Street, Fetter Lane. Rickman says Part First of " Rights of

Man " was finished at Versailles, but probably this has reference to

the preface only, as I cannot find Paine in France that year until

April 8. The book had been printed by Johnson, in time for the

opening of Parliament, in February ; but this publisher became

frightened after a few copies were out (there is one in the British

Museum), and the work was transferred to J. S. Jordan, 166 Fleet

Street, with a preface sent from Paris (not contained in Johnson's

edition, nor in the American editions). The pamphlet, though sold at

the same price as Burke's, three shillings, had a vast circulation,

and Paine gave the proceeds to the Constitutional Societies which

sprang up under his teachings in various parts of the country.

Soon after appeared Burke's " Appeal from the New to the Old Whigs."

In this Burke quoted a good deal from " Rights of Man," but replied

to it only with exclamation points, saying that the only answer such

ideas merited was "criminal justice." Paine's Part Second followed,

published February 17, 1792. In Part First Paine had mentioned a

rumor that Burke was a masked pensioner (a charge that will be

noticed in connection with its detailed statement in a further

publication); and as Burke had been formerly arraigned in Parliament,

while Paymaster, for a very questionable proceeding, this charge no

doubt hurt a good deal. Although the government did not follow

Burke's suggestion of a prosecution at that time, there is little

doubt that it was he who induced the prosecution of Part Second.

Before the trial came on, December 18, 1792, Paine was occupying his

seat in the French Convention, and could only be outlawed.

Burke humorously remarked to a friend of Paine and himself, " We hunt

in pairs." The severally representative character and influence of

these two men in the revolutionary era, in France and England,

deserve more adequate study than they have received. While Paine

maintained freedom of discussion, Burke first proposed criminal

prosecution for sentiments by no means libellous (such as Paine's

Part First). While Paine was endeavoring to make the movement in

France peaceful, Burke fomented the league of monarchs against France

which maddened its people, and brought on the Reign of Terror. While

Paine was endeavoring to preserve the French throne ("phantom" though

he believed it), to prevent bloodshed, Burke was secretly writing to

the Queen of France, entreating her not to compromise, and to " trust

to the support of foreign armies " (" Histoire de France depuis

1789." Henri Martin, i., 151). While Burke thus helped to bring the

King and Queen to the guillotine, Paine pleaded for their lives to

the last moment. While Paine maintained the right of mankind to

improve their condition, Burke held that " the awful Author of our

being is the author of our place in the order of existence; and that,

having disposed and marshalled us by a divine tactick, not according

to our will, but according to his, he has, in and by that

disposition, virtually subjected us to act the part which belongs to

the place assigned us." Paine was a religious believer in eternal

principles; Burke held that " political problems do not primarily

concern truth or falsehood. They relate to good or evil. What in the

result is likely to produce evil is politically false, that which is

productive of good politically is true." Assuming thus the

visionary's right to decide before the result what was " likely to

produce evil," Burke vigorously sought to kindle war against the

French Republic which might have developed itself peacefully, while

Paine was striving for an international Congress in Europe in the

interest of peace. Paine had faith in the people, and believed that,

if allowed to choose representatives, they would select their best

and wisest men; and that while reforming government the people would

remain orderly, as they had generally remained in America during the

transition from British rule to selfgovernment. Burke maintained that

if the existing political order were broken up there would be no

longer a people, but " a number of vague, loose individuals, and

nothing more." " Alas! " he exclaims, " they little know how many a

weary step is to be taken before they can form themselves into a

mass, which has a true personality." For the sake of peace Paine

wished the revolution to be peaceful as the advance of summer; he

used every endeavor to reconcile English radicals to some modus

vivendi with the existing order, as he was willing to retain Louis

XVI. as head of the executive in France: Burke resisted every

tendency of English statesmanship to reform at home, or to negotiate

with the French Republic, and was mainly responsible for the King's

death and the war that followed between England and France in

February, 1793. Burke became a royal favorite, Paine was outlawed by

a prosecution originally proposed by Burke. While Paine was demanding

religious liberty, Burke was opposing the removal of penal statutes

from Unitarians, on the ground that but for those statutes Paine

might some day set up a church in England. When Burke was retiring on

a large royal pension, Paine was in prison, through the devices of

Burke's confederate, the American Minister in Paris. So the two men,

as Burke said, " hunted in pairs."

So far as Burke attempts to affirm any principle he is fairly quoted

in Paine's work, and nowhere misrepresented. As for Paine's own

ideas, the reader should remember that "Rights of Man" was the

earliest complete statement of republican principles. They were

pronounced to be the fundamental principles of the American Republic

by Jefferson, Madison, and Jackson,-the three Presidents who above

all others represented the republican idea which Paine first allied

with American Independence. Those who suppose that Paine did but

reproduce the principles of Rousseau and Locke will find by careful

study of his well-weighed language that such is not the case. Paine's

political principles were evolved out of his early Quakerism. He was

potential in George Fox. The belief that every human soul was the

child of God, and capable of direct inspiration from the Father of

all, without mediator or priestly intervention, or sacramental

instrumentality, was fatal to all privilege and rank. The universal

Fatherhood implied universal Brotherhood, or human equality. But the

fate of the Quakers proved the necessity of protecting the individual

spirit from oppression by the majority as well as by privileged

classes. For this purpose Paine insisted on surrounding the

individual right with the security of the Declaration of Rights, not

to be invaded by any government; and would reduce government to an

association limited in its operations to the defence of those rights

which the individual is unable, alone, to maintain.

From the preceding chapter it will be seen that Part Second of

" Rights of Man " was begun by Paine in the spring of 1791. At the

close of that year, or early in 1792, he took up his abode with his

friend Thomas" Clio " Rickman, at No. 7 Upper Marylebone Street.

Rickman was a radical publisher; the house remains still a

book-binding establishment, and seems little changed since Paine

therein revised the proofs of Part Second on a table which Rickman

marked with a plate, and which is now in possession of Mr. Edward

Truelove. As the plate states, Paine wrote on the same table other

works which appeared in England in 1792.

In 1795 D. I. Eaton published an edition of " Rights of Man," with a

preface purporting to have been written by Paine while in Luxembourg

prison. It is manifestly spurious. The genuine English and French

prefaces are given.

--

 RIGHTS OF MAN

 BEING AN ANSWER TO MR. BURKE'S ATTACK ON THE FRENCH

 REVOLOUTION

 BY

 THOMAS PAINE

 SECRETARY FOR FOREIGN AFFAIRS TO CONGRESS IN THE

 AMERICAN WAR, AND

 AUTHOR OF THE WORKS ENTITLED "COMMON SENSE' AND 'A LETTER TO ABBÉ

 RAYNAL"

--

 DEDICATION

George Washington

President Of The United States Of America

Sir,

I present you a small treatise in defence of those principles of

freedom which your exemplary virtue hath so eminently contributed to

establish. That the Rights of Man may become as universal as your

benevolence can wish, and that you may enjoy the happiness of seeing

the New World regenerate the Old, is the prayer of

Sir,

Your much obliged, and

 Obedient humble Servant,

 Thomas Paine

--

 PAINE'S PREFACE TO THE ENGLISH EDITION

From the part Mr. Burke took in the American Revolution, it was

natural that I should consider him a friend to mankind; and as our

acquaintance commenced on that ground, it would have been more

agreeable to me to have had cause to continue in that opinion than to

change it.

At the time Mr. Burke made his violent speech last winter in the

English Parliament against the French Revolution and the National

Assembly, I was in Paris, and had written to him but a short time

before to inform him how prosperously matters were going on. Soon

after this I saw his advertisement of the Pamphlet he intended to

publish: As the attack was to be made in a language but little

studied, and less understood in France, and as everything suffers by

translation, I promised some of the friends of the Revolution in that

country that whenever Mr. Burke's Pamphlet came forth, I would answer

it. This appeared to me the more necessary to be done, when I saw the

flagrant misrepresentations which Mr. Burke's Pamphlet contains; and

that while it is an outrageous abuse on the French Revolution, and

the principles of Liberty, it is an imposition on the rest of the

world.

I am the more astonished and disappointed at this conduct in Mr.

Burke, as (from the circumstances I am going to mention) I had formed

other expectations.

I had seen enough of the miseries of war, to wish it might never more

have existence in the world, and that some other mode might be found

out to settle the differences that should occasionally arise in the

neighbourhood of nations. This certainly might be done if Courts were

disposed to set honesty about it, or if countries were enlightened

enough not to be made the dupes of Courts. The people of America had

been bred up in the same prejudices against France, which at that

time characterised the people of England; but experience and an

acquaintance with the French Nation have most effectually shown to

the Americans the falsehood of those prejudices; and I do not believe

that a more cordial and confidential intercourse exists between any

two countries than between America and France.

When I came to France, in the spring of 1787, the Archbishop of

Thoulouse was then Minister, and at that time highly esteemed. I

became much acquainted with the private Secretary of that Minister, a

man of an enlarged benevolent heart; and found that his sentiments

and my own perfectly agreed with respect to the madness of war, and

the wretched impolicy of two nations, like England and France,

continually worrying each other, to no other end than that of a

mutual increase of burdens and taxes. That I might be assured I had

not misunderstood him, nor he me, I put the substance of our opinions

into writing and sent it to him; subjoining a request, that if I

should see among the people of England, any disposition to cultivate

a better understanding between the two nations than had hitherto

prevailed, how far I might be authorised to say that the same

disposition prevailed on the part of France? He answered me by letter

in the most unreserved manner, and that not for himself only, but for

the Minister, with whose knowledge the letter was declared to be

written.

I put this letter into the, hands of Mr. Burke almost three years

ago, and left it with him, where it still remains; hoping, and at the

same time naturally expecting, from the opinion I had conceived of

him, that he would find some opportunity of making good use of it,

for the purpose of removing those errors and prejudices which two

neighbouring nations, from the want of knowing each other, had

entertained, to the injury of both.

When the French Revolution broke out, it certainly afforded to Mr.

Burke an opportunity of doing some good, had he been disposed to it;

instead of which, no sooner did he see the old prejudices wearing

away, than he immediately began sowing the seeds of a new inveteracy,

as if he were afraid that England and France would cease to be

enemies. That there are men in all countries who get their living by

war, and by keeping up the quarrels of Nations, is as shocking as it

is true; but when those who are concerned in the government of a

country, make it their study to sow discord and cultivate prejudices

between Nations, it becomes the more unpardonable.

With respect to a paragraph in this work alluding to Mr. Burke's

having a pension, the report has been some time in circulation, at

least two months; and as a person is often the last to hear what

concerns him the most to know, I have mentioned it, that Mr. Burke

may have an opportunity of contradicting the rumour, if he thinks

proper.

 Thomas Paine

 PAINE'S PREFACE TO THE FRENCH EDITION

The astonishment which the French Revolution has caused throughout

Europe should be considered from two different points of view: first

as it affects foreign peoples, secondly as it affects their

governments.

The cause of the French people is that of all Europe, or rather of

the whole world; but the governments of all those countries are by no

means favorable to it. It is important that we should never lose

sight of this distinction. We must not confuse the peoples with their

governments; especially not the English people with its government.

The government of England is no friend of the revolution of France.

Of this we have sufficient proofs in the thanks given by that weak

and witless person, the Elector of Hanover, sometimes called the King

of England, to Mr. Burke for the insults heaped on it in his book,

and in the malevolent comments of the English Minister, Pitt, in his

speeches in Parliament.

In spite of the professions of sincerest friendship found in the

official correspondence of the English government with that of

France, its conduct gives the lie to all its declarations, and shows

us clearly that it is not a court to be trusted, but an insane court,

plunging in all the quarrels and intrigues of Europe, in quest of a

war to satisfy its folly and countenance its extravagance.

The English nation, on the contrary, is very favorably disposed

towards the French Revolution, and to the progress of liberty in the

whole world; and this feeling will become more general in England as

the intrigues and artifices of its government are better known, and

the principles of the revolution better understood. The French should

know that most English newspapers are directly in the pay of

government, or, if indirectly connected with it, always under its

orders; and that those papers constantly distort and attack the

revolution in France in order to deceive the nation. But, as it is

impossible long to prevent the prevalence of truth, the daily

falsehoods of those papers no longer have the desired effect.

To be convinced that the voice of truth has been stifled in England,

the world needs only to be told that the government regards and

prosecutes as a libel that which it should protect.*[1] This outrage

on morality is called law, and judges are found wicked enough to

inflict penalties on truth.

The English government presents, just now, a curious phenomenon.

Seeing that the French and English nations are getting rid of the

prejudices and false notions formerly entertained against each other,

and which have cost them so much money, that government seems to be

placarding its need of a foe; for unless it finds one somewhere, no

pretext exists for the enormous revenue and taxation now deemed

necessary.

Therefore it seeks in Russia the enemy it has lost in France, and

appears to say to the universe, or to say to itself. "If nobody will

be so kind as to become my foe, I shall need no more fleets nor

armies, and shall be forced to reduce my taxes. The American war

enabled me to double the taxes; the Dutch business to add more; the

Nootka humbug gave me a pretext for raising three millions sterling

more; but unless I can make an enemy of Russia the harvest from wars

will end. I was the first to incite Turk against Russian, and now I

hope to reap a fresh crop of taxes."

If the miseries of war, and the flood of evils it spreads over a

country, did not check all inclination to mirth, and turn laughter

into grief, the frantic conduct of the government of England would

only excite ridicule. But it is impossible to banish from one's mind

the images of suffering which the contemplation of such vicious

policy presents. To reason with governments, as they have existed for

ages, is to argue with brutes. It is only from the nations themselves

that reforms can be expected. There ought not now to exist any doubt

that the peoples of France, England, and America, enlightened and

enlightening each other, shall henceforth be able, not merely to give

the world an example of good government, but by their united

influence enforce its practice.

(Translated from the French)

 RIGHTS OF MAN

Among the incivilities by which nations or individuals provoke and

irritate each other, Mr. Burke's pamphlet on the French Revolution is

an extraordinary instance. Neither the People of France, nor the

National Assembly, were troubling themselves about the affairs of

England, or the English Parliament; and that Mr. Burke should

commence an unprovoked attack upon them, both in Parliament and in

public, is a conduct that cannot be pardoned on the score of manners,

nor justified on that of policy.

There is scarcely an epithet of abuse to be found in the English

language, with which Mr. Burke has not loaded the French Nation and

the National Assembly. Everything which rancour, prejudice, ignorance

or knowledge could suggest, is poured forth in the copious fury of

near four hundred pages. In the strain and on the plan Mr. Burke was

writing, he might have written on to as many thousands. When the

tongue or the pen is let loose in a frenzy of passion, it is the man,

and not the subject, that becomes exhausted.

Hitherto Mr. Burke has been mistaken and disappointed in the opinions

he had formed of the affairs of France; but such is the ingenuity of

his hope, or the malignancy of his despair, that it furnishes him

with new pretences to go on. There was a time when it was impossible

to make Mr. Burke believe there would be any Revolution in France.

His opinion then was, that the French had neither spirit to undertake

it nor fortitude to support it; and now that there is one, he seeks

an escape by condemning it.

Not sufficiently content with abusing the National Assembly, a great

part of his work is taken up with abusing Dr. Price (one of the

best-hearted men that lives) and the two societies in England known

by the name of the Revolution Society and the Society for

Constitutional Information.

Dr. Price had preached a sermon on the 4th of November, 1789, being

the anniversary of what is called in England the Revolution, which

took place 1688. Mr. Burke, speaking of this sermon, says: "The

political Divine proceeds dogmatically to assert, that by the

principles of the Revolution, the people of England have acquired

three fundamental rights:

1. To choose our own governors.

2. To cashier them for misconduct.

3. To frame a government for ourselves."

Dr. Price does not say that the right to do these things exists in

this or in that person, or in this or in that description of persons,

but that it exists in the whole; that it is a right resident in the

nation. Mr. Burke, on the contrary, denies that such a right exists

in the nation, either in whole or in part, or that it exists

anywhere; and, what is still more strange and marvellous, he says:

"that the people of England utterly disclaim such a right, and that

they will resist the practical assertion of it with their lives and

fortunes." That men should take up arms and spend their lives and

fortunes, not to maintain their rights, but to maintain they have not

rights, is an entirely new species of discovery, and suited to the

paradoxical genius of Mr. Burke.

The method which Mr. Burke takes to prove that the people of England

have no such rights, and that such rights do not now exist in the

nation, either in whole or in part, or anywhere at all, is of the

same marvellous and monstrous kind with what he has already said; for

his arguments are that the persons, or the generation of persons, in

whom they did exist, are dead, and with them the right is dead also.

To prove this, he quotes a declaration made by Parliament about a

hundred years ago, to William and Mary, in these words: "The Lords

Spiritual and Temporal, and Commons, do, in the name of the people

aforesaid" (meaning the people of England then living) "most humbly

and faithfully submit themselves, their heirs and posterities, for

Ever." He quotes a clause of another Act of Parliament made in the

same reign, the terms of which he says, "bind us" (meaning the people

of their day), "our heirs and our posterity, to them, their heirs and

posterity, to the end of time."

Mr. Burke conceives his point sufficiently established by producing

those clauses, which he enforces by saying that they exclude the

right of the nation for ever. And not yet content with making such

declarations, repeated over and over again, he farther says, "that if

the people of England possessed such a right before the Revolution"

(which he acknowledges to have been the case, not only in England,

but throughout Europe, at an early period), "yet that the English

Nation did, at the time of the Revolution, most solemnly renounce and

abdicate it, for themselves, and for all their posterity, for ever."

As Mr. Burke occasionally applies the poison drawn from his horrid

principles, not only to the English nation, but to the French

Revolution and the National Assembly, and charges that august,

illuminated and illuminating body of men with the epithet of

usurpers, I shall, sans ceremonie, place another system of principles

in opposition to his.

The English Parliament of 1688 did a certain thing, which, for

themselves and their constituents, they had a right to do, and which

it appeared right should be done. But, in addition to this right,

which they possessed by delegation, they set up another right by

assumption, that of binding and controlling posterity to the end of

time. The case, therefore, divides itself into two parts; the right

which they possessed by delegation, and the right which they set up

by assumption. The first is admitted; but with respect to the second,

I reply: There never did, there never will, and there never can, exist

a Parliament, or any description of men, or any generation of men, in

any country, possessed of the right or the power of binding and

controlling posterity to the "end of time," or of commanding for ever

how the world shall be governed, or who shall govern it; and

therefore all such clauses, acts or declarations by which the makers

of them attempt to do what they have neither the right nor the power

to do, nor the power to execute, are in themselves null and void.

Every age and generation must be as free to act for itself in all

cases as the age and generations which preceded it. The vanity and

presumption of governing beyond the grave is the most ridiculous and

insolent of all tyrannies. Man has no property in man; neither has

any generation a property in the generations which are to follow. The

Parliament or the people of 1688, or of any other period, had no more

right to dispose of the people of the present day, or to bind or to

control them in any shape whatever, than the parliament or the people

of the present day have to dispose of, bind or control those who are

to live a hundred or a thousand years hence. Every generation is, and

must be, competent to all the purposes which its occasions require.

It is the living, and not the dead, that are to be accommodated. When

man ceases to be, his power and his wants cease with him; and having

no longer any participation in the concerns of this world, he has no

longer any authority in directing who shall be its governors, or how

its government shall be organised, or how administered.

I am not contending for nor against any form of government, nor for

nor against any party, here or elsewhere. That which a whole nation

chooses to do it has a right to do. Mr. Burke says, No. Where, then,

does the right exist? I am contending for the rights of the living,

and against their being willed away and controlled and contracted for

by the manuscript assumed authority of the dead, and Mr. Burke is

contending for the authority of the dead over the rights and freedom

of the living. There was a time when kings disposed of their crowns

by will upon their death-beds, and consigned the people, like beasts

of the field, to whatever successor they appointed. This is now so

exploded as scarcely to be remembered, and so monstrous as hardly to

be believed. But the Parliamentary clauses upon which Mr. Burke

builds his political church are of the same nature.

The laws of every country must be analogous to some common principle.

In England no parent or master, nor all the authority of Parliament,

omnipotent as it has called itself, can bind or control the personal

freedom even of an individual beyond the age of twenty-one years. On

what ground of right, then, could the Parliament of 1688, or any

other Parliament, bind all posterity for ever?

Those who have quitted the world, and those who have not yet arrived

at it, are as remote from each other as the utmost stretch of mortal

imagination can conceive. What possible obligation, then, can exist

between them- what rule or principle can be laid down that of two

nonentities, the one out of existence and the other not in, and who

never can meet in this world, the one should control the other to the

end of time?

In England it is said that money cannot be taken out of the pockets

of the people without their consent. But who authorised, or who could

authorise, the Parliament of 1688 to control and take away the

freedom of posterity (who were not in existence to give or to

withhold their consent) and limit and confine their right of acting

in certain cases for ever?

A greater absurdity cannot present itself to the understanding of man

than what Mr. Burke offers to his readers. He tells them, and he

tells the world to come, that a certain body of men who existed a

hundred years ago made a law, and that there does not exist in the

nation, nor ever will, nor ever can, a power to alter it. Under how

many subtilties or absurdities has the divine right to govern been

imposed on the credulity of mankind? Mr. Burke has discovered a new

one, and he has shortened his journey to Rome by appealing to the

power of this infallible Parliament of former days, and he produces

what it has done as of divine authority, for that power must

certainly be more than human which no human power to the end of time

can alter.

But Mr. Burke has done some service- not to his cause, but to his

country- by bringing those clauses into public view. They serve to

demonstrate how necessary it is at all times to watch against the

attempted encroachment of power, and to prevent its running to

excess. It is somewhat extraordinary that the offence for which James

II. was expelled, that of setting up power by assumption, should be

re-acted, under another shape and form, by the Parliament that

expelled him. It shows that the Rights of Man were but imperfectly

understood at the Revolution, for certain it is that the right which

that Parliament set up by assumption (for by the delegation it had

not, and could not have it, because none could give it) over the

persons and freedom of posterity for ever was of the same tyrannical

unfounded kind which James attempted to set up over the Parliament

and the nation, and for which he was expelled. The only difference is

(for in principle they differ not) that the one was an usurper over

living, and the other over the unborn; and as the one has no better

authority to stand upon than the other, both of them must be equally

null and void, and of no effect.

From what, or from whence, does Mr. Burke prove the right of any

human power to bind posterity for ever? He has produced his clauses,

but he must produce also his proofs that such a right existed, and

show how it existed. If it ever existed it must now exist, for

whatever appertains to the nature of man cannot be annihilated by

man. It is the nature of man to die, and he will continue to die as

long as he continues to be born. But Mr. Burke has set up a sort of

political Adam, in whom all posterity are bound for ever. He must,

therefore, prove that his Adam possessed such a power, or such a

right.

The weaker any cord is, the less will it bear to be stretched, and

the worse is the policy to stretch it, unless it is intended to break

it. Had anyone proposed the overthrow of Mr. Burke's positions, he

would have proceeded as Mr. Burke has done. He would have magnified

the authorities, on purpose to have called the right of them into

question; and the instant the question of right was started, the

authorities must have been given up.

It requires but a very small glance of thought to perceive that

although laws made in one generation often continue in force through

succeeding generations, yet they continue to derive their force from

the consent of the living. A law not repealed continues in force, not

because it cannot be repealed, but because it is not repealed; and

the non-repealing passes for consent.

But Mr. Burke's clauses have not even this qualification in their

favour. They become null, by attempting to become immortal. The

nature of them precludes consent. They destroy the right which they

might have, by grounding it on a right which they cannot have.

Immortal power is not a human right, and therefore cannot be a right

of Parliament. The Parliament of 1688 might as well have passed an

act to have authorised themselves to live for ever, as to make their

authority live for ever. All, therefore, that can be said of those

clauses is that they are a formality of words, of as much import as

if those who used them had addressed a congratulation to themselves,

and in the oriental style of antiquity had said: O Parliament, live

for ever!

The circumstances of the world are continually changing, and the

opinions of men change also; and as government is for the living, and

not for the dead, it is the living only that has any right in it.

That which may be thought right and found convenient in one age may

be thought wrong and found inconvenient in another. In such cases,

who is to decide, the living or the dead?

As almost one hundred pages of Mr. Burke's book are employed upon

these clauses, it will consequently follow that if the clauses

themselves, so far as they set up an assumed usurped dominion over

posterity for ever, are unauthoritative, and in their nature null and

void; that all his voluminous inferences, and declamation drawn

therefrom, or founded thereon, are null and void also; and on this

ground I rest the matter.

We now come more particularly to the affairs of France. Mr. Burke's

book has the appearance of being written as instruction to the French

nation; but if I may permit myself the use of an extravagant

metaphor, suited to the extravagance of the case, it is darkness

attempting to illuminate light.

While I am writing this there are accidentally before me some

proposals for a declaration of rights by the Marquis de la Fayette (I

ask his pardon for using his former address, and do it only for

distinction's sake) to the National Assembly, on the 11th of July,

1789, three days before the taking of the Bastille, and I cannot but

remark with astonishment how opposite the sources are from which that

gentleman and Mr. Burke draw their principles. Instead of referring

to musty records and mouldy parchments to prove that the rights of

the living are lost, "renounced and abdicated for ever," by those who

are now no more, as Mr. Burke has done, M. de la Fayette applies to

the living world, and emphatically says: "Call to mind the sentiments

which nature has engraved on the heart of every citizen, and which

take a new force when they are solemnly recognised by all:- For a

nation to love liberty, it is sufficient that she knows it; and to be

free, it is sufficient that she wills it." How dry, barren, and

obscure is the source from which Mr. Burke labors! and how

ineffectual, though gay with flowers, are all his declamation and his

arguments compared with these clear, concise, and soul-animating

sentiments! Few and short as they are, they lead on to a vast field

of generous and manly thinking, and do not finish, like Mr. Burke's

periods, with music in the ear, and nothing in the heart.

As I have introduced M. de la Fayette, I will take the liberty of

adding an anecdote respecting his farewell address to the Congress of

America in 1783, and which occurred fresh to my mind, when I saw Mr.

Burke's thundering attack on the French Revolution. M. de la Fayette

went to America at the early period of the war, and continued a

volunteer in her service to the end. His conduct through the whole of

that enterprise is one of the most extraordinary that is to be found

in the history of a young man, scarcely twenty years of age. Situated

in a country that was like the lap of sensual pleasure, and with the

means of enjoying it, how few are there to be found who would

exchange such a scene for the woods and wildernesses of America, and

pass the flowery years of youth in unprofitable danger and hardship!

but such is the fact. When the war ended, and he was on the point of

taking his final departure, he presented himself to Congress, and

contemplating in his affectionate farewell the Revolution he had

seen, expressed himself in these words: "May this great monument

raised to liberty serve as a lesson to the oppressor, and an example

to the oppressed!" When this address came to the hands of Dr.

Franklin, who was then in France, he applied to Count Vergennes to

have it inserted in the French Gazette, but never could obtain his

consent. The fact was that Count Vergennes was an aristocratical

despot at home, and dreaded the example of the American Revolution in

France, as certain other persons now dread the example of the French

Revolution in England, and Mr. Burke's tribute of fear (for in this

light his book must be considered) runs parallel with Count

Vergennes' refusal. But to return more particularly to his work.

"We have seen," says Mr. Burke, "the French rebel against a mild and

lawful monarch, with more fury, outrage, and insult, than any people

has been known to rise against the most illegal usurper, or the most

sanguinary tyrant." This is one among a thousand other instances, in

which Mr. Burke shows that he is ignorant of the springs and

principles of the French Revolution.

It was not against Louis XVI. but against the despotic principles of

the Government, that the nation revolted. These principles had not

their origin in him, but in the original establishment, many

centuries back: and they were become too deeply rooted to be removed,

and the Augean stables of parasites and plunderers too abominably

filthy to be cleansed by anything short of a complete and universal

Revolution. When it becomes necessary to do anything, the whole heart

and soul should go into the measure, or not attempt it. That crisis

was then arrived, and there remained no choice but to act with

determined vigor, or not to act at all. The king was known to be the

friend of the nation, and this circumstance was favorable to the

enterprise. Perhaps no man bred up in the style of an absolute king,

ever possessed a heart so little disposed to the exercise of that

species of power as the present King of France. But the principles of

the Government itself still remained the same. The Monarch and the

Monarchy were distinct and separate things; and it was against the

established despotism of the latter, and not against the person or

principles of the former, that the revolt commenced, and the

Revolution has been carried.

Mr. Burke does not attend to the distinction between men and

principles, and, therefore, he does not see that a revolt may take

place against the despotism of the latter, while there lies no charge

of despotism against the former.

The natural moderation of Louis XVI. contributed nothing to alter the

hereditary despotism of the monarchy. All the tyrannies of former

reigns, acted under that hereditary despotism, were still liable to

be revived in the hands of a successor. It was not the respite of a

reign that would satisfy France, enlightened as she was then become.

A casual discontinuance of the practice of despotism, is not a

discontinuance of its principles: the former depends on the virtue of

the individual who is in immediate possession of the power; the

latter, on the virtue and fortitude of the nation. In the case of

Charles I. and James II. of England, the revolt was against the

personal despotism of the men; whereas in France, it was against the

hereditary despotism of the established Government. But men who can

consign over the rights of posterity for ever on the authority of a

mouldy parchment, like Mr. Burke, are not qualified to judge of this

Revolution. It takes in a field too vast for their views to explore,

and proceeds with a mightiness of reason they cannot keep pace with.

But there are many points of view in which this Revolution may be

considered. When despotism has established itself for ages in a

country, as in France, it is not in the person of the king only that

it resides. It has the appearance of being so in show, and in nominal

authority; but it is not so in practice and in fact. It has its

standard everywhere. Every office and department has its despotism,

founded upon custom and usage. Every place has its Bastille, and

every Bastille its despot. The original hereditary despotism resident

in the person of the king, divides and sub-divides itself into a

thousand shapes and forms, till at last the whole of it is acted by

deputation. This was the case in France; and against this species of

despotism, proceeding on through an endless labyrinth of office till

the source of it is scarcely perceptible, there is no mode of

redress. It strengthens itself by assuming the appearance of duty,

and tyrannies under the pretence of obeying.

When a man reflects on the condition which France was in from the

nature of her government, he will see other causes for revolt than

those which immediately connect themselves with the person or

character of Louis XVI. There were, if I may so express it, a

thousand despotisms to be reformed in France, which had grown up

under the hereditary despotism of the monarchy, and became so rooted

as to be in a great measure independent of it. Between the Monarchy,

the Parliament, and the Church there was a rivalship of despotism;

besides the feudal despotism operating locally, and the ministerial

despotism operating everywhere. But Mr. Burke, by considering the

king as the only possible object of a revolt, speaks as if France was

a village, in which everything that passed must be known to its

commanding officer, and no oppression could be acted but what he

could immediately control. Mr. Burke might have been in the Bastille

his whole life, as well under Louis XVI. as Louis XIV., and neither

the one nor the other have known that such a man as Burke existed.

The despotic principles of the government were the same in both

reigns, though the dispositions of the men were as remote as tyranny

and benevolence.

What Mr. Burke considers as a reproach to the French Revolution (that

of bringing it forward under a reign more mild than the preceding

ones) is one of its highest honors. The Revolutions that have taken

place in other European countries, have been excited by personal

hatred. The rage was against the man, and he became the victim. But,

in the instance of France we see a Revolution generated in the

rational contemplation of the Rights of Man, and distinguishing from

the beginning between persons and principles.

But Mr. Burke appears to have no idea of principles when he is

contemplating Governments. "Ten years ago," says he, "I could have

felicitated France on her having a Government, without inquiring what

the nature of that Government was, or how it was administered." Is

this the language of a rational man? Is it the language of a heart

feeling as it ought to feel for the rights and happiness of the human

race? On this ground, Mr. Burke must compliment all the Governments

in the world, while the victims who suffer under them, whether sold

into slavery, or tortured out of existence, are wholly forgotten. It

is power, and not principles, that Mr. Burke venerates; and under

this abominable depravity he is disqualified to judge between them.

Thus much for his opinion as to the occasions of the French

Revolution. I now proceed to other considerations.

I know a place in America called Point-no-Point, because as you

proceed along the shore, gay and flowery as Mr. Burke's language, it

continually recedes and presents itself at a distance before you; but

when you have got as far as you can go, there is no point at all.

Just thus it is with Mr. Burke's three hundred and sixty-six pages.

It is therefore difficult to reply to him. But as the points he

wishes to establish may be inferred from what he abuses, it is in his

paradoxes that we must look for his arguments.

As to the tragic paintings by which Mr. Burke has outraged his own

imagination, and seeks to work upon that of his readers, they are

very well calculated for theatrical representation, where facts are

manufactured for the sake of show, and accommodated to produce,

through the weakness of sympathy, a weeping effect. But Mr. Burke

should recollect that he is writing history, and not plays, and that

his readers will expect truth, and not the spouting rant of

high-toned exclamation.

When we see a man dramatically lamenting in a publication intended to

be believed that "The age of chivalry is gone! that The glory of

Europe is extinguished for ever! that The unbought grace of life (if

anyone knows what it is), the cheap defence of nations, the nurse of

manly sentiment and heroic enterprise is gone!" and all this because

the Quixot age of chivalry nonsense is gone, what opinion can we form

of his judgment, or what regard can we pay to his facts? In the

rhapsody of his imagination he has discovered a world of wind mills,

and his sorrows are that there are no Quixots to attack them. But if

the age of aristocracy, like that of chivalry, should fall (and they

had originally some connection) Mr. Burke, the trumpeter of the

Order, may continue his parody to the end, and finish with

exclaiming: "Othello's occupation's gone!"

Notwithstanding Mr. Burke's horrid paintings, when the French

Revolution is compared with the Revolutions of other countries, the

astonishment will be that it is marked with so few sacrifices; but

this astonishment will cease when we reflect that principles, and not

persons, were the meditated objects of destruction. The mind of the

nation was acted upon by a higher stimulus than what the

consideration of persons could inspire, and sought a higher conquest

than could be produced by the downfall of an enemy. Among the few who

fell there do not appear to be any that were intentionally singled

out. They all of them had their fate in the circumstances of the

moment, and were not pursued with that long, cold-blooded unabated

revenge which pursued the unfortunate Scotch in the affair of 1745.

Through the whole of Mr. Burke's book I do not observe that the

Bastille is mentioned more than once, and that with a kind of

implication as if he were sorry it was pulled down, and wished it

were built up again. "We have rebuilt Newgate," says he, "and

tenanted the mansion; and we have prisons almost as strong as the

Bastille for those who dare to libel the queens of France."*[2] As to

what a madman like the person called Lord George Gordon might say,

and to whom Newgate is rather a bedlam than a prison, it is unworthy

a rational consideration. It was a madman that libelled, and that is

sufficient apology; and it afforded an opportunity for confining him,

which was the thing that was wished for. But certain it is that Mr.

Burke, who does not call himself a madman (whatever other people may

do), has libelled in the most unprovoked manner, and in the grossest

style of the most vulgar abuse, the whole representative authority of

France, and yet Mr. Burke takes his seat in the British House of

Commons! From his violence and his grief, his silence on some points

and his excess on others, it is difficult not to believe that Mr.

Burke is sorry, extremely sorry, that arbitrary power, the power of

the Pope and the Bastille, are pulled down.

Not one glance of compassion, not one commiserating reflection that I

can find throughout his book, has he bestowed on those who lingered

out the most wretched of lives, a life without hope in the most

miserable of prisons. It is painful to behold a man employing his

talents to corrupt himself. Nature has been kinder to Mr. Burke than

he is to her. He is not affected by the reality of distress touching

his heart, but by the showy resemblance of it striking his

imagination. He pities the plumage, but forgets the dying bird.

Accustomed to kiss the aristocratical hand that hath purloined him

from himself, he degenerates into a composition of art, and the

genuine soul of nature forsakes him. His hero or his heroine must be

a tragedy-victim expiring in show, and not the real prisoner of

misery, sliding into death in the silence of a dungeon.

As Mr. Burke has passed over the whole transaction of the Bastille

(and his silence is nothing in his favour), and has entertained his

readers with refections on supposed facts distorted into real

falsehoods, I will give, since he has not, some account of the

circumstances which preceded that transaction. They will serve to

show that less mischief could scarcely have accompanied such an event

when considered with the treacherous and hostile aggravations of the

enemies of the Revolution.

The mind can hardly picture to itself a more tremendous scene than

what the city of Paris exhibited at the time of taking the Bastille,

and for two days before and after, nor perceive the possibility of

its quieting so soon. At a distance this transaction has appeared

only as an act of heroism standing on itself, and the close political

connection it had with the Revolution is lost in the brilliancy of

the achievement. But we are to consider it as the strength of the

parties brought man to man, and contending for the issue. The

Bastille was to be either the prize or the prison of the assailants.

The downfall of it included the idea of the downfall of despotism,

and this compounded image was become as figuratively united as

Bunyan's Doubting Castle and Giant Despair.

The National Assembly, before and at the time of taking the Bastille,

was sitting at Versailles, twelve miles distant from Paris. About a

week before the rising of the Partisans, and their taking the

Bastille, it was discovered that a plot was forming, at the head of

which was the Count D'Artois, the king's youngest brother, for

demolishing the National Assembly, seizing its members, and thereby

crushing, by a coup de main, all hopes and prospects of forming a

free government. For the sake of humanity, as well as freedom, it is

well this plan did not succeed. Examples are not wanting to show how

dreadfully vindictive and cruel are all old governments, when they

are successful against what they call a revolt.

This plan must have been some time in contemplation; because, in

order to carry it into execution, it was necessary to collect a large

military force round Paris, and cut off the communication between

that city and the National Assembly at Versailles. The troops

destined for this service were chiefly the foreign troops in the pay

of France, and who, for this particular purpose, were drawn from the

distant provinces where they were then stationed. When they were

collected to the amount of between twenty-five and thirty thousand,

it was judged time to put the plan into execution. The ministry who

were then in office, and who were friendly to the Revolution, were

instantly dismissed and a new ministry formed of those who had

concerted the project, among whom was Count de Broglio, and to his

share was given the command of those troops. The character of this

man as described to me in a letter which I communicated to Mr. Burke

before he began to write his book, and from an authority which Mr.

Burke well knows was good, was that of "a high-flying aristocrat,

cool, and capable of every mischief."

While these matters were agitating, the National Assembly stood in

the most perilous and critical situation that a body of men can be

supposed to act in. They were the devoted victims, and they knew it.

They had the hearts and wishes of their country on their side, but

military authority they had none. The guards of Broglio surrounded

the hall where the Assembly sat, ready, at the word of command, to

seize their persons, as had been done the year before to the

Parliament of Paris. Had the National Assembly deserted their trust,

or had they exhibited signs of weakness or fear, their enemies had

been encouraged and their country depressed. When the situation they

stood in, the cause they were engaged in, and the crisis then ready

to burst, which should determine their personal and political fate

and that of their country, and probably of Europe, are taken into one

view, none but a heart callous with prejudice or corrupted by

dependence can avoid interesting itself in their success.

The Archbishop of Vienne was at this time President of the National

Assembly- a person too old to undergo the scene that a few days or a

few hours might bring forth. A man of more activity and bolder

fortitude was necessary, and the National Assembly chose (under the

form of a Vice-President, for the Presidency still resided in the

Archbishop) M. de la Fayette; and this is the only instance of a

Vice-President being chosen. It was at the moment that this storm was

pending (July 11th) that a declaration of rights was brought forward

by M. de la Fayette, and is the same which is alluded to earlier. It

was hastily drawn up, and makes only a part of the more extensive

declaration of rights agreed upon and adopted afterwards by the

National Assembly. The particular reason for bringing it forward at

this moment (M. de la Fayette has since informed me) was that, if the

National Assembly should fall in the threatened destruction that then

surrounded it, some trace of its principles might have the chance of

surviving the wreck.

Everything now was drawing to a crisis. The event was freedom or

slavery. On one side, an army of nearly thirty thousand men; on the

other, an unarmed body of citizens- for the citizens of Paris, on

whom the National Assembly must then immediately depend, were as

unarmed and as undisciplined as the citizens of London are now. The

French guards had given strong symptoms of their being attached to

the national cause; but their numbers were small, not a tenth part of

the force that Broglio commanded, and their officers were in the

interest of Broglio.

Matters being now ripe for execution, the new ministry made their

appearance in office. The reader will carry in his mind that the

Bastille was taken the 14th July; the point of time I am now speaking

of is the 12th. Immediately on the news of the change of ministry

reaching Paris, in the afternoon, all the playhouses and places of

entertainment, shops and houses, were shut up. The change of ministry

was considered as the prelude of hostilities, and the opinion was

rightly founded.

The foreign troops began to advance towards the city. The Prince de

Lambesc, who commanded a body of German cavalry, approached by the

Place of Louis Xv., which connects itself with some of the streets.

In his march, he insulted and struck an old man with a sword. The

French are remarkable for their respect to old age; and the insolence

with which it appeared to be done, uniting with the general

fermentation they were in, produced a powerful effect, and a cry of

"To arms! to arms!" spread itself in a moment over the city.

Arms they had none, nor scarcely anyone who knew the use of them; but

desperate resolution, when every hope is at stake, supplies, for a

while, the want of arms. Near where the Prince de Lambesc was drawn

up, were large piles of stones collected for building the new bridge,

and with these the people attacked the cavalry. A party of French

guards upon hearing the firing, rushed from their quarters and joined

the people; and night coming on, the cavalry retreated.

The streets of Paris, being narrow, are favourable for defence, and

the loftiness of the houses, consisting of many stories, from which

great annoyance might be given, secured them against nocturnal

enterprises; and the night was spent in providing themselves with

every sort of weapon they could make or procure: guns, swords,

blacksmiths' hammers, carpenters' axes, iron crows, pikes, halberts,

pitchforks, spits, clubs, etc., etc. The incredible numbers in which

they assembled the next morning, and the still more incredible

resolution they exhibited, embarrassed and astonished their enemies.

Little did the new ministry expect such a salute. Accustomed to

slavery themselves, they had no idea that liberty was capable of such

inspiration, or that a body of unarmed citizens would dare to face

the military force of thirty thousand men. Every moment of this day

was employed in collecting arms, concerting plans, and arranging

themselves into the best order which such an instantaneous movement

could afford. Broglio continued lying round the city, but made no

further advances this day, and the succeeding night passed with as

much tranquility as such a scene could possibly produce.

But defence only was not the object of the citizens. They had a cause

at stake, on which depended their freedom or their slavery. They

every moment expected an attack, or to hear of one made on the

National Assembly; and in such a situation, the most prompt measures

are sometimes the best. The object that now presented itself was the

Bastille; and the eclat of carrying such a fortress in the face of

such an army, could not fail to strike terror into the new ministry,

who had scarcely yet had time to meet. By some intercepted

correspondence this morning, it was discovered that the Mayor of

Paris, M. Defflesselles, who appeared to be in the interest of the

citizens, was betraying them; and from this discovery, there remained

no doubt that Broglio would reinforce the Bastille the ensuing

evening. It was therefore necessary to attack it that day; but before

this could be done, it was first necessary to procure a better supply

of arms than they were then possessed of.

There was, adjoining to the city a large magazine of arms deposited

at the Hospital of the Invalids, which the citizens summoned to

surrender; and as the place was neither defensible, nor attempted

much defence, they soon succeeded. Thus supplied, they marched to

attack the Bastille; a vast mixed multitude of all ages, and of all

degrees, armed with all sorts of weapons. Imagination would fail in

describing to itself the appearance of such a procession, and of the

anxiety of the events which a few hours or a few minutes might

produce. What plans the ministry were forming, were as unknown to the

people within the city, as what the citizens were doing was unknown

to the ministry; and what movements Broglio might make for the

support or relief of the place, were to the citizens equally as

unknown. All was mystery and hazard.

That the Bastille was attacked with an enthusiasm of heroism, such

only as the highest animation of liberty could inspire, and carried

in the space of a few hours, is an event which the world is fully

possessed of. I am not undertaking the detail of the attack, but

bringing into view the conspiracy against the nation which provoked

it, and which fell with the Bastille. The prison to which the new

ministry were dooming the National Assembly, in addition to its being

the high altar and castle of despotism, became the proper object to

begin with. This enterprise broke up the new ministry, who began now

to fly from the ruin they had prepared for others. The troops of

Broglio dispersed, and himself fled also.

Mr. Burke has spoken a great deal about plots, but he has never once

spoken of this plot against the National Assembly, and the liberties

of the nation; and that he might not, he has passed over all the

circumstances that might throw it in his way. The exiles who have

fled from France, whose case he so much interests himself in, and

from whom he has had his lesson, fled in consequence of the

miscarriage of this plot. No plot was formed against them; they were

plotting against others; and those who fell, met, not unjustly, the

punishment they were preparing to execute. But will Mr. Burke say

that if this plot, contrived with the subtilty of an ambuscade, had

succeeded, the successful party would have restrained their wrath so

soon? Let the history of all governments answer the question.

Whom has the National Assembly brought to the scaffold? None. They

were themselves the devoted victims of this plot, and they have not

retaliated; why, then, are they charged with revenge they have not

acted? In the tremendous breaking forth of a whole people, in which

all degrees, tempers and characters are confounded, delivering

themselves, by a miracle of exertion, from the destruction meditated

against them, is it to be expected that nothing will happen? When men

are sore with the sense of oppressions, and menaced with the

prospects of new ones, is the calmness of philosophy or the palsy of

insensibility to be looked for? Mr. Burke exclaims against outrage;

yet the greatest is that which himself has committed. His book is a

volume of outrage, not apologised for by the impulse of a moment, but

cherished through a space of ten months; yet Mr. Burke had no

provocation- no life, no interest, at stake.

More of the citizens fell in this struggle than of their opponents:

but four or five persons were seized by the populace, and instantly

put to death; the Governor of the Bastille, and the Mayor of Paris,

who was detected in the act of betraying them; and afterwards Foulon,

one of the new ministry, and Berthier, his son-in-law, who had

accepted the office of intendant of Paris. Their heads were stuck

upon spikes, and carried about the city; and it is upon this mode of

punishment that Mr. Burke builds a great part of his tragic scene.

Let us therefore examine how men came by the idea of punishing in

this manner.

They learn it from the governments they live under; and retaliate the

punishments they have been accustomed to behold. The heads stuck upon

spikes, which remained for years upon Temple Bar, differed nothing in

the horror of the scene from those carried about upon spikes at

Paris; yet this was done by the English Government. It may perhaps be

said that it signifies nothing to a man what is done to him after he

is dead; but it signifies much to the living; it either tortures

their feelings or hardens their hearts, and in either case it

instructs them how to punish when power falls into their hands.

Lay then the axe to the root, and teach governments humanity. It is

their sanguinary punishments which corrupt mankind. In England the

punishment in certain cases is by hanging, drawing and quartering;

the heart of the sufferer is cut out and held up to the view of the

populace. In France, under the former Government, the punishments

were not less barbarous. Who does not remember the execution of

Damien, torn to pieces by horses? The effect of those cruel

spectacles exhibited to the populace is to destroy tenderness or

excite revenge; and by the base and false idea of governing men by

terror, instead of reason, they become precedents. It is over the

lowest class of mankind that government by terror is intended to

operate, and it is on them that it operates to the worst effect. They

have sense enough to feel they are the objects aimed at; and they

inflict in their turn the examples of terror they have been

instructed to practise.

There is in all European countries a large class of people of that

description, which in England is called the "mob." Of this class were

those who committed the burnings and devastations in London in 1780,

and of this class were those who carried the heads on iron spikes in

Paris. Foulon and Berthier were taken up in the country, and sent to

Paris, to undergo their examination at the Hotel de Ville; for the

National Assembly, immediately on the new ministry coming into

office, passed a decree, which they communicated to the King and

Cabinet, that they (the National Assembly) would hold the ministry,

of which Foulon was one, responsible for the measures they were

advising and pursuing; but the mob, incensed at the appearance of

Foulon and Berthier, tore them from their conductors before they were

carried to the Hotel de Ville, and executed them on the spot. Why

then does Mr. Burke charge outrages of this kind on a whole people?

As well may he charge the riots and outrages of 1780 on all the

people of London, or those in Ireland on all his countrymen.

But everything we see or hear offensive to our feelings and

derogatory to the human character should lead to other reflections

than those of reproach. Even the beings who commit them have some

claim to our consideration. How then is it that such vast classes of

mankind as are distinguished by the appellation of the vulgar, or the

ignorant mob, are so numerous in all old countries? The instant we

ask ourselves this question, reflection feels an answer. They rise,

as an unavoidable consequence, out of the ill construction of all old

governments in Europe, England included with the rest. It is by

distortedly exalting some men, that others are distortedly debased,

till the whole is out of nature. A vast mass of mankind are

degradedly thrown into the back-ground of the human picture, to bring

forward, with greater glare, the puppet-show of state and

aristocracy. In the commencement of a revolution, those men are

rather the followers of the camp than of the standard of liberty, and

have yet to be instructed how to reverence it.

I give to Mr. Burke all his theatrical exaggerations for facts, and I

then ask him if they do not establish the certainty of what I here

lay down? Admitting them to be true, they show the necessity of the

French Revolution, as much as any one thing he could have asserted.

These outrages were not the effect of the principles of the

Revolution, but of the degraded mind that existed before the

Revolution, and which the Revolution is calculated to reform. Place

them then to their proper cause, and take the reproach of them to

your own side.

It is the honour of the National Assembly and the city of Paris that,

during such a tremendous scene of arms and confusion, beyond the

control of all authority, they have been able, by the influence of

example and exhortation, to restrain so much. Never were more pains

taken to instruct and enlighten mankind, and to make them see that

their interest consisted in their virtue, and not in their revenge,

than have been displayed in the Revolution of France. I now proceed

to make some remarks on Mr. Burke's account of the expedition to

Versailles, October the 5th and 6th.

I can consider Mr. Burke's book in scarcely any other light than a

dramatic performance; and he must, I think, have considered it in the

same light himself, by the poetical liberties he has taken of

omitting some facts, distorting others, and making the whole

machinery bend to produce a stage effect. Of this kind is his account

of the expedition to Versailles. He begins this account by omitting

the only facts which as causes are known to be true; everything

beyond these is conjecture, even in Paris; and he then works up a

tale accommodated to his own passions and prejudices.

It is to be observed throughout Mr. Burke's book that he never speaks

of plots against the Revolution; and it is from those plots that all

the mischiefs have arisen. It suits his purpose to exhibit the

consequences without their causes. It is one of the arts of the drama

to do so. If the crimes of men were exhibited with their sufferings,

stage effect would sometimes be lost, and the audience would be

inclined to approve where it was intended they should commiserate.

After all the investigations that have been made into this intricate

affair (the expedition to Versailles), it still remains enveloped in

all that kind of mystery which ever accompanies events produced more

from a concurrence of awkward circumstances than from fixed design.

While the characters of men are forming, as is always the case in

revolutions, there is a reciprocal suspicion, and a disposition to

misinterpret each other; and even parties directly opposite in

principle will sometimes concur in pushing forward the same movement

with very different views, and with the hopes of its producing very

different consequences. A great deal of this may be discovered in

this embarrassed affair, and yet the issue of the whole was what

nobody had in view.

The only things certainly known are that considerable uneasiness was

at this time excited at Paris by the delay of the King in not

sanctioning and forwarding the decrees of the National Assembly,

particularly that of the Declaration of the Rights of Man, and the

decrees of the fourth of August, which contained the foundation

principles on which the constitution was to be erected. The kindest,

and perhaps the fairest conjecture upon this matter is, that some of

the ministers intended to make remarks and observations upon certain

parts of them before they were finally sanctioned and sent to the

provinces; but be this as it may, the enemies of the Revolution

derived hope from the delay, and the friends of the Revolution

uneasiness.

During this state of suspense, the Garde du Corps, which was composed

as such regiments generally are, of persons much connected with the

Court, gave an entertainment at Versailles (October 1) to some

foreign regiments then arrived; and when the entertainment was at the

height, on a signal given, the Garde du Corps tore the national

cockade from their hats, trampled it under foot, and replaced it with

a counter-cockade prepared for the purpose. An indignity of this kind

amounted to defiance. It was like declaring war; and if men will give

challenges they must expect consequences. But all this Mr. Burke has

carefully kept out of sight. He begins his account by saying:

"History will record that on the morning of the 6th October, 1789,

the King and Queen of France, after a day of confusion, alarm,

dismay, and slaughter, lay down under the pledged security of public

faith to indulge nature in a few hours of respite, and troubled

melancholy repose." This is neither the sober style of history, nor

the intention of it. It leaves everything to be guessed at and

mistaken. One would at least think there had been a battle; and a

battle there probably would have been had it not been for the

moderating prudence of those whom Mr. Burke involves in his censures.

By his keeping the Garde du Corps out of sight Mr. Burke has afforded

himself the dramatic licence of putting the King and Queen in their

places, as if the object of the expedition was against them. But to

return to my account this conduct of the Garde du Corps, as might well

be expected, alarmed and enraged the Partisans. The colors of the

cause, and the cause itself, were become too united to mistake the

intention of the insult, and the Partisans were determined to call

the Garde du Corps to an account. There was certainly nothing of the

cowardice of assassination in marching in the face of the day to

demand satisfaction, if such a phrase may be used, of a body of armed

men who had voluntarily given defiance. But the circumstance which

serves to throw this affair into embarrassment is, that the enemies

of the Revolution appear to have encouraged it as well as its

friends. The one hoped to prevent a civil war by checking it in time,

and the other to make one. The hopes of those opposed to the

Revolution rested in making the King of their party, and getting him

from Versailles to Metz, where they expected to collect a force and

set up a standard. We have, therefore, two different objects

presenting themselves at the same time, and to be accomplished by the

same means: the one to chastise the Garde du Corps, which was the

object of the Partisans; the other to render the confusion of such a

scene an inducement to the King to set off for Metz.

On the 5th of October a very numerous body of women, and men in the

disguise of women, collected around the Hotel de Ville or town-hall

at Paris, and set off for Versailles. Their professed object was the

Garde du Corps; but prudent men readily recollect that mischief is

more easily begun than ended; and this impressed itself with the more

force from the suspicions already stated, and the irregularity of

such a cavalcade. As soon, therefore, as a sufficient force could be

collected, M. de la Fayette, by orders from the civil authority of

Paris, set off after them at the head of twenty thousand of the Paris

militia. The Revolution could derive no benefit from confusion, and

its opposers might. By an amiable and spirited manner of address he

had hitherto been fortunate in calming disquietudes, and in this he

was extraordinarily successful; to frustrate, therefore, the hopes of

those who might seek to improve this scene into a sort of justifiable

necessity for the King's quitting Versailles and withdrawing to Metz,

and to prevent at the same time the consequences that might ensue

between the Garde du Corps and this phalanx of men and women, he

forwarded expresses to the King, that he was on his march to

Versailles, by the orders of the civil authority of Paris, for the

purpose of peace and protection, expressing at the same time the

necessity of restraining the Garde du Corps from firing upon the

people.*[3]

He arrived at Versailles between ten and eleven at night. The Garde

du Corps was drawn up, and the people had arrived some time before,

but everything had remained suspended. Wisdom and policy now

consisted in changing a scene of danger into a happy event. M. de la

Fayette became the mediator between the enraged parties; and the

King, to remove the uneasiness which had arisen from the delay

already stated, sent for the President of the National Assembly, and

signed the Declaration of the Rights of Man, and such other parts of

the constitution as were in readiness.

It was now about one in the morning. Everything appeared to be

composed, and a general congratulation took place. By the beat of a

drum a proclamation was made that the citizens of Versailles would

give the hospitality of their houses to their fellow-citizens of

Paris. Those who could not be accommodated in this manner remained in

the streets, or took up their quarters in the churches; and at two

o'clock the King and Queen retired.

In this state matters passed till the break of day, when a fresh

disturbance arose from the censurable conduct of some of both

parties, for such characters there will be in all such scenes. One of

the Garde du Corps appeared at one of the windows of the palace, and

the people who had remained during the night in the streets accosted

him with reviling and provocative language. Instead of retiring, as

in such a case prudence would have dictated, he presented his musket,

fired, and killed one of the Paris militia. The peace being thus

broken, the people rushed into the palace in quest of the offender.

They attacked the quarters of the Garde du Corps within the palace,

and pursued them throughout the avenues of it, and to the apartments

of the King. On this tumult, not the Queen only, as Mr. Burke has

represented it, but every person in the palace, was awakened and

alarmed; and M. de la Fayette had a second time to interpose between

the parties, the event of which was that the Garde du Corps put on

the national cockade, and the matter ended as by oblivion, after the

loss of two or three lives.

During the latter part of the time in which this confusion was

acting, the King and Queen were in public at the balcony, and neither

of them concealed for safety's sake, as Mr. Burke insinuates. Matters

being thus appeased, and tranquility restored, a general acclamation

broke forth of Le Roi a Paris- Le Roi a Paris- The King to Paris. It

was the shout of peace, and immediately accepted on the part of the

King. By this measure all future projects of trapanning the King to

Metz, and setting up the standard of opposition to the constitution,

were prevented, and the suspicions extinguished. The King and his

family reached Paris in the evening, and were congratulated on their

arrival by M. Bailly, the Mayor of Paris, in the name of the

citizens. Mr. Burke, who throughout his book confounds things,

persons, and principles, as in his remarks on M. Bailly's address,

confounded time also. He censures M. Bailly for calling it "un bon

jour," a good day. Mr. Burke should have informed himself that this

scene took up the space of two days, the day on which it began with

every appearance of danger and mischief, and the day on which it

terminated without the mischiefs that threatened; and that it is to

this peaceful termination that M. Bailly alludes, and to the arrival

of the King at Paris. Not less than three hundred thousand persons

arranged themselves in the procession from Versailles to Paris, and

not an act of molestation was committed during the whole march.

Mr. Burke on the authority of M. Lally Tollendal, a deserter from the

National Assembly, says that on entering Paris, the people shouted

"Tous les eveques a la lanterne." All Bishops to be hanged at the

lanthorn or lamp-posts. It is surprising that nobody could hear this

but Lally Tollendal, and that nobody should believe it but Mr. Burke.

It has not the least connection with any part of the transaction, and

is totally foreign to every circumstance of it. The Bishops had never

been introduced before into any scene of Mr. Burke's drama: why then

are they, all at once, and altogether, tout a coup, et tous ensemble,

introduced now? Mr. Burke brings forward his Bishops and his

lanthorn-like figures in a magic lanthorn, and raises his scenes by

contrast instead of connection. But it serves to show, with the rest

of his book what little credit ought to be given where even

probability is set at defiance, for the purpose of defaming; and with

this reflection, instead of a soliloquy in praise of chivalry, as Mr.

Burke has done, I close the account of the expedition to

Versailles.*[4]

I have now to follow Mr. Burke through a pathless wilderness of

rhapsodies, and a sort of descant upon governments, in which he

asserts whatever he pleases, on the presumption of its being

believed, without offering either evidence or reasons for so doing.

Before anything can be reasoned upon to a conclusion, certain facts,

principles, or data, to reason from, must be established, admitted,

or denied. Mr. Burke with his usual outrage, abused the Declaration

of the Rights of Man, published by the National Assembly of France,

as the basis on which the constitution of France is built. This he

calls "paltry and blurred sheets of paper about the rights of man."

Does Mr. Burke mean to deny that man has any rights? If he does, then

he must mean that there are no such things as rights anywhere, and

that he has none himself; for who is there in the world but man? But

if Mr. Burke means to admit that man has rights, the question then

will be: What are those rights, and how man came by them originally?

The error of those who reason by precedents drawn from antiquity,

respecting the rights of man, is that they do not go far enough into

antiquity. They do not go the whole way. They stop in some of the

intermediate stages of an hundred or a thousand years, and produce

what was then done, as a rule for the present day. This is no

authority at all. If we travel still farther into antiquity, we shall

find a direct contrary opinion and practice prevailing; and if

antiquity is to be authority, a thousand such authorities may be

produced, successively contradicting each other; but if we proceed

on, we shall at last come out right; we shall come to the time when

man came from the hand of his Maker. What was he then? Man. Man was

his high and only title, and a higher cannot be given him. But of

titles I shall speak hereafter.

We are now got at the origin of man, and at the origin of his rights.

As to the manner in which the world has been governed from that day

to this, it is no farther any concern of ours than to make a proper

use of the errors or the improvements which the history of it

presents. Those who lived an hundred or a thousand years ago, were

then moderns, as we are now. They had their ancients, and those

ancients had others, and we also shall be ancients in our turn. If

the mere name of antiquity is to govern in the affairs of life, the

people who are to live an hundred or a thousand years hence, may as

well take us for a precedent, as we make a precedent of those who

lived an hundred or a thousand years ago. The fact is, that portions

of antiquity, by proving everything, establish nothing. It is

authority against authority all the way, till we come to the divine

origin of the rights of man at the creation. Here our enquiries find

a resting-place, and our reason finds a home. If a dispute about the

rights of man had arisen at the distance of an hundred years from the

creation, it is to this source of authority they must have referred,

and it is to this same source of authority that we must now refer.

Though I mean not to touch upon any sectarian principle of religion,

yet it may be worth observing, that the genealogy of Christ is traced

to Adam. Why then not trace the rights of man to the creation of man?

I will answer the question. Because there have been upstart

governments, thrusting themselves between, and presumptuously working

to un-make man.

If any generation of men ever possessed the right of dictating the

mode by which the world should be governed for ever, it was the first

generation that existed; and if that generation did it not, no

succeeding generation can show any authority for doing it, nor can

set any up. The illuminating and divine principle of the equal rights

of man (for it has its origin from the Maker of man) relates, not

only to the living individuals, but to generations of men succeeding

each other. Every generation is equal in rights to generations which

preceded it, by the same rule that every individual is born equal in

rights with his contemporary.

Every history of the creation, and every traditionary account,

whether from the lettered or unlettered world, however they may vary

in their opinion or belief of certain particulars, all agree in

establishing one point, the unity of man; by which I mean that men

are all of one degree, and consequently that all men are born equal,

and with equal natural right, in the same manner as if posterity had

been continued by creation instead of generation, the latter being

the only mode by which the former is carried forward; and

consequently every child born into the world must be considered as

deriving its existence from God. The world is as new to him as it was

to the first man that existed, and his natural right in it is of the

same kind.

The Mosaic account of the creation, whether taken as divine authority

or merely historical, is full to this point, the unity or equality of

man. The expression admits of no controversy. "And God said, Let us

make man in our own image. In the image of God created he him; male

and female created he them." The distinction of sexes is pointed out,

but no other distinction is even implied. If this be not divine

authority, it is at least historical authority, and shows that the

equality of man, so far from being a modern doctrine, is the oldest

upon record.

It is also to be observed that all the religions known in the world

are founded, so far as they relate to man, on the unity of man, as

being all of one degree. Whether in heaven or in hell, or in whatever

state man may be supposed to exist hereafter, the good and the bad

are the only distinctions. Nay, even the laws of governments are

obliged to slide into this principle, by making degrees to consist in

crimes and not in persons.

It is one of the greatest of all truths, and of the highest advantage

to cultivate. By considering man in this light, and by instructing

him to consider himself in this light, it places him in a close

connection with all his duties, whether to his Creator or to the

creation, of which he is a part; and it is only when he forgets his

origin, or, to use a more fashionable phrase, his birth and family,

that he becomes dissolute. It is not among the least of the evils of

the present existing governments in all parts of Europe that man,

considered as man, is thrown back to a vast distance from his Maker,

and the artificial chasm filled up with a succession of barriers, or

sort of turnpike gates, through which he has to pass. I will quote

Mr. Burke's catalogue of barriers that he has set up between man and

his Maker. Putting himself in the character of a herald, he says: "We

fear God- we look with awe to kings- with affection to Parliaments

with duty to magistrates- with reverence to priests, and with respect

to nobility." Mr. Burke has forgotten to put in "'chivalry." He has

also forgotten to put in Peter.

The duty of man is not a wilderness of turnpike gates, through which

he is to pass by tickets from one to the other. It is plain and

simple, and consists but of two points. His duty to God, which every

man must feel; and with respect to his neighbor, to do as he would be

done by. If those to whom power is delegated do well, they will be

respected: if not, they will be despised; and with regard to those to

whom no power is delegated, but who assume it, the rational world can

know nothing of them.

Hitherto we have spoken only (and that but in part) of the natural

rights of man. We have now to consider the civil rights of man, and

to show how the one originates from the other. Man did not enter into

society to become worse than he was before, nor to have fewer rights

than he had before, but to have those rights better secured. His

natural rights are the foundation of all his civil rights. But in

order to pursue this distinction with more precision, it will be

necessary to mark the different qualities of natural and civil

rights.

A few words will explain this. Natural rights are those which

appertain to man in right of his existence. Of this kind are all the

intellectual rights, or rights of the mind, and also all those rights

of acting as an individual for his own comfort and happiness, which

are not injurious to the natural rights of others. Civil rights are

those which appertain to man in right of his being a member of

society. Every civil right has for its foundation some natural right

pre-existing in the individual, but to the enjoyment of which his

individual power is not, in all cases, sufficiently competent. Of

this kind are all those which relate to security and protection.

From this short review it will be easy to distinguish between that

class of natural rights which man retains after entering into society

and those which he throws into the common stock as a member of

society.

The natural rights which he retains are all those in which the Power

to execute is as perfect in the individual as the right itself. Among

this class, as is before mentioned, are all the intellectual rights,

or rights of the mind; consequently religion is one of those rights.

The natural rights which are not retained, are all those in which,

though the right is perfect in the individual, the power to execute

them is defective. They answer not his purpose. A man, by natural

right, has a right to judge in his own cause; and so far as the right

of the mind is concerned, he never surrenders it. But what availeth

it him to judge, if he has not power to redress? He therefore

deposits this right in the common stock of society, and takes the ann

of society, of which he is a part, in preference and in addition to

his own. Society grants him nothing. Every man is a proprietor in

society, and draws on the capital as a matter of right.

From these premisses two or three certain conclusions will follow:

First, That every civil right grows out of a natural right; or, in

other words, is a natural right exchanged.

Secondly, That civil power properly considered as such is made up of

the aggregate of that class of the natural rights of man, which

becomes defective in the individual in point of power, and answers

not his purpose, but when collected to a focus becomes competent to

the Purpose of every one.

Thirdly, That the power produced from the aggregate of natural

rights, imperfect in power in the individual, cannot be applied to

invade the natural rights which are retained in the individual, and

in which the power to execute is as perfect as the right itself.

We have now, in a few words, traced man from a natural individual to

a member of society, and shown, or endeavoured to show, the quality

of the natural rights retained, and of those which are exchanged for

civil rights. Let us now apply these principles to governments.

In casting our eyes over the world, it is extremely easy to

distinguish the governments which have arisen out of society, or out

of the social compact, from those which have not; but to place this

in a clearer light than what a single glance may afford, it will be

proper to take a review of the several sources from which governments

have arisen and on which they have been founded.

They may be all comprehended under three heads.

First, Superstition.

Secondly, Power.

Thirdly, The common interest of society and the common rights of man.

The first was a government of priestcraft, the second of conquerors,

and the third of reason.

When a set of artful men pretended, through the medium of oracles, to

hold intercourse with the Deity, as familiarly as they now march up

the back-stairs in European courts, the world was completely under

the government of superstition. The oracles were consulted, and

whatever they were made to say became the law; and this sort of

government lasted as long as this sort of superstition lasted.

After these a race of conquerors arose, whose government, like that

of William the Conqueror, was founded in power, and the sword assumed

the name of a sceptre. Governments thus established last as long as

the power to support them lasts; but that they might avail themselves

of every engine in their favor, they united fraud to force, and set

up an idol which they called Divine Right, and which, in imitation of

the Pope, who affects to be spiritual and temporal, and in

contradiction to the Founder of the Christian religion, twisted

itself afterwards into an idol of another shape, called Church and

State. The key of St. Peter and the key of the Treasury became

quartered on one another, and the wondering cheated multitude

worshipped the invention.

When I contemplate the natural dignity of man, when I feel (for

Nature has not been kind enough to me to blunt my feelings) for the

honour and happiness of its character, I become irritated at the

attempt to govern mankind by force and fraud, as if they were all

knaves and fools, and can scarcely avoid disgust at those who are

thus imposed upon.

We have now to review the governments which arise out of society, in

contradistinction to those which arose out of superstition and

conquest.

It has been thought a considerable advance towards establishing the

principles of Freedom to say that Government is a compact between

those who govern and those who are governed; but this cannot be true,

because it is putting the effect before the cause; for as man must

have existed before governments existed, there necessarily was a time

when governments did not exist, and consequently there could

originally exist no governors to form such a compact with.

The fact therefore must be that the individuals themselves, each in

his own personal and sovereign right, entered into a compact with

each other to produce a government: and this is the only mode in

which governments have a right to arise, and the only principle on

which they have a right to exist.

To possess ourselves of a clear idea of what government is, or ought

to be, we must trace it to its origin. In doing this we shall easily

discover that governments must have arisen either out of the people

or over the people. Mr. Burke has made no distinction. He

investigates nothing to its source, and therefore he confounds

everything; but he has signified his intention of undertaking, at

some future opportunity, a comparison between the constitution of

England and France. As he thus renders it a subject of controversy by

throwing the gauntlet, I take him upon his own ground. It is in high

challenges that high truths have the right of appearing; and I accept

it with the more readiness because it affords me, at the same time,

an opportunity of pursuing the subject with respect to governments

arising out of society.

But it will be first necessary to define what is meant by a

Constitution. It is not sufficient that we adopt the word; we must

fix also a standard signification to it.

A constitution is not a thing in name only, but in fact. It has not

an ideal, but a real existence; and wherever it cannot be produced in

a visible form, there is none. A constitution is a thing antecedent

to a government, and a government is only the creature of a

constitution. The constitution of a country is not the act of its

government, but of the people constituting its government. It is the

body of elements, to which you can refer, and quote article by

article; and which contains the principles on which the government

shall be established, the manner in which it shall be organised, the

powers it shall have, the mode of elections, the duration of

Parliaments, or by what other name such bodies may be called; the

powers which the executive part of the government shall have; and in

fine, everything that relates to the complete organisation of a civil

government, and the principles on which it shall act, and by which it

shall be bound. A constitution, therefore, is to a government what

the laws made afterwards by that government are to a court of

judicature. The court of judicature does not make the laws, neither

can it alter them; it only acts in conformity to the laws made: and

the government is in like manner governed by the constitution.

Can, then, Mr. Burke produce the English Constitution? If he cannot,

we may fairly conclude that though it has been so much talked about,

no such thing as a constitution exists, or ever did exist, and

consequently that the people have yet a constitution to form.

Mr. Burke will not, I presume, deny the position I have already

advanced- namely, that governments arise either out of the people or

over the people. The English Government is one of those which arose

out of a conquest, and not out of society, and consequently it arose

over the people; and though it has been much modified from the

opportunity of circumstances since the time of William the Conqueror,

the country has never yet regenerated itself, and is therefore

without a constitution.

I readily perceive the reason why Mr. Burke declined going into the

comparison between the English and French constitutions, because he

could not but perceive, when he sat down to the task, that no such a

thing as a constitution existed on his side the question. His book is

certainly bulky enough to have contained all he could say on this

subject, and it would have been the best manner in which people could

have judged of their separate merits. Why then has he declined the

only thing that was worth while to write upon? It was the strongest

ground he could take, if the advantages were on his side, but the

weakest if they were not; and his declining to take it is either a

sign that he could not possess it or could not maintain it.

Mr. Burke said, in a speech last winter in Parliament, "that when the

National Assembly first met in three Orders (the Tiers Etat, the

Clergy, and the Noblesse), France had then a good constitution." This

shows, among numerous other instances, that Mr. Burke does not

understand what a constitution is. The persons so met were not a

constitution, but a convention, to make a constitution.

The present National Assembly of France is, strictly speaking, the

personal social compact. The members of it are the delegates of the

nation in its original character; future assemblies will be the

delegates of the nation in its organised character. The authority of

the present Assembly is different from what the authority of future

Assemblies will be. The authority of the present one is to form a

constitution; the authority of future assemblies will be to legislate

according to the principles and forms prescribed in that

constitution; and if experience should hereafter show that

alterations, amendments, or additions are necessary, the constitution

will point out the mode by which such things shall be done, and not

leave it to the discretionary power of the future government.

A government on the principles on which constitutional governments

arising out of society are established, cannot have the right of

altering itself. If it had, it would be arbitrary. It might make

itself what it pleased; and wherever such a right is set up, it shows

there is no constitution. The act by which the English Parliament

empowered itself to sit seven years, shows there is no constitution

in England. It might, by the same self-authority, have sat any great

number of years, or for life. The bill which the present Mr. Pitt

brought into Parliament some years ago, to reform Parliament, was on

the same erroneous principle. The right of reform is in the nation in

its original character, and the constitutional method would be by a

general convention elected for the purpose. There is, moreover, a

paradox in the idea of vitiated bodies reforming themselves.

From these preliminaries I proceed to draw some comparisons. I have

already spoken of the declaration of rights; and as I mean to be as

concise as possible, I shall proceed to other parts of the French

Constitution.

The constitution of France says that every man who pays a tax of

sixty sous per annum (2s. 6d. English) is an elector. What article

will Mr. Burke place against this? Can anything be more limited, and

at the same time more capricious, than the qualification of electors

is in England? Limited- because not one man in an hundred (I speak

much within compass) is admitted to vote. Capricious- because the

lowest character that can be supposed to exist, and who has not so

much as the visible means of an honest livelihood, is an elector in

some places: while in other places, the man who pays very large

taxes, and has a known fair character, and the farmer who rents to

the amount of three or four hundred pounds a year, with a property on

that farm to three or four times that amount, is not admitted to be

an elector. Everything is out of nature, as Mr. Burke says on another

occasion, in this strange chaos, and all sorts of follies are blended

with all sorts of crimes. William the Conqueror and his descendants

parcelled out the country in this manner, and bribed some parts of it

by what they call charters to hold the other parts of it the better

subjected to their will. This is the reason why so many of those

charters abound in Cornwall; the people were averse to the Government

established at the Conquest, and the towns were garrisoned and bribed

to enslave the country. All the old charters are the badges of this

conquest, and it is from this source that the capriciousness of

election arises.

The French Constitution says that the number of representatives for

any place shall be in a ratio to the number of taxable inhabitants or

electors. What article will Mr. Burke place against this? The county

of York, which contains nearly a million of souls, sends two county

members; and so does the county of Rutland, which contains not an

hundredth part of that number. The old town of Sarum, which contains

not three houses, sends two members; and the town of Manchester,

which contains upward of sixty thousand souls, is not admitted to

send any. Is there any principle in these things? It is admitted that

all this is altered, but there is much to be done yet, before we have

a fair representation of the people. Is there anything by which you

can trace the marks of freedom, or discover those of wisdom? No

wonder then Mr. Burke has declined the comparison, and endeavored to

lead his readers from the point by a wild, unsystematical display of

paradoxical rhapsodies.

The French Constitution says that the National Assembly shall be

elected every two years. What article will Mr. Burke place against

this? Why, that the nation has no right at all in the case; that the

government is perfectly arbitrary with respect to this point; and he

can quote for his authority the precedent of a former Parliament.

The French Constitution says there shall be no game laws, that the

farmer on whose lands wild game shall be found (for it is by the

produce of his lands they are fed) shall have a right to what he can

take; that there shall be no monopolies of any kind- that all trades

shall be free and every man free to follow any occupation by which he

can procure an honest livelihood, and in any place, town, or city

throughout the nation. What will Mr. Burke say to this? In England,

game is made the property of those at whose expense it is not fed;

and with respect to monopolies, the country is cut up into

monopolies. Every chartered town is an aristocratical monopoly in

itself, and the qualification of electors proceeds out of those

chartered monopolies. Is this freedom? Is this what Mr. Burke means

by a constitution?

In these chartered monopolies, a man coming from another part of the

country is hunted from them as if he were a foreign enemy. An

Englishman is not free of his own country; every one of those places

presents a barrier in his way, and tells him he is not a freeman-

that he has no rights. Within these monopolies are other monopolies.

In a city, such for instance as Bath, which contains between twenty

and thirty thousand inhabitants, the right of electing

representatives to Parliament is monopolised by about thirty-one

persons. And within these monopolies are still others. A man even of

the same town, whose parents were not in circumstances to give him an

occupation, is debarred, in many cases, from the natural right of

acquiring one, be his genius or industry what it may.

Are these things examples to hold out to a country regenerating

itself from slavery, like France? Certainly they are not, and certain

am I, that when the people of England come to reflect upon them they

will, like France, annihilate those badges of ancient oppression,

those traces of a conquered nation. Had Mr. Burke possessed talents

similar to the author of "On the Wealth of Nations." he would have

comprehended all the parts which enter into, and, by assemblage, form

a constitution. He would have reasoned from minutiae to magnitude. It

is not from his prejudices only, but from the disorderly cast of his

genius, that he is unfitted for the subject he writes upon. Even his

genius is without a constitution. It is a genius at random, and not a

genius constituted. But he must say something. He has therefore

mounted in the air like a balloon, to draw the eyes of the multitude

from the ground they stand upon.

Much is to be learned from the French Constitution. Conquest and

tyranny transplanted themselves with William the Conqueror from

Normandy into England, and the country is yet disfigured with the

marks. May, then, the example of all France contribute to regenerate

the freedom which a province of it destroyed!

The French Constitution says that to preserve the national

representation from being corrupt, no member of the National Assembly

shall be an officer of the government, a placeman or a pensioner.

What will Mr. Burke place against this? I will whisper his answer:

Loaves and Fishes. Ah! this government of loaves and fishes has more

mischief in it than people have yet reflected on. The National

Assembly has made the discovery, and it holds out the example to the

world. Had governments agreed to quarrel on purpose to fleece their

countries by taxes, they could not have succeeded better than they

have done.

Everything in the English government appears to me the reverse of

what it ought to be, and of what it is said to be. The Parliament,

imperfectly and capriciously elected as it is, is nevertheless

supposed to hold the national purse in trust for the nation; but in

the manner in which an English Parliament is constructed it is like a

man being both mortgagor and mortgagee, and in the case of

misapplication of trust it is the criminal sitting in judgment upon

himself. If those who vote the supplies are the same persons who

receive the supplies when voted, and are to account for the

expenditure of those supplies to those who voted them, it is

themselves accountable to themselves, and the Comedy of Errors

concludes with the pantomime of Hush. Neither the Ministerial party

nor the Opposition will touch upon this case. The national purse is

the common hack which each mounts upon. It is like what the country

people call "Ride and tie- you ride a little way, and then I."*[5]

They order these things better in France.

The French Constitution says that the right of war and peace is in

the nation. Where else should it reside but in those who are to pay

the expense?

In England this right is said to reside in a metaphor shown at the

Tower for sixpence or a shilling a piece: so are the lions; and it

would be a step nearer to reason to say it resided in them, for any

inanimate metaphor is no more than a hat or a cap. We can all see the

absurdity of worshipping Aaron's molten calf, or Nebuchadnezzar's

golden image; but why do men continue to practise themselves the

absurdities they despise in others?

It may with reason be said that in the manner the English nation is

represented it signifies not where the right resides, whether in the

Crown or in the Parliament. War is the common harvest of all those

who participate in the division and expenditure of public money, in

all countries. It is the art of conquering at home; the object of it

is an increase of revenue; and as revenue cannot be increased without

taxes, a pretence must be made for expenditure. In reviewing the

history of the English Government, its wars and its taxes, a

bystander, not blinded by prejudice nor warped by interest, would

declare that taxes were not raised to carry on wars, but that wars

were raised to carry on taxes.

Mr. Burke, as a member of the House of Commons, is a part of the

English Government; and though he professes himself an enemy to war,

he abuses the French Constitution, which seeks to explode it. He

holds up the English Government as a model, in all its parts, to

France; but he should first know the remarks which the French make

upon it. They contend in favor of their own, that the portion of

liberty enjoyed in England is just enough to enslave a country more

productively than by despotism, and that as the real object of all

despotism is revenue, a government so formed obtains more than it

could do either by direct despotism, or in a full state of freedom,

and is, therefore on the ground of interest, opposed to both. They

account also for the readiness which always appears in such

governments for engaging in wars by remarking on the different

motives which produced them. In despotic governments wars are the

effect of pride; but in those governments in which they become the

means of taxation, they acquire thereby a more permanent promptitude.

The French Constitution, therefore, to provide against both these

evils, has taken away the power of declaring war from kings and

ministers, and placed the right where the expense must fall.

When the question of the right of war and peace was agitating in the

National Assembly, the people of England appeared to be much

interested in the event, and highly to applaud the decision. As a

principle it applies as much to one country as another. William the

Conqueror, as a conqueror, held this power of war and peace in

himself, and his descendants have ever since claimed it under him as

a right.

Although Mr. Burke has asserted the right of the Parliament at the

Revolution to bind and control the nation and posterity for ever, he

denies at the same time that the Parliament or the nation had any

right to alter what he calls the succession of the crown in anything

but in part, or by a sort of modification. By his taking this ground

he throws the case back to the Norman Conquest, and by thus running a

line of succession springing from William the Conqueror to the

present day, he makes it necessary to enquire who and what William

the Conqueror was, and where he came from, and into the origin,

history and nature of what are called prerogatives. Everything must

have had a beginning, and the fog of time and antiquity should be

penetrated to discover it. Let, then, Mr. Burke bring forward his

William of Normandy, for it is to this origin that his argument goes.

It also unfortunately happens, in running this line of succession,

that another line parallel thereto presents itself, which is that if

the succession runs in the line of the conquest, the nation runs in

the line of being conquered, and it ought to rescue itself from this

reproach.

But it will perhaps be said that though the power of declaring war

descends in the heritage of the conquest, it is held in check by the

right of Parliament to withhold the supplies. It will always happen

when a thing is originally wrong that amendments do not make it

right, and it often happens that they do as much mischief one way as

good the other, and such is the case here, for if the one rashly

declares war as a matter of right, and the other peremptorily

withholds the supplies as a matter of right, the remedy becomes as

bad, or worse, than the disease. The one forces the nation to a

combat, and the other ties its hands; but the more probable issue is

that the contest will end in a collusion between the parties, and be

made a screen to both.

On this question of war, three things are to be considered. First, the

right of declaring it: secondly, the expense of supporting it: thirdly,

the mode of conducting it after it is declared. The French Constitution

places the right where the expense must fall, and this union can only

be in the nation. The mode of conducting it after it is declared, it

consigns to the executive department. Were this the case in all

countries, we should hear but little more of wars.

Before I proceed to consider other parts of the French Constitution,

and by way of relieving the fatigue of argument, I will introduce an

anecdote which I had from Dr. Franklin.

While the Doctor resided in France as Minister from America, during

the war, he had numerous proposals made to him by projectors of every

country and of every kind, who wished to go to the land that floweth

with milk and honey, America; and among the rest, there was one who

offered himself to be king. He introduced his proposal to the Doctor

by letter, which is now in the hands of M. Beaumarchais, of Paris-

stating, first, that as the Americans had dismissed or sent away*[6]

their King, that they would want another. Secondly, that himself was

a Norman. Thirdly, that he was of a more ancient family than the

Dukes of Normandy, and of a more honorable descent, his line having

never been bastardised. Fourthly, that there was already a precedent

in England of kings coming out of Normandy, and on these grounds he

rested his offer, enjoining that the Doctor would forward it to

America. But as the Doctor neither did this, nor yet sent him an

answer, the projector wrote a second letter, in which he did not, it

is true, threaten to go over and conquer America, but only with great

dignity proposed that if his offer was not accepted, an

acknowledgment of about L30,000 might be made to him for his

generosity! Now, as all arguments respecting succession must

necessarily connect that succession with some beginning, Mr. Burke's

arguments on this subject go to show that there is no English origin

of kings, and that they are descendants of the Norman line in right

of the Conquest. It may, therefore, be of service to his doctrine to

make this story known, and to inform him, that in case of that

natural extinction to which all mortality is subject, Kings may again

be had from Normandy, on more reasonable terms than William the

Conqueror; and consequently, that the good people of England, at the

revolution of 1688, might have done much better, had such a generous

Norman as this known their wants, and they had known his. The

chivalric character which Mr. Burke so much admires, is certainly

much easier to make a bargain with than a hard dealing Dutchman. But

to return to the matters of the constitution: The French Constitution

says, There shall be no titles; and, of consequence, all that class

of equivocal generation which in some countries is called

"aristocracy" and in others "nobility," is done away, and the peer is

exalted into the Man.

Titles are but nicknames, and every nickname is a title. The thing is

perfectly harmless in itself, but it marks a sort of foppery in the

human character, which degrades it. It reduces man into the

diminutive of man in things which are great, and the counterfeit of

women in things which are little. It talks about its fine blue ribbon

like a girl, and shows its new garter like a child. A certain writer,

of some antiquity, says: "When I was a child, I thought as a child;

but when I became a man, I put away childish things."

It is, properly, from the elevated mind of France that the folly of

titles has fallen. It has outgrown the baby clothes of Count and

Duke, and breeched itself in manhood. France has not levelled, it has

exalted. It has put down the dwarf, to set up the man. The punyism of

a senseless word like Duke, Count or Earl has ceased to please. Even

those who possessed them have disowned the gibberish, and as they

outgrew the rickets, have despised the rattle. The genuine mind of

man, thirsting for its native home, society, contemns the gewgaws

that separate him from it. Titles are like circles drawn by the

magician's wand, to contract the sphere of man's felicity. He lives

immured within the Bastille of a word, and surveys at a distance the

envied life of man.

Is it, then, any wonder that titles should fall in France? Is it not

a greater wonder that they should be kept up anywhere? What are they?

What is their worth, and "what is their amount?" When we think or

speak of a Judge or a General, we associate with it the ideas of

office and character; we think of gravity in one and bravery in the

other; but when we use the word merely as a title, no ideas associate

with it. Through all the vocabulary of Adam there is not such an

animal as a Duke or a Count; neither can we connect any certain ideas

with the words. Whether they mean strength or weakness, wisdom or

folly, a child or a man, or the rider or the horse, is all equivocal.

What respect then can be paid to that which describes nothing, and

which means nothing? Imagination has given figure and character to

centaurs, satyrs, and down to all the fairy tribe; but titles baffle

even the powers of fancy, and are a chimerical nondescript.

But this is not all. If a whole country is disposed to hold them in

contempt, all their value is gone, and none will own them. It is

common opinion only that makes them anything, or nothing, or worse

than nothing. There is no occasion to take titles away, for they take

themselves away when society concurs to ridicule them. This species

of imaginary consequence has visibly declined in every part of

Europe, and it hastens to its exit as the world of reason continues

to rise. There was a time when the lowest class of what are called

nobility was more thought of than the highest is now, and when a man

in armour riding throughout Christendom in quest of adventures was

more stared at than a modern Duke. The world has seen this folly

fall, and it has fallen by being laughed at, and the farce of titles

will follow its fate. The patriots of France have discovered in good

time that rank and dignity in society must take a new ground. The old

one has fallen through. It must now take the substantial ground of

character, instead of the chimerical ground of titles; and they have

brought their titles to the altar, and made of them a burnt-offering

to Reason.

If no mischief had annexed itself to the folly of titles they would

not have been worth a serious and formal destruction, such as the

National Assembly have decreed them; and this makes it necessary to

enquire farther into the nature and character of aristocracy.

That, then, which is called aristocracy in some countries and

nobility in others arose out of the governments founded upon

conquest. It was originally a military order for the purpose of

supporting military government (for such were all governments founded

in conquest); and to keep up a succession of this order for the

purpose for which it was established, all the younger branches of

those families were disinherited and the law of primogenitureship set

up.

The nature and character of aristocracy shows itself to us in this

law. It is the law against every other law of nature, and Nature

herself calls for its destruction. Establish family justice, and

aristocracy falls. By the aristocratical law of primogenitureship, in

a family of six children five are exposed. Aristocracy has never more

than one child. The rest are begotten to be devoured. They are thrown

to the cannibal for prey, and the natural parent prepares the

unnatural repast.

As everything which is out of nature in man affects, more or less,

the interest of society, so does this. All the children which the

aristocracy disowns (which are all except the eldest) are, in

general, cast like orphans on a parish, to be provided for by the

public, but at a greater charge. Unnecessary offices and places in

governments and courts are created at the expense of the public to

maintain them.

With what kind of parental reflections can the father or mother

contemplate their younger offspring? By nature they are children, and

by marriage they are heirs; but by aristocracy they are bastards and

orphans. They are the flesh and blood of their parents in the one

line, and nothing akin to them in the other. To restore, therefore,

parents to their children, and children to their parents relations to

each other, and man to society- and to exterminate the monster

aristocracy, root and branch- the French Constitution has destroyed

the law of Primogenitureship. Here then lies the monster; and Mr.

Burke, if he pleases, may write its epitaph.

Hitherto we have considered aristocracy chiefly in one point of view.

We have now to consider it in another. But whether we view it before

or behind, or sideways, or any way else, domestically or publicly, it

is still a monster.

In France aristocracy had one feature less in its countenance than

what it has in some other countries. It did not compose a body of

hereditary legislators. It was not "'a corporation of aristocracy,

for such I have heard M. de la Fayette describe an English House of

Peers. Let us then examine the grounds upon which the French

Constitution has resolved against having such a House in France.

Because, in the first place, as is already mentioned, aristocracy is

kept up by family tyranny and injustice.

Secondly. Because there is an unnatural unfitness in an aristocracy

to be legislators for a nation. Their ideas of distributive justice

are corrupted at the very source. They begin life by trampling on all

their younger brothers and sisters, and relations of every kind, and

are taught and educated so to do. With what ideas of justice or

honour can that man enter a house of legislation, who absorbs in his

own person the inheritance of a whole family of children or doles out

to them some pitiful portion with the insolence of a gift?

Thirdly. Because the idea of hereditary legislators is as

inconsistent as that of hereditary judges, or hereditary juries; and

as absurd as an hereditary mathematician, or an hereditary wise man;

and as ridiculous as an hereditary poet laureate.

Fourthly. Because a body of men, holding themselves accountable to

nobody, ought not to be trusted by anybody.

Fifthly. Because it is continuing the uncivilised principle of

governments founded in conquest, and the base idea of man having

property in man, and governing him by personal right.

Sixthly. Because aristocracy has a tendency to deteriorate the human

species. By the universal economy of nature it is known, and by the

instance of the Jews it is proved, that the human species has a

tendency to degenerate, in any small number of persons, when

separated from the general stock of society, and inter-marrying

constantly with each other. It defeats even its pretended end, and

becomes in time the opposite of what is noble in man. Mr. Burke talks

of nobility; let him show what it is. The greatest characters the

world have known have arisen on the democratic floor. Aristocracy has

not been able to keep a proportionate pace with democracy. The

artificial Noble shrinks into a dwarf before the Noble of Nature; and

in the few instances of those (for there are some in all countries)

in whom nature, as by a miracle, has survived in aristocracy, Those

Men Despise It.- But it is time to proceed to a new subject.

The French Constitution has reformed the condition of the clergy. It

has raised the income of the lower and middle classes, and taken from

the higher. None are now less than twelve hundred livres (fifty

pounds sterling), nor any higher than two or three thousand pounds.

What will Mr. Burke place against this? Hear what he says.

He says: "That the people of England can see without pain or

grudging, an archbishop precede a duke; they can see a Bishop of

Durham, or a Bishop of Winchester in possession of L10,000 a-year;

and cannot see why it is in worse hands than estates to a like

amount, in the hands of this earl or that squire." And Mr. Burke

offers this as an example to France.

As to the first part, whether the archbishop precedes the duke, or

the duke the bishop, it is, I believe, to the people in general,

somewhat like Sternhold and Hopkins, or Hopkins and Sternhold; you

may put which you please first; and as I confess that I do not

understand the merits of this case, I will not contest it with Mr.

Burke.

But with respect to the latter, I have something to say. Mr. Burke

has not put the case right. The comparison is out of order, by being

put between the bishop and the earl or the squire. It ought to be put

between the bishop and the curate, and then it will stand thus:- "The

people of England can see without pain or grudging, a Bishop of

Durham, or a Bishop of Winchester, in possession of ten thousand

pounds a-year, and a curate on thirty or forty pounds a-year, or

less." No, sir, they certainly do not see those things without great

pain or grudging. It is a case that applies itself to every man's

sense of justice, and is one among many that calls aloud for a

constitution.

In France the cry of "the church! the church!" was repeated as often

as in Mr. Burke's book, and as loudly as when the Dissenters' Bill

was before the English Parliament; but the generality of the French

clergy were not to be deceived by this cry any longer. They knew that

whatever the pretence might be, it was they who were one of the

principal objects of it. It was the cry of the high beneficed clergy,

to prevent any regulation of income taking place between those of ten

thousand pounds a-year and the parish priest. They therefore joined

their case to those of every other oppressed class of men, and by

this union obtained redress.

The French Constitution has abolished tythes, that source of

perpetual discontent between the tythe-holder and the parishioner.

When land is held on tythe, it is in the condition of an estate held

between two parties; the one receiving one-tenth, and the other

nine-tenths of the produce: and consequently, on principles of

equity, if the estate can be improved, and made to produce by that

improvement double or treble what it did before, or in any other

ratio, the expense of such improvement ought to be borne in like

proportion between the parties who are to share the produce. But this

is not the case in tythes: the farmer bears the whole expense, and

the tythe-holder takes a tenth of the improvement, in addition to the

original tenth, and by this means gets the value of two-tenths

instead of one. This is another case that calls for a constitution.

The French Constitution hath abolished or renounced Toleration and

Intolerance also, and hath established Universal Right Of Conscience.

Toleration is not the opposite of Intolerance, but is the counterfeit

of it. Both are despotisms. The one assumes to itself the right of

withholding Liberty of Conscience, and the other of granting it. The

one is the Pope armed with fire and faggot, and the other is the Pope

selling or granting indulgences. The former is church and state, and

the latter is church and traffic.

But Toleration may be viewed in a much stronger light. Man worships

not himself, but his Maker; and the liberty of conscience which he

claims is not for the service of himself, but of his God. In this

case, therefore, we must necessarily have the associated idea of two

things; the mortal who renders the worship, and the Immortal Being

who is worshipped. Toleration, therefore, places itself, not between

man and man, nor between church and church, nor between one

denomination of religion and another, but between God and man;

between the being who worships, and the Being who is worshipped; and

by the same act of assumed authority which it tolerates man to pay

his worship, it presumptuously and blasphemously sets itself up to

tolerate the Almighty to receive it.

Were a bill brought into any Parliament, entitled, "An Act to

tolerate or grant liberty to the Almighty to receive the worship of a

Jew or Turk," or "to prohibit the Almighty from receiving it," all

men would startle and call it blasphemy. There would be an uproar.

The presumption of toleration in religious matters would then present

itself unmasked; but the presumption is not the less because the name

of "Man" only appears to those laws, for the associated idea of the

worshipper and the worshipped cannot be separated. Who then art thou,

vain dust and ashes! by whatever name thou art called, whether a

King, a Bishop, a Church, or a State, a Parliament, or anything else,

that obtrudest thine insignificance between the soul of man and its

Maker? Mind thine own concerns. If he believes not as thou believest,

it is a proof that thou believest not as he believes, and there is no

earthly power can determine between you.

With respect to what are called denominations of religion, if every

one is left to judge of its own religion, there is no such thing as a

religion that is wrong; but if they are to judge of each other's

religion, there is no such thing as a religion that is right; and

therefore all the world is right, or all the world is wrong. But with

respect to religion itself, without regard to names, and as directing

itself from the universal family of mankind to the Divine object of

all adoration, it is man bringing to his Maker the fruits of his

heart; and though those fruits may differ from each other like the

fruits of the earth, the grateful tribute of every one is accepted.

A Bishop of Durham, or a Bishop of Winchester, or the archbishop who

heads the dukes, will not refuse a tythe-sheaf of wheat because it is

not a cock of hay, nor a cock of hay because it is not a sheaf of

wheat; nor a pig, because it is neither one nor the other; but these

same persons, under the figure of an established church, will not

permit their Maker to receive the varied tythes of man's devotion.

One of the continual choruses of Mr. Burke's book is "Church and

State." He does not mean some one particular church, or some one

particular state, but any church and state; and he uses the term as a

general figure to hold forth the political doctrine of always uniting

the church with the state in every country, and he censures the

National Assembly for not having done this in France. Let us bestow a

few thoughts on this subject.

All religions are in their nature kind and benign, and united with

principles of morality. They could not have made proselytes at first

by professing anything that was vicious, cruel, persecuting, or

immoral. Like everything else, they had their beginning; and they

proceeded by persuasion, exhortation, and example. How then is it

that they lose their native mildness, and become morose and

intolerant?

It proceeds from the connection which Mr. Burke recommends. By

engendering the church with the state, a sort of mule-animal, capable

only of destroying, and not of breeding up, is produced, called the

Church established by Law. It is a stranger, even from its birth, to

any parent mother, on whom it is begotten, and whom in time it kicks

out and destroys.

The inquisition in Spain does not proceed from the religion

originally professed, but from this mule-animal, engendered between

the church and the state. The burnings in Smithfield proceeded from

the same heterogeneous production; and it was the regeneration of

this strange animal in England afterwards, that renewed rancour and

irreligion among the inhabitants, and that drove the people called

Quakers and Dissenters to America. Persecution is not an original

feature in any religion; but it is alway the strongly-marked feature

of all law-religions, or religions established by law. Take away the

law-establishment, and every religion re-assumes its original

benignity. In America, a catholic priest is a good citizen, a good

character, and a good neighbour; an episcopalian minister is of the

same description: and this proceeds independently of the men, from

there being no law-establishment in America.

If also we view this matter in a temporal sense, we shall see the ill

effects it has had on the prosperity of nations. The union of church

and state has impoverished Spain. The revoking the edict of Nantes

drove the silk manufacture from that country into England; and church

and state are now driving the cotton manufacture from England to

America and France. Let then Mr. Burke continue to preach his

antipolitical doctrine of Church and State. It will do some good. The

National Assembly will not follow his advice, but will benefit by his

folly. It was by observing the ill effects of it in England, that

America has been warned against it; and it is by experiencing them in

France, that the National Assembly have abolished it, and, like

America, have established Universal Right Of Conscience, And

Universal Right Of Citizenship.*[7]

I will here cease the comparison with respect to the principles of

the French Constitution, and conclude this part of the subject with a

few observations on the organisation of the formal parts of the

French and English governments.

The executive power in each country is in the hands of a person

styled the King; but the French Constitution distinguishes between

the King and the Sovereign: It considers the station of King as

official, and places Sovereignty in the nation.

The representatives of the nation, who compose the National Assembly,

and who are the legislative power, originate in and from the people

by election, as an inherent right in the people.- In England it is

otherwise; and this arises from the original establishment of what is

called its monarchy; for, as by the conquest all the rights of the

people or the nation were absorbed into the hands of the Conqueror,

and who added the title of King to that of Conqueror, those same

matters which in France are now held as rights in the people, or in

the nation, are held in England as grants from what is called the

crown. The Parliament in England, in both its branches, was erected

by patents from the descendants of the Conqueror. The House of

Commons did not originate as a matter of right in the people to

delegate or elect, but as a grant or boon.

By the French Constitution the nation is always named before the

king. The third article of the declaration of rights says: "The

nation is essentially the source (or fountain) of all sovereignty."

Mr. Burke argues that in England a king is the fountain- that he is

the fountain of all honour. But as this idea is evidently descended

from the conquest I shall make no other remark upon it, than that it

is the nature of conquest to turn everything upside down; and as Mr.

Burke will not be refused the privilege of speaking twice, and as

there are but two parts in the figure, the fountain and the spout, he

will be right the second time.

The French Constitution puts the legislative before the executive,

the law before the king; la loi, le roi. This also is in the natural

order of things, because laws must have existence before they can

have execution.

A king in France does not, in addressing himself to the National

Assembly, say, "My Assembly," similar to the phrase used in England

of my "Parliament"; neither can he use it consistently with the

constitution, nor could it be admitted. There may be propriety in the

use of it in England, because as is before mentioned, both Houses of

Parliament originated from what is called the crown by patent or

boon- and not from the inherent rights of the people, as the National

Assembly does in France, and whose name designates its origin.

The President of the National Assembly does not ask the King to grant

to the Assembly liberty of speech, as is the case with the English

House of Commons. The constitutional dignity of the National Assembly

cannot debase itself. Speech is, in the first place, one of the

natural rights of man always retained; and with respect to the

National Assembly the use of it is their duty, and the nation is

their authority. They were elected by the greatest body of men

exercising the right of election the European world ever saw. They

sprung not from the filth of rotten boroughs, nor are they the vassal

representatives of aristocratical ones. Feeling the proper dignity of

their character they support it. Their Parliamentary language,

whether for or against a question, is free, bold and manly, and

extends to all the parts and circumstances of the case. If any matter

or subject respecting the executive department or the person who

presides in it (the king) comes before them it is debated on with the

spirit of men, and in the language of gentlemen; and their answer or

their address is returned in the same style. They stand not aloof

with the gaping vacuity of vulgar ignorance, nor bend with the cringe

of sycophantic insignificance. The graceful pride of truth knows no

extremes, and preserves, in every latitude of life, the right-angled

character of man.

Let us now look to the other side of the question. In the addresses

of the English Parliaments to their kings we see neither the intrepid

spirit of the old Parliaments of France, nor the serene dignity of

the present National Assembly; neither do we see in them anything of

the style of English manners, which border somewhat on bluntness.

Since then they are neither of foreign extraction, nor naturally of

English production, their origin must be sought for elsewhere, and

that origin is the Norman Conquest. They are evidently of the

vassalage class of manners, and emphatically mark the prostrate

distance that exists in no other condition of men than between the

conqueror and the conquered. That this vassalage idea and style of

speaking was not got rid of even at the Revolution of 1688, is

evident from the declaration of Parliament to William and Mary in

these words: "We do most humbly and faithfully submit ourselves, our

heirs and posterities, for ever." Submission is wholly a vassalage

term, repugnant to the dignity of freedom, and an echo of the

language used at the Conquest.

As the estimation of all things is given by comparison, the

Revolution of 1688, however from circumstances it may have been

exalted beyond its value, will find its level. It is already on the

wane, eclipsed by the enlarging orb of reason, and the luminous

revolutions of America and France. In less than another century it

will go, as well as Mr. Burke's labours, "to the family vault of all

the Capulets." Mankind will then scarcely believe that a country

calling itself free would send to Holland for a man, and clothe him

with power on purpose to put themselves in fear of him, and give him

almost a million sterling a year for leave to submit themselves and

their posterity, like bondmen and bondwomen, for ever.

But there is a truth that ought to be made known; I have had the

opportunity of seeing it; which is, that notwithstanding appearances,

there is not any description of men that despise monarchy so much as

courtiers. But they well know, that if it were seen by others, as it

is seen by them, the juggle could not be kept up; they are in the

condition of men who get their living by a show, and to whom the

folly of that show is so familiar that they ridicule it; but were the

audience to be made as wise in this respect as themselves, there

would be an end to the show and the profits with it. The difference

between a republican and a courtier with respect to monarchy, is that

the one opposes monarchy, believing it to be something; and the other

laughs at it, knowing it to be nothing.

As I used sometimes to correspond with Mr. Burke believing him then

to be a man of sounder principles than his book shows him to be, I

wrote to him last winter from Paris, and gave him an account how

prosperously matters were going on. Among other subjects in that

letter, I referred to the happy situation the National Assembly were

placed in; that they had taken ground on which their moral duty and

their political interest were united. They have not to hold out a

language which they do not themselves believe, for the fraudulent

purpose of making others believe it. Their station requires no

artifice to support it, and can only be maintained by enlightening

mankind. It is not their interest to cherish ignorance, but to dispel

it. They are not in the case of a ministerial or an opposition party

in England, who, though they are opposed, are still united to keep up

the common mystery. The National Assembly must throw open a magazine

of light. It must show man the proper character of man; and the

nearer it can bring him to that standard, the stronger the National

Assembly becomes.

In contemplating the French Constitution, we see in it a rational

order of things. The principles harmonise with the forms, and both

with their origin. It may perhaps be said as an excuse for bad forms,

that they are nothing more than forms; but this is a mistake. Forms

grow out of principles, and operate to continue the principles they

grow from. It is impossible to practise a bad form on anything but a

bad principle. It cannot be ingrafted on a good one; and wherever the

forms in any government are bad, it is a certain indication that the

principles are bad also.

I will here finally close this subject. I began it by remarking that

Mr. Burke had voluntarily declined going into a comparison of the

English and French Constitutions. He apologises (in page 241) for not

doing it, by saying that he had not time. Mr. Burke's book was

upwards of eight months in hand, and is extended to a volume of three

hundred and sixty-six pages. As his omission does injury to his

cause, his apology makes it worse; and men on the English side of the

water will begin to consider, whether there is not some radical

defect in what is called the English constitution, that made it

necessary for Mr. Burke to suppress the comparison, to avoid bringing

it into view.

As Mr. Burke has not written on constitutions so neither has he

written on the French Revolution. He gives no account of its

commencement or its progress. He only expresses his wonder. "It

looks," says he, "to me, as if I were in a great crisis, not of the

affairs of France alone, but of all Europe, perhaps of more than

Europe. All circumstances taken together, the French Revolution is

the most astonishing that has hitherto happened in the world."

As wise men are astonished at foolish things, and other people at

wise ones, I know not on which ground to account for Mr. Burke's

astonishment; but certain it is, that he does not understand the

French Revolution. It has apparently burst forth like a creation from

a chaos, but it is no more than the consequence of a mental

revolution priorily existing in France. The mind of the nation had

changed beforehand, and the new order of things has naturally

followed the new order of thoughts. I will here, as concisely as I

can, trace out the growth of the French Revolution, and mark the

circumstances that have contributed to produce it.

The despotism of Louis XIV., united with the gaiety of his Court, and

the gaudy ostentation of his character, had so humbled, and at the

same time so fascinated the mind of France, that the people appeared

to have lost all sense of their own dignity, in contemplating that of

their Grand Monarch; and the whole reign of Louis XV., remarkable

only for weakness and effeminacy, made no other alteration than that

of spreading a sort of lethargy over the nation, from which it showed

no disposition to rise.

The only signs which appeared to the spirit of Liberty during those

periods, are to be found in the writings of the French philosophers.

Montesquieu, President of the Parliament of Bordeaux, went as far as

a writer under a despotic government could well proceed; and being

obliged to divide himself between principle and prudence, his mind

often appears under a veil, and we ought to give him credit for more

than he has expressed.

Voltaire, who was both the flatterer and the satirist of despotism,

took another line. His forte lay in exposing and ridiculing the

superstitions which priest-craft, united with state-craft, had

interwoven with governments. It was not from the purity of his

principles, or his love of mankind (for satire and philanthropy are

not naturally concordant), but from his strong capacity of seeing

folly in its true shape, and his irresistible propensity to expose

it, that he made those attacks. They were, however, as formidable as

if the motive had been virtuous; and he merits the thanks rather than

the esteem of mankind.

On the contrary, we find in the writings of Rousseau, and the Abbe

Raynal, a loveliness of sentiment in favour of liberty, that excites

respect, and elevates the human faculties; but having raised this

animation, they do not direct its operation, and leave the mind in

love with an object, without describing the means of possessing it.

The writings of Quesnay, Turgot, and the friends of those authors,

are of the serious kind; but they laboured under the same

disadvantage with Montesquieu; their writings abound with moral

maxims of government, but are rather directed to economise and reform

the administration of the government, than the government itself.

But all those writings and many others had their weight; and by the

different manner in which they treated the subject of government,

Montesquieu by his judgment and knowledge of laws, Voltaire by his

wit, Rousseau and Raynal by their animation, and Quesnay and Turgot

by their moral maxims and systems of economy, readers of every class

met with something to their taste, and a spirit of political inquiry

began to diffuse itself through the nation at the time the dispute

between England and the then colonies of America broke out.

In the war which France afterwards engaged in, it is very well known

that the nation appeared to be before-hand with the French ministry.

Each of them had its view; but those views were directed to different

objects; the one sought liberty, and the other retaliation on

England. The French officers and soldiers who after this went to

America, were eventually placed in the school of Freedom, and learned

the practice as well as the principles of it by heart.

As it was impossible to separate the military events which took place

in America from the principles of the American Revolution, the

publication of those events in France necessarily connected

themselves with the principles which produced them. Many of the facts

were in themselves principles; such as the declaration of American

Independence, and the treaty of alliance between France and America,

which recognised the natural rights of man, and justified resistance

to oppression.

The then Minister of France, Count Vergennes, was not the friend of

America; and it is both justice and gratitude to say, that it was the

Queen of France who gave the cause of America a fashion at the French

Court. Count Vergennes was the personal and social friend of Dr.

Franklin; and the Doctor had obtained, by his sensible gracefulness,

a sort of influence over him; but with respect to principles Count

Vergennes was a despot.

The situation of Dr. Franklin, as Minister from America to France,

should be taken into the chain of circumstances. The diplomatic

character is of itself the narrowest sphere of society that man can

act in. It forbids intercourse by the reciprocity of suspicion; and a

diplomatic is a sort of unconnected atom, continually repelling and

repelled. But this was not the case with Dr. Franklin. He was not the

diplomatic of a Court, but of Man. His character as a philosopher had

been long established, and his circle of society in France was

universal.

Count Vergennes resisted for a considerable time the publication in

France of American constitutions, translated into the French

language: but even in this he was obliged to give way to public

opinion, and a sort of propriety in admitting to appear what he had

undertaken to defend. The American constitutions were to liberty what

a grammar is to language: they define its parts of speech, and

practically construct them into syntax.

The peculiar situation of the then Marquis de la Fayette is another

link in the great chain. He served in America as an American officer

under a commission of Congress, and by the universality of his

acquaintance was in close friendship with the civil government of

America, as well as with the military line. He spoke the language of

the country, entered into the discussions on the principles of

government, and was always a welcome friend at any election.

When the war closed, a vast reinforcement to the cause of Liberty

spread itself over France, by the return of the French officers and

soldiers. A knowledge of the practice was then joined to the theory;

and all that was wanting to give it real existence was opportunity.

Man cannot, properly speaking, make circumstances for his purpose,

but he always has it in his power to improve them when they occur,

and this was the case in France.

M. Neckar was displaced in May, 1781; and by the ill-management of

the finances afterwards, and particularly during the extravagant

administration of M. Calonne, the revenue of France, which was nearly

twenty-four millions sterling per year, was become unequal to the

expenditure, not because the revenue had decreased, but because the

expenses had increased; and this was a circumstance which the nation

laid hold of to bring forward a Revolution. The English Minister, Mr.

Pitt, has frequently alluded to the state of the French finances in

his budgets, without understanding the subject. Had the French

Parliaments been as ready to register edicts for new taxes as an

English Parliament is to grant them, there had been no derangement in

the finances, nor yet any Revolution; but this will better explain

itself as I proceed.

It will be necessary here to show how taxes were formerly raised in

France. The King, or rather the Court or Ministry acting under the

use of that name, framed the edicts for taxes at their own

discretion, and sent them to the Parliaments to be registered; for

until they were registered by the Parliaments they were not

operative. Disputes had long existed between the Court and the

Parliaments with respect to the extent of the Parliament's authority

on this head. The Court insisted that the authority of Parliaments

went no farther than to remonstrate or show reasons against the tax,

reserving to itself the right of determining whether the reasons were

well or ill-founded; and in consequence thereof, either to withdraw

the edict as a matter of choice, or to order it to be unregistered as

a matter of authority. The Parliaments on their part insisted that

they had not only a right to remonstrate, but to reject; and on this

ground they were always supported by the nation.

But to return to the order of my narrative. M. Calonne wanted money:

and as he knew the sturdy disposition of the Parliaments with respect

to new taxes, he ingeniously sought either to approach them by a more

gentle means than that of direct authority, or to get over their

heads by a manoeuvre; and for this purpose he revived the project of

assembling a body of men from the several provinces, under the style

of an "Assembly of the Notables," or men of note, who met in 1787,

and who were either to recommend taxes to the Parliaments, or to act

as a Parliament themselves. An Assembly under this name had been

called in 1617.

As we are to view this as the first practical step towards the

Revolution, it will be proper to enter into some particulars

respecting it. The Assembly of the Notables has in some places been

mistaken for the States-General, but was wholly a different body, the

States-General being always by election. The persons who composed the

Assembly of the Notables were all nominated by the king, and

consisted of one hundred and forty members. But as M. Calonne could

not depend upon a majority of this Assembly in his favour, he very

ingeniously arranged them in such a manner as to make forty-four a

majority of one hundred and forty; to effect this he disposed of them

into seven separate committees, of twenty members each. Every general

question was to be decided, not by a majority of persons, but by a

majority of committee, and as eleven votes would make a majority in a

committee, and four committees a majority of seven, M. Calonne had

good reason to conclude that as forty-four would determine any

general question he could not be outvoted. But all his plans deceived

him, and in the event became his overthrow.

The then Marquis de la Fayette was placed in the second committee, of

which the Count D'Artois was president, and as money matters were the

object, it naturally brought into view every circumstance connected

with it. M. de la Fayette made a verbal charge against Calonne for

selling crown lands to the amount of two millions of livres, in a

manner that appeared to be unknown to the king. The Count D'Artois

(as if to intimidate, for the Bastille was then in being) asked the

Marquis if he would render the charge in writing? He replied that he

would. The Count D'Artois did not demand it, but brought a message

from the king to that purport. M. de la Fayette then delivered in his

charge in writing, to be given to the king, undertaking to support

it. No farther proceedings were had upon this affair, but M. Calonne

was soon after dismissed by the king and set off to England.

As M. de la Fayette, from the experience of what he had seen in

America, was better acquainted with the science of civil government

than the generality of the members who composed the Assembly of the

Notables could then be, the brunt of the business fell considerably

to his share. The plan of those who had a constitution in view was to

contend with the Court on the ground of taxes, and some of them

openly professed their object. Disputes frequently arose between

Count D'Artois and M. de la Fayette upon various subjects. With

respect to the arrears already incurred the latter proposed to remedy

them by accommodating the expenses to the revenue instead of the

revenue to the expenses; and as objects of reform he proposed to

abolish the Bastille and all the State prisons throughout the nation

(the keeping of which was attended with great expense), and to

suppress Lettres de Cachet; but those matters were not then much

attended to, and with respect to Lettres de Cachet, a majority of the

Nobles appeared to be in favour of them.

On the subject of supplying the Treasury by new taxes the Assembly

declined taking the matter on themselves, concurring in the opinion

that they had not authority. In a debate on this subject M. de la

Fayette said that raising money by taxes could only be done by a

National Assembly, freely elected by the people, and acting as their

representatives. Do you mean, said the Count D'Artois, the

States-General? M. de la Fayette replied that he did. Will you, said

the Count D'Artois, sign what you say to be given to the king? The

other replied that he would not only do this but that he would go

farther, and say that the effectual mode would be for the king to

agree to the establishment of a constitution.

As one of the plans had thus failed, that of getting the Assembly to

act as a Parliament, the other came into view, that of recommending.

On this subject the Assembly agreed to recommend two new taxes to be

unregistered by the Parliament: the one a stamp-tax and the other a

territorial tax, or sort of land-tax. The two have been estimated at

about five millions sterling per annum. We have now to turn our

attention to the Parliaments, on whom the business was again

devolving.

The Archbishop of Thoulouse (since Archbishop of Sens, and now a

Cardinal), was appointed to the administration of the finances soon

after the dismission of Calonne. He was also made Prime Minister, an

office that did not always exist in France. When this office did not

exist, the chief of each of the principal departments transacted

business immediately with the King, but when a Prime Minister was

appointed they did business only with him. The Archbishop arrived to

more state authority than any minister since the Duke de Choiseul,

and the nation was strongly disposed in his favour; but by a line of

conduct scarcely to be accounted for he perverted every opportunity,

turned out a despot, and sunk into disgrace, and a Cardinal.

The Assembly of the Notables having broken up, the minister sent the

edicts for the two new taxes recommended by the Assembly to the

Parliaments to be unregistered. They of course came first before the

Parliament of Paris, who returned for answer: "that with such a

revenue as the nation then supported the name of taxes ought not to

be mentioned but for the purpose of reducing them"; and threw both

the edicts out.*[8] On this refusal the Parliament was ordered to

Versailles, where, in the usual form, the King held what under the

old government was called a Bed of justice; and the two edicts were

unregistered in presence of the Parliament by an order of State, in

the manner mentioned, earlier. On this the Parliament immediately

returned to Paris, renewed their session in form, and ordered the

enregistering to be struck out, declaring that everything done at

Versailles was illegal. All the members of the Parliament were then

served with Lettres de Cachet, and exiled to Troyes; but as they

continued as inflexible in exile as before, and as vengeance did not

supply the place of taxes, they were after a short time recalled to

Paris.

The edicts were again tendered to them, and the Count D'Artois

undertook to act as representative of the King. For this purpose he

came from Versailles to Paris, in a train of procession; and the

Parliament were assembled to receive him. But show and parade had

lost their influence in France; and whatever ideas of importance he

might set off with, he had to return with those of mortification and

disappointment. On alighting from his carriage to ascend the steps of

the Parliament House, the crowd (which was numerously collected)

threw out trite expressions, saying: "This is Monsieur D'Artois, who

wants more of our money to spend." The marked disapprobation which he

saw impressed him with apprehensions, and the word Aux armes! (To

arms!) was given out by the officer of the guard who attended him. It

was so loudly vociferated, that it echoed through the avenues of the

house, and produced a temporary confusion. I was then standing in one

of the apartments through which he had to pass, and could not avoid

reflecting how wretched was the condition of a disrespected man.

He endeavoured to impress the Parliament by great words, and opened

his authority by saying, "The King, our Lord and Master." The

Parliament received him very coolly, and with their usual

determination not to register the taxes: and in this manner the

interview ended.

After this a new subject took place: In the various debates and

contests which arose between the Court and the Parliaments on the

subject of taxes, the Parliament of Paris at last declared that

although it had been customary for Parliaments to enregister edicts

for taxes as a matter of convenience, the right belonged only to the

States-General; and that, therefore, the Parliament could no longer

with propriety continue to debate on what it had not authority to

act. The King after this came to Paris and held a meeting with the

Parliament, in which he continued from ten in the morning till about

six in the evening, and, in a manner that appeared to proceed from

him as if unconsulted upon with the Cabinet or Ministry, gave his

word to the Parliament that the States-General should be convened.

But after this another scene arose, on a ground different from all

the former. The Minister and the Cabinet were averse to calling the

States-General. They well knew that if the States-General were

assembled, themselves must fall; and as the King had not mentioned

any time, they hit on a project calculated to elude, without

appearing to oppose.

For this purpose, the Court set about making a sort of constitution

itself. It was principally the work of M. Lamoignon, the Keeper of

the Seals, who afterwards shot himself. This new arrangement

consisted in establishing a body under the name of a Cour Pleniere,

or Full Court, in which were invested all the powers that the

Government might have occasion to make use of. The persons composing

this Court were to be nominated by the King; the contended right of

taxation was given up on the part of the King, and a new criminal

code of laws and law proceedings was substituted in the room of the

former. The thing, in many points, contained better principles than

those upon which the Government had hitherto been administered; but

with respect to the Cour Pleniere, it was no other than a medium

through which despotism was to pass, without appearing to act

directly from itself.

The Cabinet had high expectations from their new contrivance. The

people who were to compose the Cour Pleniere were already nominated;

and as it was necessary to carry a fair appearance, many of the best

characters in the nation were appointed among the number. It was to

commence on May 8, 1788; but an opposition arose to it on two

grounds the one as to principle, the other as to form.

On the ground of Principle it was contended that Government had not a

right to alter itself, and that if the practice was once admitted it

would grow into a principle and be made a precedent for any future

alterations the Government might wish to establish: that the right of

altering the Government was a national right, and not a right of

Government. And on the ground of form it was contended that the Cour

Pleniere was nothing more than a larger Cabinet.

The then Duke de la Rochefoucault, Luxembourg, De Noailles, and many

others, refused to accept the nomination, and strenuously opposed the

whole plan. When the edict for establishing this new court was sent

to the Parliaments to be unregistered and put into execution, they

resisted also. The Parliament of Paris not only refused, but denied

the authority; and the contest renewed itself between the Parliament

and the Cabinet more strongly than ever. While the Parliament were

sitting in debate on this subject, the Ministry ordered a regiment of

soldiers to surround the House and form a blockade. The members sent

out for beds and provisions, and lived as in a besieged citadel: and

as this had no effect, the commanding officer was ordered to enter

the Parliament House and seize them, which he did, and some of the

principal members were shut up in different prisons. About the same

time a deputation of persons arrived from the province of Brittany to

remonstrate against the establishment of the Cour Pleniere, and those

the archbishop sent to the Bastille. But the spirit of the nation was

not to be overcome, and it was so fully sensible of the strong ground

it had taken- that of withholding taxes- that it contented itself

with keeping up a sort of quiet resistance, which effectually

overthrew all the plans at that time formed against it. The project

of the Cour Pleniere was at last obliged to be given up, and the

Prime Minister not long afterwards followed its fate, and M. Neckar

was recalled into office.

The attempt to establish the Cour Pleniere had an effect upon the

nation which itself did not perceive. It was a sort of new form of

government that insensibly served to put the old one out of sight and

to unhinge it from the superstitious authority of antiquity. It was

Government dethroning Government; and the old one, by attempting to

make a new one, made a chasm.

The failure of this scheme renewed the subject of convening the

State-General; and this gave rise to a new series of politics. There

was no settled form for convening the States-General: all that it

positively meant was a deputation from what was then called the

Clergy, the Noblesse, and the Commons; but their numbers or their

proportions had not been always the same. They had been convened only

on extraordinary occasions, the last of which was in 1614; their

numbers were then in equal proportions, and they voted by orders.

It could not well escape the sagacity of M. Neckar, that the mode of

1614 would answer neither the purpose of the then government nor of

the nation. As matters were at that time circumstanced it would have

been too contentious to agree upon anything. The debates would have

been endless upon privileges and exemptions, in which neither the

wants of the Government nor the wishes of the nation for a

Constitution would have been attended to. But as he did not choose to

take the decision upon himself, he summoned again the Assembly of the

Notables and referred it to them. This body was in general interested

in the decision, being chiefly of aristocracy and high-paid clergy,

and they decided in favor of the mode of 1614. This decision was

against the sense of the Nation, and also against the wishes of the

Court; for the aristocracy opposed itself to both and contended for

privileges independent of either. The subject was then taken up by

the Parliament, who recommended that the number of the Commons should

be equal to the other two: and they should all sit in one house and

vote in one body. The number finally determined on was 1,200; 600 to

be chosen by the Commons (and this was less than their proportion

ought to have been when their worth and consequence is considered on

a national scale), 300 by the Clergy, and 300 by the Aristocracy; but

with respect to the mode of assembling themselves, whether together

or apart, or the manner in which they should vote, those matters were

referred.*[9]

The election that followed was not a contested election, but an

animated one. The candidates were not men, but principles. Societies

were formed in Paris, and committees of correspondence and

communication established throughout the nation, for the purpose of

enlightening the people, and explaining to them the principles of

civil government; and so orderly was the election conducted, that it

did not give rise even to the rumour of tumult.

The States-General were to meet at Versailles in April 1789, but did

not assemble till May. They situated themselves in three separate

chambers, or rather the Clergy and Aristocracy withdrew each into a

separate chamber. The majority of the Aristocracy claimed what they

called the privilege of voting as a separate body, and of giving

their consent or their negative in that manner; and many of the

bishops and the high-beneficed clergy claimed the same privilege on

the part of their Order.

The Tiers Etat (as they were then called) disowned any knowledge of

artificial orders and artificial privileges; and they were not only

resolute on this point, but somewhat disdainful. They began to

consider the Aristocracy as a kind of fungus growing out of the

corruption of society, that could not be admitted even as a branch of

it; and from the disposition the Aristocracy had shown by upholding

Lettres de Cachet, and in sundry other instances, it was manifest

that no constitution could be formed by admitting men in any other

character than as National Men.

After various altercations on this head, the Tiers Etat or Commons

(as they were then called) declared themselves (on a motion made for

that purpose by the Abbe Sieyes) "The Representative Of The Nation;

and that the two Orders could be considered but as deputies of

corporations, and could only have a deliberate voice when they

assembled in a national character with the national representatives."

This proceeding extinguished the style of Etats Generaux, or

States-General, and erected it into the style it now bears, that of

L'Assemblee Nationale, or National Assembly.

This motion was not made in a precipitate manner. It was the result

of cool deliberation, and concerned between the national

representatives and the patriotic members of the two chambers, who

saw into the folly, mischief, and injustice of artificial privileged

distinctions. It was become evident, that no constitution, worthy of

being called by that name, could be established on anything less than

a national ground. The Aristocracy had hitherto opposed the despotism

of the Court, and affected the language of patriotism; but it opposed

it as its rival (as the English Barons opposed King John) and it now

opposed the nation from the same motives.

On carrying this motion, the national representatives, as had been

concerted, sent an invitation to the two chambers, to unite with them

in a national character, and proceed to business. A majority of the

clergy, chiefly of the parish priests, withdrew from the clerical

chamber, and joined the nation; and forty-five from the other chamber

joined in like manner. There is a sort of secret history belonging to

this last circumstance, which is necessary to its explanation; it was

not judged prudent that all the patriotic members of the chamber

styling itself the Nobles, should quit it at once; and in consequence

of this arrangement, they drew off by degrees, always leaving some,

as well to reason the case, as to watch the suspected. In a little

time the numbers increased from forty-five to eighty, and soon after

to a greater number; which, with the majority of the clergy, and the

whole of the national representatives, put the malcontents in a very

diminutive condition.

The King, who, very different from the general class called by that

name, is a man of a good heart, showed himself disposed to recommend

a union of the three chambers, on the ground the National Assembly

had taken; but the malcontents exerted themselves to prevent it, and

began now to have another project in view. Their numbers consisted of

a majority of the aristocratical chamber, and the minority of the

clerical chamber, chiefly of bishops and high-beneficed clergy; and

these men were determined to put everything to issue, as well by

strength as by stratagem. They had no objection to a constitution;

but it must be such a one as themselves should dictate, and suited to

their own views and particular situations. On the other hand, the

Nation disowned knowing anything of them but as citizens, and was

determined to shut out all such up-start pretensions. The more

aristocracy appeared, the more it was despised; there was a visible

imbecility and want of intellects in the majority, a sort of je ne

sais quoi, that while it affected to be more than citizen, was less

than man. It lost ground from contempt more than from hatred; and was

rather jeered at as an ass, than dreaded as a lion. This is the

general character of aristocracy, or what are called Nobles or

Nobility, or rather No-ability, in all countries.

The plan of the malcontents consisted now of two things; either to

deliberate and vote by chambers (or orders), more especially on all

questions respecting a Constitution (by which the aristocratical

chamber would have had a negative on any article of the

Constitution); or, in case they could not accomplish this object, to

overthrow the National Assembly entirely.

To effect one or other of these objects they began to cultivate a

friendship with the despotism they had hitherto attempted to rival,

and the Count D'Artois became their chief. The king (who has since

declared himself deceived into their measures) held, according to the

old form, a Bed of Justice, in which he accorded to the deliberation

and vote par tete (by head) upon several subjects; but reserved the

deliberation and vote upon all questions respecting a constitution to

the three chambers separately. This declaration of the king was made

against the advice of M. Neckar, who now began to perceive that he

was growing out of fashion at Court, and that another minister was in

contemplation.

As the form of sitting in separate chambers was yet apparently kept

up, though essentially destroyed, the national representatives

immediately after this declaration of the King resorted to their own

chambers to consult on a protest against it; and the minority of the

chamber (calling itself the Nobles), who had joined the national

cause, retired to a private house to consult in like manner. The

malcontents had by this time concerted their measures with the court,

which the Count D'Artois undertook to conduct; and as they saw from

the discontent which the declaration excited, and the opposition

making against it, that they could not obtain a control over the

intended constitution by a separate vote, they prepared themselves

for their final object- that of conspiring against the National

Assembly, and overthrowing it.

The next morning the door of the chamber of the National Assembly was

shut against them, and guarded by troops; and the members were

refused admittance. On this they withdrew to a tennis-ground in the

neighbourhood of Versailles, as the most convenient place they could

find, and, after renewing their session, took an oath never to

separate from each other, under any circumstance whatever, death

excepted, until they had established a constitution. As the

experiment of shutting up the house had no other effect than that of

producing a closer connection in the members, it was opened again the

next day, and the public business recommenced in the usual place.

We are now to have in view the forming of the new ministry, which was

to accomplish the overthrow of the National Assembly. But as force

would be necessary, orders were issued to assemble thirty thousand

troops, the command of which was given to Broglio, one of the

intended new ministry, who was recalled from the country for this

purpose. But as some management was necessary to keep this plan

concealed till the moment it should be ready for execution, it is to

this policy that a declaration made by Count D'Artois must be

attributed, and which is here proper to be introduced.

It could not but occur while the malcontents continued to resort to

their chambers separate from the National Assembly, more jealousy

would be excited than if they were mixed with it, and that the plot

might be suspected. But as they had taken their ground, and now

wanted a pretence for quitting it, it was necessary that one should

be devised. This was effectually accomplished by a declaration made

by the Count D'Artois: "That if they took not a Part in the National

Assembly, the life of the king would be endangered": on which they

quitted their chambers, and mixed with the Assembly, in one body.

At the time this declaration was made, it was generally treated as a

piece of absurdity in Count D'Artois calculated merely to relieve the

outstanding members of the two chambers from the diminutive situation

they were put in; and if nothing more had followed, this conclusion

would have been good. But as things best explain themselves by their

events, this apparent union was only a cover to the machinations

which were secretly going on; and the declaration accommodated itself

to answer that purpose. In a little time the National Assembly found

itself surrounded by troops, and thousands more were daily arriving.

On this a very strong declaration was made by the National Assembly

to the King, remonstrating on the impropriety of the measure, and

demanding the reason. The King, who was not in the secret of this

business, as himself afterwards declared, gave substantially for

answer, that he had no other object in view than to preserve the

public tranquility, which appeared to be much disturbed.

But in a few days from this time the plot unravelled itself M. Neckar

and the ministry were displaced, and a new one formed of the enemies

of the Revolution; and Broglio, with between twenty-five and thirty

thousand foreign troops, was arrived to support them. The mask was

now thrown off, and matters were come to a crisis. The event was that

in a space of three days the new ministry and their abettors found it

prudent to fly the nation; the Bastille was taken, and Broglio and

his foreign troops dispersed, as is already related in the former

part of this work.

There are some curious circumstances in the history of this

short-lived ministry, and this short-lived attempt at a

counter-revolution. The Palace of Versailles, where the Court was

sitting, was not more than four hundred yards distant from the hall

where the National Assembly was sitting. The two places were at this

moment like the separate headquarters of two combatant armies; yet

the Court was as perfectly ignorant of the information which had

arrived from Paris to the National Assembly, as if it had resided at

an hundred miles distance. The then Marquis de la Fayette, who (as

has been already mentioned) was chosen to preside in the National

Assembly on this particular occasion, named by order of the Assembly

three successive deputations to the king, on the day and up to the

evening on which the Bastille was taken, to inform and confer with

him on the state of affairs; but the ministry, who knew not so much

as that it was attacked, precluded all communication, and were

solacing themselves how dextrously they had succeeded; but in a few

hours the accounts arrived so thick and fast that they had to start

from their desks and run. Some set off in one disguise, and some in

another, and none in their own character. Their anxiety now was to

outride the news, lest they should be stopt, which, though it flew

fast, flew not so fast as themselves.

It is worth remarking that the National Assembly neither pursued

those fugitive conspirators, nor took any notice of them, nor sought

to retaliate in any shape whatever. Occupied with establishing a

constitution founded on the Rights of Man and the Authority of the

People, the only authority on which Government has a right to exist

in any country, the National Assembly felt none of those mean

passions which mark the character of impertinent governments,

founding themselves on their own authority, or on the absurdity of

hereditary succession. It is the faculty of the human mind to become

what it contemplates, and to act in unison with its object.

The conspiracy being thus dispersed, one of the first works of the

National Assembly, instead of vindictive proclamations, as has been

the case with other governments, was to publish a declaration of the

Rights of Man, as the basis on which the new constitution was to be

built, and which is here subjoined:

 Declaration

 Of The

 Rights Of Man And Of Citizens

 By The National Assembly Of France

The representatives of the people of France, formed into a National

Assembly, considering that ignorance, neglect, or contempt of human

rights, are the sole causes of public misfortunes and corruptions of

Government, have resolved to set forth in a solemn declaration, these

natural, imprescriptible, and inalienable rights: that this

declaration being constantly present to the minds of the members of

the body social, they may be forever kept attentive to their rights

and their duties; that the acts of the legislative and executive

powers of Government, being capable of being every moment compared

with the end of political institutions, may be more respected; and

also, that the future claims of the citizens, being directed by

simple and incontestable principles, may always tend to the

maintenance of the Constitution, and the general happiness.

For these reasons the National Assembly doth recognize and declare,

in the presence of the Supreme Being, and with the hope of his

blessing and favour, the following sacred rights of men and of

citizens:

One: Men are born, and always continue, free and equal in respect of

their Rights. Civil distinctions, therefore, can be founded only on

Public Utility.

Two: The end of all Political associations is the Preservation of the

Natural and Imprescriptible Rights of Man; and these rights are

Liberty, Property, Security, and Resistance of Oppression.

Three: The Nation is essentially the source of all Sovereignty; nor

can any individual, or any body of Men, be entitled to any authority

which is not expressly derived from it.

Four: Political Liberty consists in the power of doing whatever does

not Injure another. The exercise of the Natural Rights of every Man,

has no other limits than those which are necessary to secure to every

other Man the Free exercise of the same Rights; and these limits are

determinable only by the Law.

Five: The Law ought to Prohibit only actions hurtful to Society. What

is not Prohibited by the Law should not be hindered; nor should

anyone be compelled to that which the Law does not Require.

Six: the Law is an expression of the Will of the Community. All

Citizens have a right to concur, either personally or by their

Representatives, in its formation. It Should be the same to all,

whether it protects or punishes; and all being equal in its sight,

are equally eligible to all Honours, Places, and employments,

according to their different abilities, without any other distinction

than that created by their Virtues and talents.

Seven: No Man should be accused, arrested, or held in confinement,

except in cases determined by the Law, and according to the forms

which it has prescribed. All who promote, solicit, execute, or cause

to be executed, arbitrary orders, ought to be punished, and every

Citizen called upon, or apprehended by virtue of the Law, ought

immediately to obey, and renders himself culpable by resistance.

Eight: The Law ought to impose no other penalties but such as are

absolutely and evidently necessary; and no one ought to be punished,

but in virtue of a Law promulgated before the offence, and Legally

applied.

Nine: Every Man being presumed innocent till he has been convicted,

whenever his detention becomes indispensable, all rigour to him, more

than is necessary to secure his person, ought to be provided against

by the Law.

Ten: No Man ought to be molested on account of his opinions, not even

on account of his Religious opinions, provided his avowal of them

does not disturb the Public Order established by the Law.

Eleven: The unrestrained communication of thoughts and opinions being

one of the Most Precious Rights of Man, every Citizen may speak,

write, and publish freely, provided he is responsible for the abuse

of this Liberty, in cases determined by the Law.

Twelve: A Public force being necessary to give security to the Rights

of Men and of Citizens, that force is instituted for the benefit of

the Community and not for the particular benefit of the persons to

whom it is intrusted.

Thirteen: A common contribution being necessary for the support of

the Public force, and for defraying the other expenses of Government,

it ought to be divided equally among the Members of the Community,

according to their abilities.

Fourteen: every Citizen has a Right, either by himself or his

Representative, to a free voice in determining the necessity of

Public Contributions, the appropriation of them, and their amount,

mode of assessment, and duration.

Fifteen: every Community has a Right to demand of all its agents an

account of their conduct.

Sixteen: every Community in which a Separation of Powers and a

Security of Rights is not Provided for, wants a Constitution.

Seventeen: The Right to Property being inviolable and sacred, no one

ought to be deprived of it, except in cases of evident Public

necessity, legally ascertained, and on condition of a previous just

Indemnity.

 OBSERVATIONS

 ON THE

 DECLARATION OF RIGHTS

The first three articles comprehend in general terms the whole of a

Declaration of Rights, all the succeeding articles either originate

from them or follow as elucidations. The 4th, 5th, and 6th define

more particularly what is only generally expressed in the 1st, 2nd,

and 3rd.

The 7th, 8th, 9th, 10th, and 11th articles are declaratory of

principles upon which laws shall be constructed, conformable to

rights already declared. But it is questioned by some very good

people in France, as well as in other countries, whether the 10th

article sufficiently guarantees the right it is intended to accord

with; besides which it takes off from the divine dignity of religion,

and weakens its operative force upon the mind, to make it a subject

of human laws. It then presents itself to man like light intercepted

by a cloudy medium, in which the source of it is obscured from his

sight, and he sees nothing to reverence in the dusky ray.*[10]

The remaining articles, beginning with the twelfth, are substantially

contained in the principles of the preceding articles; but in the

particular situation in which France then was, having to undo what

was wrong, as well as to set up what was right, it was proper to be

more particular than what in another condition of things would be

necessary.

While the Declaration of Rights was before the National Assembly some

of its members remarked that if a declaration of rights were

published it should be accompanied by a Declaration of Duties. The

observation discovered a mind that reflected, and it only erred by

not reflecting far enough. A Declaration of Rights is, by

reciprocity, a Declaration of Duties also. Whatever is my right as a

man is also the right of another; and it becomes my duty to guarantee

as well as to possess.

The three first articles are the base of Liberty, as well individual

as national; nor can any country be called free whose government does

not take its beginning from the principles they contain, and continue

to preserve them pure; and the whole of the Declaration of Rights is

of more value to the world, and will do more good, than all the laws

and statutes that have yet been promulgated.

In the declaratory exordium which prefaces the Declaration of Rights

we see the solemn and majestic spectacle of a nation opening its

commission, under the auspices of its Creator, to establish a

Government, a scene so new, and so transcendantly unequalled by

anything in the European world, that the name of a Revolution is

diminutive of its character, and it rises into a Regeneration of man.

What are the present Governments of Europe but a scene of iniquity

and oppression? What is that of England? Do not its own inhabitants

say it is a market where every man has his price, and where

corruption is common traffic at the expense of a deluded people? No

wonder, then, that the French Revolution is traduced. Had it confined

itself merely to the destruction of flagrant despotism perhaps Mr.

Burke and some others had been silent. Their cry now is, "It has gone

too far"- that is, it has gone too far for them. It stares corruption

in the face, and the venal tribe are all alarmed. Their fear

discovers itself in their outrage, and they are but publishing the

groans of a wounded vice. But from such opposition the French

Revolution, instead of suffering, receives an homage. The more it is

struck the more sparks it will emit; and the fear is it will not be

struck enough. It has nothing to dread from attacks; truth has given

it an establishment, and time will record it with a name as lasting

as his own.

Having now traced the progress of the French Revolution through most

of its principal stages, from its commencement to the taking of the

Bastille, and its establishment by the Declaration of Rights, I will

close the subject with the energetic apostrophe of M. de la

Fayette"May this great monument, raised to Liberty, serve as a lesson

to the oppressor, and an example to the oppressed!"*[11]

 MISCELLANEOUS CHAPTER

To prevent interrupting the argument in the preceding part of this

work, or the narrative that follows it, I reserved some observations

to be thrown together in a Miscellaneous Chapter; by which variety

might not be censured for confusion. Mr. Burke's book is all

Miscellany. His intention was to make an attack on the French

Revolution; but instead of proceeding with an orderly arrangement, he

has stormed it with a mob of ideas tumbling over and destroying one

another.

But this confusion and contradiction in Mr. Burke's Book is easily

accounted for.- When a man in a wrong cause attempts to steer his

course by anything else than some polar truth or principle, he is

sure to be lost. It is beyond the compass of his capacity to keep all

the parts of an argument together, and make them unite in one issue,

by any other means than having this guide always in view. Neither

memory nor invention will supply the want of it. The former fails

him, and the latter betrays him.

Notwithstanding the nonsense, for it deserves no better name, that

Mr. Burke has asserted about hereditary rights, and hereditary

succession, and that a Nation has not a right to form a Government of

itself; it happened to fall in his way to give some account of what

Government is. "Government," says he, "is a contrivance of human

wisdom."

Admitting that government is a contrivance of human wisdom, it must

necessarily follow, that hereditary succession, and hereditary rights

(as they are called), can make no part of it, because it is

impossible to make wisdom hereditary; and on the other hand, that

cannot be a wise contrivance, which in its operation may commit the

government of a nation to the wisdom of an idiot. The ground which

Mr. Burke now takes is fatal to every part of his cause. The argument

changes from hereditary rights to hereditary wisdom; and the question

is, Who is the wisest man? He must now show that every one in the

line of hereditary succession was a Solomon, or his title is not good

to be a king. What a stroke has Mr. Burke now made! To use a sailor's

phrase, he has swabbed the deck, and scarcely left a name legible in

the list of Kings; and he has mowed down and thinned the House of

Peers, with a scythe as formidable as Death and Time.

But Mr. Burke appears to have been aware of this retort; and he has

taken care to guard against it, by making government to be not only a

contrivance of human wisdom, but a monopoly of wisdom. He puts the

nation as fools on one side, and places his government of wisdom, all

wise men of Gotham, on the other side; and he then proclaims, and

says that "Men have a Right that their Wants should be provided for

by this wisdom." Having thus made proclamation, he next proceeds to

explain to them what their wants are, and also what their rights are.

In this he has succeeded dextrously, for he makes their wants to be a

want of wisdom; but as this is cold comfort, he then informs them,

that they have a right (not to any of the wisdom) but to be governed

by it; and in order to impress them with a solemn reverence for this

monopoly-government of wisdom, and of its vast capacity for all

purposes, possible or impossible, right or wrong, he proceeds with

astrological mysterious importance, to tell to them its powers in

these words: "The rights of men in government are their advantages;

and these are often in balance between differences of good; and in

compromises sometimes between good and evil, and sometimes between

evil and evil. Political reason is a computing principle; adding-

subtracting- multiplying- and dividing, morally and not

metaphysically or mathematically, true moral denominations."

As the wondering audience, whom Mr. Burke supposes himself talking

to, may not understand all this learned jargon, I will undertake to

be its interpreter. The meaning, then, good people, of all this, is:

That government is governed by no principle whatever; that it can

make evil good, or good evil, just as it pleases. In short, that

government is arbitrary power.

But there are some things which Mr. Burke has forgotten. First, he

has not shown where the wisdom originally came from: and secondly, he

has not shown by what authority it first began to act. In the manner

he introduces the matter, it is either government stealing wisdom, or

wisdom stealing government. It is without an origin, and its powers

without authority. In short, it is usurpation.

Whether it be from a sense of shame, or from a consciousness of some

radical defect in a government necessary to be kept out of sight, or

from both, or from any other cause, I undertake not to determine, but

so it is, that a monarchical reasoner never traces government to its

source, or from its source. It is one of the shibboleths by which he

may be known. A thousand years hence, those who shall live in America

or France, will look back with contemplative pride on the origin of

their government, and say, This was the work of our glorious

ancestors! But what can a monarchical talker say? What has he to

exult in? Alas he has nothing. A certain something forbids him to

look back to a beginning, lest some robber, or some Robin Hood,

should rise from the long obscurity of time and say, I am the origin.

Hard as Mr. Burke laboured at the Regency Bill and Hereditary

Succession two years ago, and much as he dived for precedents, he

still had not boldness enough to bring up William of Normandy, and

say, There is the head of the list! there is the fountain of honour!

the son of a prostitute, and the plunderer of the English nation.

The opinions of men with respect to government are changing fast in

all countries. The Revolutions of America and France have thrown a

beam of light over the world, which reaches into man. The enormous

expense of governments has provoked people to think, by making them

feel; and when once the veil begins to rend, it admits not of repair.

Ignorance is of a peculiar nature: once dispelled, it is impossible

to re-establish it. It is not originally a thing of itself, but is

only the absence of knowledge; and though man may be kept ignorant,

he cannot be made ignorant. The mind, in discovering truth, acts in

the same manner as it acts through the eye in discovering objects;

when once any object has been seen, it is impossible to put the mind

back to the same condition it was in before it saw it. Those who talk

of a counter-revolution in France, show how little they understand of

man. There does not exist in the compass of language an arrangement

of words to express so much as the means of effecting a

counter-revolution. The means must be an obliteration of knowledge;

and it has never yet been discovered how to make man unknow his

knowledge, or unthink his thoughts.

Mr. Burke is labouring in vain to stop the progress of knowledge; and

it comes with the worse grace from him, as there is a certain

transaction known in the city which renders him suspected of being a

pensioner in a fictitious name. This may account for some strange

doctrine he has advanced in his book, which though he points it at

the Revolution Society, is effectually directed against the whole

nation.

"The King of England," says he, "holds his crown (for it does not

belong to the Nation, according to Mr. Burke) in contempt of the

choice of the Revolution Society, who have not a single vote for a

king among them either individually or collectively; and his

Majesty's heirs each in their time and order, will come to the Crown

with the same contempt of their choice, with which his Majesty has

succeeded to that which he now wears."

As to who is King in England, or elsewhere, or whether there is any

King at all, or whether the people choose a Cherokee chief, or a

Hessian hussar for a King, it is not a matter that I trouble myself

about- be that to themselves; but with respect to the doctrine, so

far as it relates to the Rights of Men and Nations, it is as

abominable as anything ever uttered in the most enslaved country

under heaven. Whether it sounds worse to my ear, by not being

accustomed to hear such despotism, than what it does to another

person, I am not so well a judge of; but of its abominable principle

I am at no loss to judge.

It is not the Revolution Society that Mr. Burke means; it is the

Nation, as well in its original as in its representative character;

and he has taken care to make himself understood, by saying that they

have not a vote either collectively or individually. The Revolution

Society is composed of citizens of all denominations, and of members

of both the Houses of Parliament; and consequently, if there is not a

right to a vote in any of the characters, there can be no right to

any either in the nation or in its Parliament. This ought to be a

caution to every country how to import foreign families to be kings.

It is somewhat curious to observe, that although the people of

England had been in the habit of talking about kings, it is always a

Foreign House of Kings; hating Foreigners yet governed by them.- It

is now the House of Brunswick, one of the petty tribes of Germany.

It has hitherto been the practice of the English Parliaments to

regulate what was called the succession (taking it for granted that

the Nation then continued to accord to the form of annexing a

monarchical branch of its government; for without this the Parliament

could not have had authority to have sent either to Holland or to

Hanover, or to impose a king upon the nation against its will). And

this must be the utmost limit to which Parliament can go upon this

case; but the right of the Nation goes to the whole case, because it

has the right of changing its whole form of government. The right of

a Parliament is only a right in trust, a right by delegation, and

that but from a very small part of the Nation; and one of its Houses

has not even this. But the right of the Nation is an original right,

as universal as taxation. The nation is the paymaster of everything,

and everything must conform to its general will.

I remember taking notice of a speech in what is called the English

House of Peers, by the then Earl of Shelburne, and I think it was at

the time he was Minister, which is applicable to this case. I do not

directly charge my memory with every particular; but the words and

the purport, as nearly as I remember, were these: "That the form of a

Government was a matter wholly at the will of the Nation at all

times, that if it chose a monarchical form, it had a right to have it

so; and if it afterwards chose to be a Republic, it had a right to be

a Republic, and to say to a King, "We have no longer any occasion for

you."

When Mr. Burke says that "His Majesty's heirs and successors, each in

their time and order, will come to the crown with the same content of

their choice with which His Majesty had succeeded to that he wears,"

it is saying too much even to the humblest individual in the country;

part of whose daily labour goes towards making up the million

sterling a-year, which the country gives the person it styles a king.

Government with insolence is despotism; but when contempt is added it

becomes worse; and to pay for contempt is the excess of slavery. This

species of government comes from Germany; and reminds me of what one

of the Brunswick soldiers told me, who was taken prisoner by, the

Americans in the late war: "Ah!" said he, "America is a fine free

country, it is worth the people's fighting for; I know the difference

by knowing my own: in my country, if the prince says eat straw, we

eat straw." God help that country, thought I, be it England or

elsewhere, whose liberties are to be protected by German principles

of government, and Princes of Brunswick!

As Mr. Burke sometimes speaks of England, sometimes of France, and

sometimes of the world, and of government in general, it is difficult

to answer his book without apparently meeting him on the same ground.

Although principles of Government are general subjects, it is next to

impossible, in many cases, to separate them from the idea of place

and circumstance, and the more so when circumstances are put for

arguments, which is frequently the case with Mr. Burke.

In the former part of his book, addressing himself to the people of

France, he says: "No experience has taught us (meaning the English),

that in any other course or method than that of a hereditary crown,

can our liberties be regularly perpetuated and preserved sacred as

our hereditary right." I ask Mr. Burke, who is to take them away? M.

de la Fayette, in speaking to France, says: "For a Nation to be free,

it is sufficient that she wills it." But Mr. Burke represents England

as wanting capacity to take care of itself, and that its liberties

must be taken care of by a King holding it in "contempt." If England

is sunk to this, it is preparing itself to eat straw, as in Hanover,

or in Brunswick. But besides the folly of the declaration, it happens

that the facts are all against Mr. Burke. It was by the government

being hereditary, that the liberties of the people were endangered.

Charles I. and James Ii. are instances of this truth; yet neither of

them went so far as to hold the Nation in contempt.

As it is sometimes of advantage to the people of one country to hear

what those of other countries have to say respecting it, it is

possible that the people of France may learn something from Mr.

Burke's book, and that the people of England may also learn something

from the answers it will occasion. When Nations fall out about

freedom, a wide field of debate is opened. The argument commences

with the rights of war, without its evils, and as knowledge is the

object contended for, the party that sustains the defeat obtains the

prize.

Mr. Burke talks about what he calls an hereditary crown, as if it

were some production of Nature; or as if, like Time, it had a power

to operate, not only independently, but in spite of man; or as if it

were a thing or a subject universally consented to. Alas! it has none

of those properties, but is the reverse of them all. It is a thing in

imagination, the propriety of which is more than doubted, and the

legality of which in a few years will be denied.

But, to arrange this matter in a clearer view than what general

expression can heads under which (what is called) an hereditary

crown, or more properly speaking, an hereditary succession to the

Government of a Nation, can be considered; which are:

First, The right of a particular Family to establish itself.

Secondly, The right of a Nation to establish a particular Family.

With respect to the first of these heads, that of a Family

establishing itself with hereditary powers on its own authority, and

independent of the consent of a Nation, all men will concur in

calling it despotism; and it would be trespassing on their

understanding to attempt to prove it.

But the second head, that of a Nation establishing a particular

Family with hereditary powers, does not present itself as despotism

on the first reflection; but if men will permit it a second

reflection to take place, and carry that reflection forward but one

remove out of their own persons to that of their offspring, they will

then see that hereditary succession becomes in its consequences the

same despotism to others, which they reprobated for themselves. It

operates to preclude the consent of the succeeding generations; and

the preclusion of consent is despotism. When the person who at any

time shall be in possession of a Government, or those who stand in

succession to him, shall say to a Nation, I hold this power in

"contempt" of you, it signifies not on what authority he pretends to

say it. It is no relief, but an aggravation to a person in slavery,

to reflect that he was sold by his parent; and as that which

heightens the criminality of an act cannot be produced to prove the

legality of it, hereditary succession cannot be established as a

legal thing.

In order to arrive at a more perfect decision on this head, it will

be proper to consider the generation which undertakes to establish a

Family with hereditary powers, apart and separate from the

generations which are to follow; and also to consider the character

in which the first generation acts with respect to succeeding

generations.

The generation which first selects a person, and puts him at the head

of its Government, either with the title of King, or any other

distinction, acts on its own choice, be it wise or foolish, as a free

agent for itself The person so set up is not hereditary, but selected

and appointed; and the generation who sets him up, does not live

under a hereditary government, but under a government of its own

choice and establishment. Were the generation who sets him up, and

the person so set up, to live for ever, it never could become

hereditary succession; and of consequence hereditary succession can

only follow on the death of the first parties.

As, therefore, hereditary succession is out of the question with

respect to the first generation, we have now to consider the

character in which that generation acts with respect to the

commencing generation, and to all succeeding ones.

It assumes a character, to which it has neither right nor title. It

changes itself from a Legislator to a Testator, and effects to make

its Will, which is to have operation after the demise of the makers,

to bequeath the Government; and it not only attempts to bequeath, but

to establish on the succeeding generation, a new and different form

of Government under which itself lived. Itself, as already observed,

lived not under a hereditary Government but under a Government of its

own choice and establishment; and it now attempts, by virtue of a

will and testament (and which it has not authority to make), to take

from the commencing generation, and all future ones, the rights and

free agency by which itself acted.

But, exclusive of the right which any generation has to act

collectively as a testator, the objects to which it applies itself in

this case, are not within the compass of any law, or of any will or

testament.

The rights of men in society, are neither devisable or transferable,

nor annihilable, but are descendable only, and it is not in the power

of any generation to intercept finally, and cut off the descent. If

the present generation, or any other, are disposed to be slaves, it

does not lessen the right of the succeeding generation to be free.

Wrongs cannot have a legal descent. When Mr. Burke attempts to

maintain that the English nation did at the Revolution of 1688, most

solemnly renounce and abdicate their rights for themselves, and for

all their posterity for ever, he speaks a language that merits not

reply, and which can only excite contempt for his prostitute

principles, or pity for his ignorance.

In whatever light hereditary succession, as growing out of the will

and testament of some former generation, presents itself, it is an

absurdity. A cannot make a will to take from B the property of B, and

give it to C; yet this is the manner in which (what is called)

hereditary succession by law operates. A certain former generation

made a will, to take away the rights of the commencing generation,

and all future ones, and convey those rights to a third person, who

afterwards comes forward, and tells them, in Mr. Burke's language,

that they have no rights, that their rights are already bequeathed to

him and that he will govern in contempt of them. From such

principles, and such ignorance, good Lord deliver the world!

But, after all, what is this metaphor called a crown, or rather what

is monarchy? Is it a thing, or is it a name, or is it a fraud? Is it

a "contrivance of human wisdom," or of human craft to obtain money

from a nation under specious pretences? Is it a thing necessary to a

nation? If it is, in what does that necessity consist, what service

does it perform, what is its business, and what are its merits? Does

the virtue consist in the metaphor, or in the man? Doth the goldsmith

that makes the crown, make the virtue also? Doth it operate like

Fortunatus's wishing-cap, or Harlequin's wooden sword? Doth it make a

man a conjurer? In fine, what is it? It appears to be something going

much out of fashion, falling into ridicule, and rejected in some

countries, both as unnecessary and expensive. In America it is

considered as an absurdity; and in France it has so far declined,

that the goodness of the man, and the respect for his personal

character, are the only things that preserve the appearance of its

existence.

If government be what Mr. Burke describes it, "a contrivance of human

wisdom" I might ask him, if wisdom was at such a low ebb in England,

that it was become necessary to import it from Holland and from

Hanover? But I will do the country the justice to say, that was not

the case; and even if it was it mistook the cargo. The wisdom of

every country, when properly exerted, is sufficient for all its

purposes; and there could exist no more real occasion in England to

have sent for a Dutch Stadtholder, or a German Elector, than there

was in America to have done a similar thing. If a country does not

understand its own affairs, how is a foreigner to understand them,

who knows neither its laws, its manners, nor its language? If there

existed a man so transcendently wise above all others, that his

wisdom was necessary to instruct a nation, some reason might be

offered for monarchy; but when we cast our eyes about a country, and

observe how every part understands its own affairs; and when we look

around the world, and see that of all men in it, the race of kings

are the most insignificant in capacity, our reason cannot fail to ask

us- What are those men kept for?

If there is anything in monarchy which we people of America do not

understand, I wish Mr. Burke would be so kind as to inform us. I see

in America, a government extending over a country ten times as large

as England, and conducted with regularity, for a fortieth part of the

expense which Government costs in England. If I ask a man in America

if he wants a King, he retorts, and asks me if I take him for an

idiot? How is it that this difference happens? are we more or less

wise than others? I see in America the generality of people living in

a style of plenty unknown in monarchical countries; and I see that

the principle of its government, which is that of the equal Rights of

Man, is making a rapid progress in the world.

If monarchy is a useless thing, why is it kept up anywhere? and if a

necessary thing, how can it be dispensed with? That civil government

is necessary, all civilized nations will agree; but civil government

is republican government. All that part of the government of England

which begins with the office of constable, and proceeds through the

department of magistrate, quarter-sessions, and general assize,

including trial by jury, is republican government. Nothing of

monarchy appears in any part of it, except in the name which William

the Conqueror imposed upon the English, that of obliging them to call

him "Their Sovereign Lord the King."

It is easy to conceive that a band of interested men, such as

Placemen, Pensioners, Lords of the bed-chamber, Lords of the kitchen,

Lords of the necessary-house, and the Lord knows what besides, can

find as many reasons for monarchy as their salaries, paid at the

expense of the country, amount to; but if I ask the farmer, the

manufacturer, the merchant, the tradesman, and down through all the

occupations of life to the common labourer, what service monarchy is

to him? he can give me no answer. If I ask him what monarchy is, he

believes it is something like a sinecure.

Notwithstanding the taxes of England amount to almost seventeen

millions a year, said to be for the expenses of Government, it is

still evident that the sense of the Nation is left to govern itself,

and does govern itself, by magistrates and juries, almost at its own

charge, on republican principles, exclusive of the expense of taxes.

The salaries of the judges are almost the only charge that is paid

out of the revenue. Considering that all the internal government is

executed by the people, the taxes of England ought to be the lightest

of any nation in Europe; instead of which, they are the contrary. As

this cannot be accounted for on the score of civil government, the

subject necessarily extends itself to the monarchical part.

When the people of England sent for George the First (and it would

puzzle a wiser man than Mr. Burke to discover for what he could be

wanted, or what service he could render), they ought at least to have

conditioned for the abandonment of Hanover. Besides the endless

German intrigues that must follow from a German Elector being King of

England, there is a natural impossibility of uniting in the same

person the principles of Freedom and the principles of Despotism, or

as it is usually called in England Arbitrary Power. A German Elector

is in his electorate a despot; how then could it be expected that he

should be attached to principles of liberty in one country, while his

interest in another was to be supported by despotism? The union

cannot exist; and it might easily have been foreseen that German

Electors would make German Kings, or in Mr. Burke's words, would

assume government with "contempt." The English have been in the habit

of considering a King of England only in the character in which he

appears to them; whereas the same person, while the connection lasts,

has a home-seat in another country, the interest of which is

different to their own, and the principles of the governments in

opposition to each other. To such a person England will appear as a

town-residence, and the Electorate as the estate. The English may

wish, as I believe they do, success to the principles of liberty in

France, or in Germany; but a German Elector trembles for the fate of

despotism in his electorate; and the Duchy of Mecklenburgh, where the

present Queen's family governs, is under the same wretched state of

arbitrary power, and the people in slavish vassalage.

There never was a time when it became the English to watch

continental intrigues more circumspectly than at the present moment,

and to distinguish the politics of the Electorate from the politics

of the Nation. The Revolution of France has entirely changed the

ground with respect to England and France, as nations; but the German

despots, with Prussia at their head, are combining against liberty;

and the fondness of Mr. Pitt for office, and the interest which all

his family connections have obtained, do not give sufficient security

against this intrigue.

As everything which passes in the world becomes matter for history, I

will now quit this subject, and take a concise review of the state of

parties and politics in England, as Mr. Burke has done in France.

Whether the present reign commenced with contempt, I leave to Mr.

Burke: certain, however, it is, that it had strongly that appearance.

The animosity of the English nation, it is very well remembered, ran

high; and, had the true principles of Liberty been as well understood

then as they now promise to be, it is probable the Nation would not

have patiently submitted to so much. George the First and Second were

sensible of a rival in the remains of the Stuarts; and as they could

not but consider themselves as standing on their good behaviour, they

had prudence to keep their German principles of government to

themselves; but as the Stuart family wore away, the prudence became

less necessary.

The contest between rights, and what were called prerogatives,

continued to heat the nation till some time after the conclusion of

the American War, when all at once it fell a calm- Execration

exchanged itself for applause, and Court popularity sprung up like a

mushroom in a night.

To account for this sudden transition, it is proper to observe that

there are two distinct species of popularity; the one excited by

merit, and the other by resentment. As the Nation had formed itself

into two parties, and each was extolling the merits of its

parliamentary champions for and against prerogative, nothing could

operate to give a more general shock than an immediate coalition of

the champions themselves. The partisans of each being thus suddenly

left in the lurch, and mutually heated with disgust at the measure,

felt no other relief than uniting in a common execration against

both. A higher stimulus or resentment being thus excited than what

the contest on prerogatives occasioned, the nation quitted all former

objects of rights and wrongs, and sought only that of gratification.

The indignation at the Coalition so effectually superseded the

indignation against the Court as to extinguish it; and without any

change of principles on the part of the Court, the same people who

had reprobated its despotism united with it to revenge themselves on

the Coalition Parliament. The case was not, which they liked best,

but which they hated most; and the least hated passed for love. The

dissolution of the Coalition Parliament, as it afforded the means of

gratifying the resentment of the Nation, could not fail to be

popular; and from hence arose the popularity of the Court.

Transitions of this kind exhibit a Nation under the government of

temper, instead of a fixed and steady principle; and having once

committed itself, however rashly, it feels itself urged along to

justify by continuance its first proceeding. Measures which at other

times it would censure it now approves, and acts persuasion upon

itself to suffocate its judgment.

On the return of a new Parliament, the new Minister, Mr. Pitt, found

himself in a secure majority; and the Nation gave him credit, not out

of regard to himself, but because it had resolved to do it out of

resentment to another. He introduced himself to public notice by a

proposed Reform of Parliament, which in its operation would have

amounted to a public justification of corruption. The Nation was to

be at the expense of buying up the rotten boroughs, whereas it ought

to punish the persons who deal in the traffic.

Passing over the two bubbles of the Dutch business and the million

a-year to sink the national debt, the matter which most presents

itself, is the affair of the Regency. Never, in the course of my

observation, was delusion more successfully acted, nor a nation more

completely deceived. But, to make this appear, it will be necessary

to go over the circumstances.

Mr. Fox had stated in the House of Commons, that the Prince of Wales,

as heir in succession, had a right in himself to assume the

Government. This was opposed by Mr. Pitt; and, so far as the

opposition was confined to the doctrine, it was just. But the

principles which Mr. Pitt maintained on the contrary side were as

bad, or worse in their extent, than those of Mr. Fox; because they

went to establish an aristocracy over the nation, and over the small

representation it has in the House of Commons.

Whether the English form of Government be good or bad, is not in this

case the question; but, taking it as it stands, without regard to its

merits or demerits, Mr. Pitt was farther from the point than Mr. Fox.

It is supposed to consist of three parts:- while therefore the Nation

is disposed to continue this form, the parts have a national

standing, independent of each other, and are not the creatures of

each other. Had Mr. Fox passed through Parliament, and said that the

person alluded to claimed on the, ground of the Nation, Mr. Pitt must

then have contended what he called the right of the Parliament

against the right of the Nation.

By the appearance which the contest made, Mr. Fox took the hereditary

ground, and Mr. Pitt the Parliamentary ground; but the fact is, they

both took hereditary ground, and Mr. Pitt took the worst of the two.

What is called the Parliament is made up of two Houses, one of which

is more hereditary, and more beyond the control of the Nation than

what the Crown (as it is called) is supposed to be. It is an

hereditary aristocracy, assuming and asserting indefeasible,

irrevocable rights and authority, wholly independent of the Nation.

Where, then, was the merited popularity of exalting this hereditary

power over another hereditary power less independent of the Nation

than what itself assumed to be, and of absorbing the rights of the

Nation into a House over which it has neither election nor control?

The general impulse of the Nation was right; but it acted without

reflection. It approved the opposition made to the right set up by

Mr. Fox, without perceiving that Mr. Pitt was supporting another

indefeasible right more remote from the Nation, in opposition to it.

With respect to the House of Commons, it is elected but by a small

part of the Nation; but were the election as universal as taxation,

which it ought to be, it would still be only the organ of the Nation,

and cannot possess inherent rights.- When the National Assembly of

France resolves a matter, the resolve is made in right of the Nation;

but Mr. Pitt, on all national questions, so far as they refer to the

House of Commons, absorbs the rights of the Nation into the organ,

and makes the organ into a Nation, and the Nation itself into a

cypher.

In a few words, the question on the Regency was a question of a

million a-year, which is appropriated to the executive department:

and Mr. Pitt could not possess himself of any management of this sum,

without setting up the supremacy of Parliament; and when this was

accomplished, it was indifferent who should be Regent, as he must be

Regent at his own cost. Among the curiosities which this contentious

debate afforded, was that of making the Great Seal into a King, the

affixing of which to an act was to be royal authority. If, therefore,

Royal Authority is a Great Seal, it consequently is in itself

nothing; and a good Constitution would be of infinitely more value to

the Nation than what the three Nominal Powers, as they now stand, are

worth.

The continual use of the word Constitution in the English Parliament

shows there is none; and that the whole is merely a form of

government without a Constitution, and constituting itself with what

powers it pleases. If there were a Constitution, it certainly could

be referred to; and the debate on any constitutional point would

terminate by producing the Constitution. One member says this is

Constitution, and another says that is Constitution- To-day it is one

thing; and to-morrow something else- while the maintaining of the

debate proves there is none. Constitution is now the cant word of

Parliament, tuning itself to the ear of the Nation. Formerly it was

the universal supremacy of Parliament- the omnipotence of Parliament:

But since the progress of Liberty in France, those phrases have a

despotic harshness in their note; and the English Parliament have

catched the fashion from the National Assembly, but without the

substance, of speaking of Constitution.

As the present generation of the people in England did not make the

Government, they are not accountable for any of its defects; but,

that sooner or later, it must come into their hands to undergo a

constitutional reformation, is as certain as that the same thing has

happened in France. If France, with a revenue of nearly twenty-four

millions sterling, with an extent of rich and fertile country above

four times larger than England, with a population of twenty-four

millions of inhabitants to support taxation, with upwards of ninety

millions sterling of gold and silver circulating in the nation, and

with a debt less than the present debt of England- still found it

necessary, from whatever cause, to come to a settlement of its

affairs, it solves the problem of funding for both countries.

It is out of the question to say how long what is called the English

constitution has lasted, and to argue from thence how long it is to

last; the question is, how long can the funding system last? It is a

thing but of modern invention, and has not yet continued beyond the

life of a man; yet in that short space it has so far accumulated,

that, together with the current expenses, it requires an amount of

taxes at least equal to the whole landed rental of the nation in

acres to defray the annual expenditure. That a government could not

have always gone on by the same system which has been followed for

the last seventy years, must be evident to every man; and for the

same reason it cannot always go on.

The funding system is not money; neither is it, properly speaking,

credit. It, in effect, creates upon paper the sum which it appears to

borrow, and lays on a tax to keep the imaginary capital alive by the

payment of interest and sends the annuity to market, to be sold for

paper already in circulation. If any credit is given, it is to the

disposition of the people to pay the tax, and not to the government,

which lays it on. When this disposition expires, what is supposed to

be the credit of Government expires with it. The instance of France

under the former Government shows that it is impossible to compel the

payment of taxes by force, when a whole nation is determined to take

its stand upon that ground.

Mr. Burke, in his review of the finances of France, states the

quantity of gold and silver in France, at about eighty-eight millions

sterling. In doing this, he has, I presume, divided by the difference

of exchange, instead of the standard of twenty-four livres to a pound

sterling; for M. Neckar's statement, from which Mr. Burke's is taken,

is two thousand two hundred millions of livres, which is upwards of

ninety-one millions and a half sterling.

M. Neckar in France, and Mr. George Chalmers at the Office of Trade

and Plantation in England, of which Lord Hawkesbury is president,

published nearly about the same time (1786) an account of the

quantity of money in each nation, from the returns of the Mint of

each nation. Mr. Chalmers, from the returns of the English Mint at

the Tower of London, states the quantity of money in England,

including Scotland and Ireland, to be twenty millions sterling.*[12]

M. Neckar*[13] says that the amount of money in France, recoined from

the old coin which was called in, was two thousand five hundred

millions of livres (upwards of one hundred and four millions

sterling); and, after deducting for waste, and what may be in the

West Indies and other possible circumstances, states the circulation

quantity at home to be ninety-one millions and a half sterling; but,

taking it as Mr. Burke has put it, it is sixty-eight millions more

than the national quantity in England.

That the quantity of money in France cannot be under this sum, may at

once be seen from the state of the French Revenue, without referring

to the records of the French Mint for proofs. The revenue of France,

prior to the Revolution, was nearly twenty-four millions sterling;

and as paper had then no existence in France the whole revenue was

collected upon gold and silver; and it would have been impossible to

have collected such a quantity of revenue upon a less national

quantity than M. Neckar has stated. Before the establishment of paper

in England, the revenue was about a fourth part of the national

amount of gold and silver, as may be known by referring to the

revenue prior to King William, and the quantity of money stated to be

in the nation at that time, which was nearly as much as it is now.

It can be of no real service to a nation, to impose upon itself, or

to permit itself to be imposed upon; but the prejudices of some, and

the imposition of others, have always represented France as a nation

possessing but little money- whereas the quantity is not only more

than four times what the quantity is in England, but is considerably

greater on a proportion of numbers. To account for this deficiency on

the part of England, some reference should be had to the English

system of funding. It operates to multiply paper, and to substitute

it in the room of money, in various shapes; and the more paper is

multiplied, the more opportunities are offered to export the specie;

and it admits of a possibility (by extending it to small notes) of

increasing paper till there is no money left.

I know this is not a pleasant subject to English readers; but the

matters I am going to mention, are so important in themselves, as to

require the attention of men interested in money transactions of a

public nature. There is a circumstance stated by M. Neckar, in his

treatise on the administration of the finances, which has never been

attended to in England, but which forms the only basis whereon to

estimate the quantity of money (gold and silver) which ought to be in

every nation in Europe, to preserve a relative proportion with other

nations.

Lisbon and Cadiz are the two ports into which (money) gold and silver

from South America are imported, and which afterwards divide and

spread themselves over Europe by means of commerce, and increase the

quantity of money in all parts of Europe. If, therefore, the amount

of the annual importation into Europe can be known, and the relative

proportion of the foreign commerce of the several nations by which it

can be distributed can be ascertained, they give a rule sufficiently

true, to ascertain the quantity of money which ought to be found in

any nation, at any given time.

M. Neckar shows from the registers of Lisbon and Cadiz, that the

importation of gold and silver into Europe, is five millions sterling

annually. He has not taken it on a single year, but on an average of

fifteen succeeding years, from 1763 to 1777, both inclusive; in which

time, the amount was one thousand eight hundred million livres, which

is seventy-five millions sterling.*[14]

From the commencement of the Hanover succession in 1714 to the time

Mr. Chalmers published, is seventy-two years; and the quantity

imported into Europe, in that time, would be three hundred and sixty

millions sterling.

If the foreign commerce of Great Britain be stated at a sixth part of

what the whole foreign commerce of Europe amounts to (which is

probably an inferior estimation to what the gentlemen at the Exchange

would allow) the proportion which Britain should draw by commerce of

this sum, to keep herself on a proportion with the rest of Europe,

would be also a sixth part which is sixty millions sterling; and if

the same allowance for waste and accident be made for England which

M. Neckar makes for France, the quantity remaining after these

deductions would be fifty-two millions; and this sum ought to have

been in the nation (at the time Mr. Chalmers published), in addition

to the sum which was in the nation at the commencement of the Hanover

succession, and to have made in the whole at least sixty-six millions

sterling; instead of which there were but twenty millions, which is

forty-six millions below its proportionate quantity.

As the quantity of gold and silver imported into Lisbon and Cadiz is

more exactly ascertained than that of any commodity imported into

England, and as the quantity of money coined at the Tower of London

is still more positively known, the leading facts do not admit of

controversy. Either, therefore, the commerce of England is

unproductive of profit, or the gold and silver which it brings in

leak continually away by unseen means at the average rate of about

three-quarters of a million a year, which, in the course of

seventy-two years, accounts for the deficiency; and its absence is

supplied by paper.*[15]

The Revolution of France is attended with many novel circumstances,

not only in the political sphere, but in the circle of money

transactions. Among others, it shows that a government may be in a

state of insolvency and a nation rich. So far as the fact is confined

to the late Government of France, it was insolvent; because the

nation would no longer support its extravagance, and therefore it

could no longer support itself- but with respect to the nation all

the means existed. A government may be said to be insolvent every

time it applies to the nation to discharge its arrears. The

insolvency of the late Government of France and the present of

England differed in no other respect than as the dispositions of the

people differ. The people of France refused their aid to the old

Government; and the people of England submit to taxation without

inquiry. What is called the Crown in England has been insolvent

several times; the last of which, publicly known, was in May, 1777,

when it applied to the nation to discharge upwards of L600,000

private debts, which otherwise it could not pay.

It was the error of Mr. Pitt, Mr. Burke, and all those who were

unacquainted with the affairs of France to confound the French nation

with the French Government. The French nation, in effect, endeavoured

to render the late Government insolvent for the purpose of taking

government into its own hands: and it reserved its means for the

support of the new Government. In a country of such vast extent and

population as France the natural means cannot be wanting, and the

political means appear the instant the nation is disposed to permit

them. When Mr. Burke, in a speech last winter in the British

Parliament, "cast his eyes over the map of Europe, and saw a chasm

that once was France," he talked like a dreamer of dreams. The same

natural France existed as before, and all the natural means existed

with it. The only chasm was that the extinction of despotism had

left, and which was to be filled up with the Constitution more

formidable in resources than the power which had expired.

Although the French Nation rendered the late Government insolvent, it

did not permit the insolvency to act towards the creditors; and the

creditors, considering the Nation as the real pay-master, and the

Government only as the agent, rested themselves on the nation, in

preference to the Government. This appears greatly to disturb Mr.

Burke, as the precedent is fatal to the policy by which governments

have supposed themselves secure. They have contracted debts, with a

view of attaching what is called the monied interest of a Nation to

their support; but the example in France shows that the permanent

security of the creditor is in the Nation, and not in the Government;

and that in all possible revolutions that may happen in Governments,

the means are always with the Nation, and the Nation always in

existence. Mr. Burke argues that the creditors ought to have abided

the fate of the Government which they trusted; but the National

Assembly considered them as the creditors of the Nation, and not of

the Government- of the master, and not of the steward.

Notwithstanding the late government could not discharge the current

expenses, the present government has paid off a great part of the

capital. This has been accomplished by two means; the one by

lessening the expenses of government, and the other by the sale of

the monastic and ecclesiastical landed estates. The devotees and

penitent debauchees, extortioners and misers of former days, to

ensure themselves a better world than that they were about to leave,

had bequeathed immense property in trust to the priesthood for pious

uses; and the priesthood kept it for themselves. The National

Assembly has ordered it to be sold for the good of the whole nation,

and the priesthood to be decently provided for.

In consequence of the revolution, the annual interest of the debt of

France will be reduced at least six millions sterling, by paying off

upwards of one hundred millions of the capital; which, with lessening

the former expenses of government at least three millions, will place

France in a situation worthy the imitation of Europe.

Upon a whole review of the subject, how vast is the contrast! While

Mr. Burke has been talking of a general bankruptcy in France, the

National Assembly has been paying off the capital of its debt; and

while taxes have increased near a million a year in England, they

have lowered several millions a year in France. Not a word has either

Mr. Burke or Mr. Pitt said about the French affairs, or the state of

the French finances, in the present Session of Parliament. The

subject begins to be too well understood, and imposition serves no

longer.

There is a general enigma running through the whole of Mr. Burke's

book. He writes in a rage against the National Assembly; but what is

he enraged about? If his assertions were as true as they are

groundless, and that France by her Revolution, had annihilated her

power, and become what he calls a chasm, it might excite the grief of

a Frenchman (considering himself as a national man), and provoke his

rage against the National Assembly; but why should it excite the rage

of Mr. Burke? Alas! it is not the nation of France that Mr. Burke

means, but the Court; and every Court in Europe, dreading the same

fate, is in mourning. He writes neither in the character of a

Frenchman nor an Englishman, but in the fawning character of that

creature known in all countries, and a friend to none- a courtier.

Whether it be the Court of Versailles, or the Court of St. James, or

Carlton-House, or the Court in expectation, signifies not; for the

caterpillar principle of all Courts and Courtiers are alike. They

form a common policy throughout Europe, detached and separate from

the interest of Nations: and while they appear to quarrel, they agree

to plunder. Nothing can be more terrible to a Court or Courtier than

the Revolution of France. That which is a blessing to Nations is

bitterness to them: and as their existence depends on the duplicity

of a country, they tremble at the approach of principles, and dread

the precedent that threatens their overthrow.

 CONCLUSION

Reason and Ignorance, the opposites of each other, influence the

great bulk of mankind. If either of these can be rendered

sufficiently extensive in a country, the machinery of Government goes

easily on. Reason obeys itself; and Ignorance submits to whatever is

dictated to it.

The two modes of the Government which prevail in the world, are:

First, Government by election and representation.

Secondly, Government by hereditary succession.

The former is generally known by the name of republic; the latter by

that of monarchy and aristocracy.

Those two distinct and opposite forms erect themselves on the two

distinct and opposite bases of Reason and Ignorance.- As the exercise

of Government requires talents and abilities, and as talents and

abilities cannot have hereditary descent, it is evident that

hereditary succession requires a belief from man to which his reason

cannot subscribe, and which can only be established upon his

ignorance; and the more ignorant any country is, the better it is

fitted for this species of Government.

On the contrary, Government, in a well-constituted republic, requires

no belief from man beyond what his reason can give. He sees the

rationale of the whole system, its origin and its operation; and as

it is best supported when best understood, the human faculties act

with boldness, and acquire, under this form of government, a gigantic

manliness.

As, therefore, each of those forms acts on a different base, the one

moving freely by the aid of reason, the other by ignorance; we have

next to consider, what it is that gives motion to that species of

Government which is called mixed Government, or, as it is sometimes

ludicrously styled, a Government of this, that and t' other.

The moving power in this species of Government is, of necessity,

Corruption. However imperfect election and representation may be in

mixed Governments, they still give exercise to a greater portion of

reason than is convenient to the hereditary Part; and therefore it

becomes necessary to buy the reason up. A mixed Government is an

imperfect everything, cementing and soldering the discordant parts

together by corruption, to act as a whole. Mr. Burke appears highly

disgusted that France, since she had resolved on a revolution, did

not adopt what he calls "A British Constitution"; and the regretful

manner in which he expresses himself on this occasion implies a

suspicion that the British Constitution needed something to keep its

defects in countenance.

In mixed Governments there is no responsibility: the parts cover each

other till responsibility is lost; and the corruption which moves the

machine, contrives at the same time its own escape. When it is laid

down as a maxim, that a King can do no wrong, it places him in a

state of similar security with that of idiots and persons insane, and

responsibility is out of the question with respect to himself. It

then descends upon the Minister, who shelters himself under a

majority in Parliament, which, by places, pensions, and corruption,

he can always command; and that majority justifies itself by the same

authority with which it protects the Minister. In this rotatory

motion, responsibility is thrown off from the parts, and from the

whole.

When there is a Part in a Government which can do no wrong, it

implies that it does nothing; and is only the machine of another

power, by whose advice and direction it acts. What is supposed to be

the King in the mixed Governments, is the Cabinet; and as the Cabinet

is always a part of the Parliament, and the members justifying in one

character what they advise and act in another, a mixed Government

becomes a continual enigma; entailing upon a country by the quantity

of corruption necessary to solder the parts, the expense of

supporting all the forms of government at once, and finally resolving

itself into a Government by Committee; in which the advisers, the

actors, the approvers, the justifiers, the persons responsible, and

the persons not responsible, are the same persons.

By this pantomimical contrivance, and change of scene and character,

the parts help each other out in matters which neither of them singly

would assume to act. When money is to be obtained, the mass of

variety apparently dissolves, and a profusion of parliamentary

praises passes between the parts. Each admires with astonishment, the

wisdom, the liberality, the disinterestedness of the other: and all

of them breathe a pitying sigh at the burthens of the Nation.

But in a well-constituted republic, nothing of this soldering,

praising, and pitying, can take place; the representation being equal

throughout the country, and complete in itself, however it may be

arranged into legislative and executive, they have all one and the

same natural source. The parts are not foreigners to each other, like

democracy, aristocracy, and monarchy. As there are no discordant

distinctions, there is nothing to corrupt by compromise, nor confound

by contrivance. Public measures appeal of themselves to the

understanding of the Nation, and, resting on their own merits, disown

any flattering applications to vanity. The continual whine of

lamenting the burden of taxes, however successfully it may be

practised in mixed Governments, is inconsistent with the sense and

spirit of a republic. If taxes are necessary, they are of course

advantageous; but if they require an apology, the apology itself

implies an impeachment. Why, then, is man thus imposed upon, or why

does he impose upon himself?

When men are spoken of as kings and subjects, or when Government is

mentioned under the distinct and combined heads of monarchy,

aristocracy, and democracy, what is it that reasoning man is to

understand by the terms? If there really existed in the world two or

more distinct and separate elements of human power, we should then

see the several origins to which those terms would descriptively

apply; but as there is but one species of man, there can be but one

element of human power; and that element is man himself. Monarchy,

aristocracy, and democracy, are but creatures of imagination; and a

thousand such may be contrived as well as three.

From the Revolutions of America and France, and the symptoms that

have appeared in other countries, it is evident that the opinion of

the world is changing with respect to systems of Government, and that

revolutions are not within the compass of political calculations. The

progress of time and circumstances, which men assign to the

accomplishment of great changes, is too mechanical to measure the

force of the mind, and the rapidity of reflection, by which

revolutions are generated: All the old governments have received a

shock from those that already appear, and which were once more

improbable, and are a greater subject of wonder, than a general

revolution in Europe would be now.

When we survey the wretched condition of man, under the monarchical

and hereditary systems of Government, dragged from his home by one

power, or driven by another, and impoverished by taxes more than by

enemies, it becomes evident that those systems are bad, and that a

general revolution in the principle and construction of Governments

is necessary.

What is government more than the management of the affairs of a

Nation? It is not, and from its nature cannot be, the property of any

particular man or family, but of the whole community, at whose

expense it is supported; and though by force and contrivance it has

been usurped into an inheritance, the usurpation cannot alter the

right of things. Sovereignty, as a matter of right, appertains to the

Nation only, and not to any individual; and a Nation has at all times

an inherent indefeasible right to abolish any form of Government it

finds inconvenient, and to establish such as accords with its

interest, disposition and happiness. The romantic and barbarous

distinction of men into Kings and subjects, though it may suit the

condition of courtiers, cannot that of citizens; and is exploded by

the principle upon which Governments are now founded. Every citizen

is a member of the Sovereignty, and, as such, can acknowledge no

personal subjection; and his obedience can be only to the laws.

When men think of what Government is, they must necessarily suppose

it to possess a knowledge of all the objects and matters upon which

its authority is to be exercised. In this view of Government, the

republican system, as established by America and France, operates to

embrace the whole of a Nation; and the knowledge necessary to the

interest of all the parts, is to be found in the center, which the

parts by representation form: But the old Governments are on a

construction that excludes knowledge as well as happiness; government

by Monks, who knew nothing of the world beyond the walls of a

Convent, is as consistent as government by Kings.

What were formerly called Revolutions, were little more than a change

of persons, or an alteration of local circumstances. They rose and

fell like things of course, and had nothing in their existence or

their fate that could influence beyond the spot that produced them.

But what we now see in the world, from the Revolutions of America and

France, are a renovation of the natural order of things, a system of

principles as universal as truth and the existence of man, and

combining moral with political happiness and national prosperity.

"I. Men are born, and always continue, free and equal in respect of

their rights. Civil distinctions, therefore, can be founded only on

public utility.

"II. The end of all political associations is the preservation of the

natural and imprescriptible rights of man; and these rights are

liberty, property, security, and resistance of oppression.

"III. The nation is essentially the source of all sovereignty; nor

can any Individual, or Any Body Of Men, be entitled to any authority

which is not expressly derived from it."

In these principles, there is nothing to throw a Nation into

confusion by inflaming ambition. They are calculated to call forth

wisdom and abilities, and to exercise them for the public good, and

not for the emolument or aggrandisement of particular descriptions of

men or families. Monarchical sovereignty, the enemy of mankind, and

the source of misery, is abolished; and the sovereignty itself is

restored to its natural and original place, the Nation. Were this the

case throughout Europe, the cause of wars would be taken away.

It is attributed to Henry the Fourth of France, a man of enlarged and

benevolent heart, that he proposed, about the year 1610, a plan for

abolishing war in Europe. The plan consisted in constituting an

European Congress, or as the French authors style it, a Pacific

Republic; by appointing delegates from the several Nations who were

to act as a Court of arbitration in any disputes that might arise

between nation and nation.

Had such a plan been adopted at the time it was proposed, the taxes

of England and France, as two of the parties, would have been at

least ten millions sterling annually to each Nation less than they

were at the commencement of the French Revolution.

To conceive a cause why such a plan has not been adopted (and that

instead of a Congress for the purpose of preventing war, it has been

called only to terminate a war, after a fruitless expense of several

years) it will be necessary to consider the interest of Governments

as a distinct interest to that of Nations.

Whatever is the cause of taxes to a Nation, becomes also the means of

revenue to Government. Every war terminates with an addition of

taxes, and consequently with an addition of revenue; and in any event

of war, in the manner they are now commenced and concluded, the power

and interest of Governments are increased. War, therefore, from its

productiveness, as it easily furnishes the pretence of necessity for

taxes and appointments to places and offices, becomes a principal

part of the system of old Governments; and to establish any mode to

abolish war, however advantageous it might be to Nations, would be to

take from such Government the most lucrative of its branches. The

frivolous matters upon which war is made, show the disposition and

avidity of Governments to uphold the system of war, and betray the

motives upon which they act.

Why are not Republics plunged into war, but because the nature of

their Government does not admit of an interest distinct from that of

the Nation? Even Holland, though an ill-constructed Republic, and

with a commerce extending over the world, existed nearly a century

without war: and the instant the form of Government was changed in

France, the republican principles of peace and domestic prosperity

and economy arose with the new Government; and the same consequences

would follow the cause in other Nations.

As war is the system of Government on the old construction, the

animosity which Nations reciprocally entertain, is nothing more than

what the policy of their Governments excites to keep up the spirit of

the system. Each Government accuses the other of perfidy, intrigue,

and ambition, as a means of heating the imagination of their

respective Nations, and incensing them to hostilities. Man is not the

enemy of man, but through the medium of a false system of Government.

Instead, therefore, of exclaiming against the ambition of Kings, the

exclamation should be directed against the principle of such

Governments; and instead of seeking to reform the individual, the

wisdom of a Nation should apply itself to reform the system.

Whether the forms and maxims of Governments which are still in

practice, were adapted to the condition of the world at the period

they were established, is not in this case the question. The older

they are, the less correspondence can they have with the present

state of things. Time, and change of circumstances and opinions, have

the same progressive effect in rendering modes of Government obsolete

as they have upon customs and manners.- Agriculture, commerce,

manufactures, and the tranquil arts, by which the prosperity of

Nations is best promoted, require a different system of Government,

and a different species of knowledge to direct its operations, than

what might have been required in the former condition of the world.

As it is not difficult to perceive, from the enlightened state of

mankind, that hereditary Governments are verging to their decline,

and that Revolutions on the broad basis of national sovereignty and

Government by representation, are making their way in Europe, it

would be an act of wisdom to anticipate their approach, and produce

Revolutions by reason and accommodation, rather than commit them to

the issue of convulsions.

From what we now see, nothing of reform in the political world ought

to be held improbable. It is an age of Revolutions, in which

everything may be looked for. The intrigue of Courts, by which the

system of war is kept up, may provoke a confederation of Nations to

abolish it: and an European Congress to patronise the progress of

free Government, and promote the civilisation of Nations with each

other, is an event nearer in probability, than once were the

revolutions and alliance of France and America.

 END OF PART I.

 RIGHTS OF MAN.

 PART SECOND, COMBINING PRINCIPLE AND PRACTICE.

 BY THOMAS PAINE.

 FRENCH TRANSLATOR'S PREFACE.

 (1792)

THE work of which we offer a translation to the public has created

the greatest sensation in England. Paine, that man of freedom, who

seems born to preach " Common Sense " to the whole world with the

same success as in America, explains in it to the people of England

the theory of the practice of the Rights of Man.

Owing to the prejudices that still govern that nation, the author has

been obliged to condescend to answer Mr. Burke. He has done so more

especially in an extended preface which is nothing but a piece of

very tedious controversy, in which he shows himself very sensitive to

criticisms that do not really affect him. To translate it seemed an

insult to the free French people, and similar reasons have led the

editors to suppress also a dedicatory epistle addressed by Paine to

Lafayette.

The French can no longer endure dedicatory epistles. A man should

write privately to those he esteems: when he publishes a book his

thoughts should be offered to the public alone. Paine, that

uncorrupted friend of freedom, believed too in the sincerity of

Lafayette. So easy is it to deceive men of single-minded purpose!

Bred at a distance from courts, that austere American does not seem

any more on his guard against the artful ways and speech of courtiers

than some Frenchmen who resemble him.

--

 TO

 M. DE LA FAYETTE

After an acquaintance of nearly fifteen years in difficult situations

in America, and various consultations in Europe, I feel a pleasure in

presenting to you this small treatise, in gratitude for your services

to my beloved America, and as a testimony of my esteem for the

virtues, public and private, which I know you to possess.

The only point upon which I could ever discover that we differed was

not as to principles of government, but as to time. For my own part I

think it equally as injurious to good principles to permit them to

linger, as to push them on too fast. That which you suppose

accomplishable in fourteen or fifteen years, I may believe

practicable in a much shorter period. Mankind, as it appears to me,

are always ripe enough to understand their true interest, provided it

be presented clearly to their understanding, and that in a manner not

to create suspicion by anything like self-design, nor offend by

assuming too much. Where we would wish to reform we must not

reproach.

When the American revolution was established I felt a disposition to

sit serenely down and enjoy the calm. It did not appear to me that

any object could afterwards arise great enough to make me quit

tranquility and feel as I had felt before. But when principle, and

not place, is the energetic cause of action, a man, I find, is

everywhere the same.

I am now once more in the public world; and as I have not a right to

contemplate on so many years of remaining life as you have, I have

resolved to labour as fast as I can; and as I am anxious for your aid

and your company, I wish you to hasten your principles and overtake

me.

If you make a campaign the ensuing spring, which it is most probable

there will be no occasion for, I will come and join you. Should the

campaign commence, I hope it will terminate in the extinction of

German despotism, and in establishing the freedom of all Germany.

When France shall be surrounded with revolutions she will be in peace

and safety, and her taxes, as well as those of Germany, will

consequently become less.

Your sincere,

 Affectionate Friend,

 Thomas Paine

London, Feb. 9, 1792

--

 PREFACE

When I began the chapter entitled the "Conclusion" in the former part

of the RIGHTS OF MAN, published last year, it was my intention to

have extended it to a greater length; but in casting the whole matter

in my mind, which I wish to add, I found that it must either make the

work too bulky, or contract my plan too much. I therefore brought it

to a close as soon as the subject would admit, and reserved what I

had further to say to another opportunity.

Several other reasons contributed to produce this determination. I

wished to know the manner in which a work, written in a style of

thinking and expression different to what had been customary in

England, would be received before I proceeded farther. A great field

was opening to the view of mankind by means of the French Revolution.

Mr. Burke's outrageous opposition thereto brought the controversy

into England. He attacked principles which he knew (from information)

I would contest with him, because they are principles I believe to be

good, and which I have contributed to establish, and conceive myself

bound to defend. Had he not urged the controversy, I had most

probably been a silent man.

Another reason for deferring the remainder of the work was, that Mr.

Burke promised in his first publication to renew the subject at

another opportunity, and to make a comparison of what he called the

English and French Constitutions. I therefore held myself in reserve

for him. He has published two works since, without doing this: which

he certainly would not have omitted, had the comparison been in his

favour.

In his last work, his "Appeal from the New to the Old Whigs," he has

quoted about ten pages from the RIGHTS OF MAN, and having given

himself the trouble of doing this, says he "shall not attempt in the

smallest degree to refute them," meaning the principles therein

contained. I am enough acquainted with Mr. Burke to know that he

would if he could. But instead of contesting them, he immediately

after consoles himself with saying that "he has done his part."- He

has not done his part. He has not performed his promise of a

comparison of constitutions. He started the controversy, he gave the

challenge, and has fled from it; and he is now a case in point with

his own opinion that "the age of chivalry is gone!"

The title, as well as the substance of his last work, his "Appeal,"

is his condemnation. Principles must stand on their own merits, and

if they are good they certainly will. To put them under the shelter

of other men's authority, as Mr. Burke has done, serves to bring them

into suspicion. Mr. Burke is not very fond of dividing his honours,

but in this case he is artfully dividing the disgrace.

But who are those to whom Mr. Burke has made his appeal? A set of

childish thinkers, and half-way politicians born in the last century,

men who went no farther with any principle than as it suited their

purposes as a party; the nation was always left out of the question;

and this has been the character of every party from that day to this.

The nation sees nothing of such works, or such politics, worthy its

attention. A little matter will move a party, but it must be

something great that moves a nation.

Though I see nothing in Mr. Burke's "Appeal" worth taking much notice

of, there is, however, one expression upon which I shall offer a few

remarks. After quoting largely from the RIGHTS OF MAN, and declining

to contest the principles contained in that work, he says: "This will

most probably be done (if such writings shall be thought to deserve

any other refutation than that of criminal justice) by others, who

may think with Mr. Burke and with the same zeal."

In the first place, it has not yet been done by anybody. Not less, I

believe, than eight or ten pamphlets intended as answers to the

former part of the RIGHTS OF MAN have been published by different

persons, and not one of them to my knowledge, has extended to a

second edition, nor are even the titles of them so much as generally

remembered. As I am averse to unnecessary multiplying publications, I

have answered none of them. And as I believe that a man may write

himself out of reputation when nobody else can do it, I am careful to

avoid that rock.

But as I would decline unnecessary publications on the one hand, so

would I avoid everything that might appear like sullen pride on the

other. If Mr. Burke, or any person on his side the question, will

produce an answer to the RIGHTS OF MAN that shall extend to a half,

or even to a fourth part of the number of copies to which the Rights

Of Man extended, I will reply to his work. But until this be done, I

shall so far take the sense of the public for my guide (and the world

knows I am not a flatterer) that what they do not think worth while

to read, is not worth mine to answer. I suppose the number of copies

to which the first part of the RIGHTS OF MAN extended, taking

England, Scotland, and Ireland, is not less than between forty and

fifty thousand.

I now come to remark on the remaining part of the quotation I have

made from Mr. Burke.

"If," says he, "such writings shall be thought to deserve any other

refutation than that of criminal justice."

Pardoning the pun, it must be criminal justice indeed that should

condemn a work as a substitute for not being able to refute it. The

greatest condemnation that could be passed upon it would be a

refutation. But in proceeding by the method Mr. Burke alludes to, the

condemnation would, in the final event, pass upon the criminality of

the process and not upon the work, and in this case, I had rather be

the author, than be either the judge or the jury that should condemn

it.

But to come at once to the point. I have differed from some

professional gentlemen on the subject of prosecutions, and I since

find they are falling into my opinion, which I will here state as

fully, but as concisely as I can.

I will first put a case with respect to any law, and then compare it

with a government, or with what in England is, or has been, called a

constitution.

It would be an act of despotism, or what in England is called

arbitrary power, to make a law to prohibit investigating the

principles, good or bad, on which such a law, or any other is

founded.

If a law be bad it is one thing to oppose the practice of it, but it

is quite a different thing to expose its errors, to reason on its

defects, and to show cause why it should be repealed, or why another

ought to be substituted in its place. I have always held it an

opinion (making it also my practice) that it is better to obey a bad

law, making use at the same time of every argument to show its errors

and procure its repeal, than forcibly to violate it; because the

precedent of breaking a bad law might weaken the force, and lead to a

discretionary violation, of those which are good.

The case is the same with respect to principles and forms of

government, or to what are called constitutions and the parts of

which they are, composed.

It is for the good of nations and not for the emolument or

aggrandisement of particular individuals, that government ought to be

established, and that mankind are at the expense of supporting it.

The defects of every government and constitution both as to principle

and form, must, on a parity of reasoning, be as open to discussion as

the defects of a law, and it is a duty which every man owes to

society to point them out. When those defects, and the means of

remedying them, are generally seen by a nation, that nation will

reform its government or its constitution in the one case, as the

government repealed or reformed the law in the other. The operation

of government is restricted to the making and the administering of

laws; but it is to a nation that the right of forming or reforming,

generating or regenerating constitutions and governments belong; and

consequently those subjects, as subjects of investigation, are always

before a country as a matter of right, and cannot, without invading

the general rights of that country, be made subjects for prosecution.

On this ground I will meet Mr. Burke whenever he please. It is better

that the whole argument should come out than to seek to stifle it. It

was himself that opened the controversy, and he ought not to desert

it.

I do not believe that monarchy and aristocracy will continue seven

years longer in any of the enlightened countries in Europe. If better

reasons can be shown for them than against them, they will stand; if

the contrary, they will not. Mankind are not now to be told they

shall not think, or they shall not read; and publications that go no

farther than to investigate principles of government, to invite men

to reason and to reflect, and to show the errors and excellences of

different systems, have a right to appear. If they do not excite

attention, they are not worth the trouble of a prosecution; and if

they do, the prosecution will amount to nothing, since it cannot

amount to a prohibition of reading. This would be a sentence on the

public, instead of the author, and would also be the most effectual

mode of making or hastening revolution.

On all cases that apply universally to a nation, with respect to

systems of government, a jury of twelve men is not competent to

decide. Where there are no witnesses to be examined, no facts to be

proved, and where the whole matter is before the whole public, and

the merits or demerits of it resting on their opinion; and where

there is nothing to be known in a court, but what every body knows

out of it, every twelve men is equally as good a jury as the other,

and would most probably reverse each other's verdict; or, from the

variety of their opinions, not be able to form one. It is one case,

whether a nation approve a work, or a plan; but it is quite another

case, whether it will commit to any such jury the power of

determining whether that nation have a right to, or shall reform its

government or not. I mention those cases that Mr. Burke may see I

have not written on Government without reflecting on what is Law, as

well as on what are Rights.- The only effectual jury in such cases

would be a convention of the whole nation fairly elected; for in all

such cases the whole nation is the vicinage. If Mr. Burke will

propose such a jury, I will waive all privileges of being the citizen

of another country, and, defending its principles, abide the issue,

provided he will do the same; for my opinion is, that his work and

his principles would be condemned instead of mine.

As to the prejudices which men have from education and habit, in

favour of any particular form or system of government, those

prejudices have yet to stand the test of reason and reflection. In

fact, such prejudices are nothing. No man is prejudiced in favour of

a thing, knowing it to be wrong. He is attached to it on the belief

of its being right; and when he sees it is not so, the prejudice will

be gone. We have but a defective idea of what prejudice is. It might

be said, that until men think for themselves the whole is prejudice,

and not opinion; for that only is opinion which is the result of

reason and reflection. I offer this remark, that Mr. Burke may not

confide too much in what have been the customary prejudices of the

country.

I do not believe that the people of England have ever been fairly and

candidly dealt by. They have been imposed upon by parties, and by men

assuming the character of leaders. It is time that the nation should

rise above those trifles. It is time to dismiss that inattention

which has so long been the encouraging cause of stretching taxation

to excess. It is time to dismiss all those songs and toasts which are

calculated to enslave, and operate to suffocate reflection. On all

such subjects men have but to think, and they will neither act wrong

nor be misled. To say that any people are not fit for freedom, is to

make poverty their choice, and to say they had rather be loaded with

taxes than not. If such a case could be proved, it would equally

prove that those who govern are not fit to govern them, for they are

a part of the same national mass.

But admitting governments to be changed all over Europe; it certainly

may be done without convulsion or revenge. It is not worth making

changes or revolutions, unless it be for some great national benefit:

and when this shall appear to a nation, the danger will be, as in

America and France, to those who oppose; and with this reflection I

close my Preface.

 THOMAS PAINE

London, Feb. 9, 1792

 RIGHTS OF MAN

 PART II.

 INTRODUCTION.

What Archimedes said of the mechanical powers, may be applied to

Reason and Liberty. "Had we," said he, "a place to stand upon, we

might raise the world."

The revolution of America presented in politics what was only theory

in mechanics. So deeply rooted were all the governments of the old

world, and so effectually had the tyranny and the antiquity of habit

established itself over the mind, that no beginning could be made in

Asia, Africa, or Europe, to reform the political condition of man.

Freedom had been hunted round the globe; reason was considered as

rebellion; and the slavery of fear had made men afraid to think.

But such is the irresistible nature of truth, that all it asks,- and

all it wants,- is the liberty of appearing. The sun needs no

inscription to distinguish him from darkness; and no sooner did the

American governments display themselves to the world, than despotism

felt a shock and man began to contemplate redress.

The independence of America, considered merely as a separation from

England, would have been a matter but of little importance, had it

not been accompanied by a revolution in the principles and practice

of governments. She made a stand, not for herself only, but for the

world, and looked beyond the advantages herself could receive. Even

the Hessian, though hired to fight against her, may live to bless his

defeat; and England, condemning the viciousness of its government,

rejoice in its miscarriage.

As America was the only spot in the political world where the

principle of universal reformation could begin, so also was it the

best in the natural world. An assemblage of circumstances conspired,

not only to give birth, but to add gigantic maturity to its

principles. The scene which that country presents to the eye of a

spectator, has something in it which generates and encourages great

ideas. Nature appears to him in magnitude. The mighty objects he

beholds, act upon his mind by enlarging it, and he partakes of the

greatness he contemplates.- Its first settlers were emigrants from

different European nations, and of diversified professions of

religion, retiring from the governmental persecutions of the old

world, and meeting in the new, not as enemies, but as brothers. The

wants which necessarily accompany the cultivation of a wilderness

produced among them a state of society, which countries long harassed

by the quarrels and intrigues of governments, had neglected to

cherish. In such a situation man becomes what he ought. He sees his

species, not with the inhuman idea of a natural enemy, but as

kindred; and the example shows to the artificial world, that man must

go back to Nature for information.

From the rapid progress which America makes in every species of

improvement, it is rational to conclude that, if the governments of

Asia, Africa, and Europe had begun on a principle similar to that of

America, or had not been very early corrupted therefrom, those

countries must by this time have been in a far superior condition to

what they are. Age after age has passed away, for no other purpose

than to behold their wretchedness. Could we suppose a spectator who

knew nothing of the world, and who was put into it merely to make his

observations, he would take a great part of the old world to be new,

just struggling with the difficulties and hardships of an infant

settlement. He could not suppose that the hordes of miserable poor

with which old countries abound could be any other than those who had

not yet had time to provide for themselves. Little would he think

they were the consequence of what in such countries they call

government.

If, from the more wretched parts of the old world, we look at those

which are in an advanced stage of improvement we still find the

greedy hand of government thrusting itself into every corner and

crevice of industry, and grasping the spoil of the multitude.

Invention is continually exercised to furnish new pretences for

revenue and taxation. It watches prosperity as its prey, and permits

none to escape without a tribute.

As revolutions have begun (and as the probability is always greater

against a thing beginning, than of proceeding after it has begun), it

is natural to expect that other revolutions will follow. The amazing

and still increasing expenses with which old governments are

conducted, the numerous wars they engage in or provoke, the

embarrassments they throw in the way of universal civilisation and

commerce, and the oppression and usurpation acted at home, have

wearied out the patience, and exhausted the property of the world. In

such a situation, and with such examples already existing,

revolutions are to be looked for. They are become subjects of

universal conversation, and may be considered as the Order of the

day.

If systems of government can be introduced less expensive and more

productive of general happiness than those which have existed, all

attempts to oppose their progress will in the end be fruitless.

Reason, like time, will make its own way, and prejudice will fall in

a combat with interest. If universal peace, civilisation, and

commerce are ever to be the happy lot of man, it cannot be

accomplished but by a revolution in the system of governments. All

the monarchical governments are military. War is their trade, plunder

and revenue their objects. While such governments continue, peace has

not the absolute security of a day. What is the history of all

monarchical governments but a disgustful picture of human

wretchedness, and the accidental respite of a few years' repose?

Wearied with war, and tired with human butchery, they sat down to

rest, and called it peace. This certainly is not the condition that

heaven intended for man; and if this be monarchy, well might monarchy

be reckoned among the sins of the Jews.

The revolutions which formerly took place in the world had nothing in

them that interested the bulk of mankind. They extended only to a

change of persons and measures, but not of principles, and rose or

fell among the common transactions of the moment. What we now behold

may not improperly be called a "counter-revolution." Conquest and

tyranny, at some earlier period, dispossessed man of his rights, and

he is now recovering them. And as the tide of all human affairs has

its ebb and flow in directions contrary to each other, so also is it

in this. Government founded on a moral theory, on a system of

universal peace, on the indefeasible hereditary Rights of Man, is now

revolving from west to east by a stronger impulse than the government

of the sword revolved from east to west. It interests not particular

individuals, but nations in its progress, and promises a new era to

the human race.

The danger to which the success of revolutions is most exposed is

that of attempting them before the principles on which they proceed,

and the advantages to result from them, are sufficiently seen and

understood. Almost everything appertaining to the circumstances of a

nation, has been absorbed and confounded under the general and

mysterious word government. Though it avoids taking to its account

the errors it commits, and the mischiefs it occasions, it fails not

to arrogate to itself whatever has the appearance of prosperity. It

robs industry of its honours, by pedantically making itself the cause

of its effects; and purloins from the general character of man, the

merits that appertain to him as a social being.

It may therefore be of use in this day of revolutions to discriminate

between those things which are the effect of government, and those

which are not. This will best be done by taking a review of society

and civilisation, and the consequences resulting therefrom, as things

distinct from what are called governments. By beginning with this

investigation, we shall be able to assign effects to their proper

causes and analyse the mass of common errors.

 CHAPTER I

 OF SOCIETY AND CIVILISATION

Great part of that order which reigns among mankind is not the effect

of government. It has its origin in the principles of society and the

natural constitution of man. It existed prior to government, and

would exist if the formality of government was abolished. The mutual

dependence and reciprocal interest which man has upon man, and all

the parts of civilised community upon each other, create that great

chain of connection which holds it together. The landholder, the

farmer, the manufacturer, the merchant, the tradesman, and every

occupation, prospers by the aid which each receives from the other,

and from the whole. Common interest regulates their concerns, and

forms their law; and the laws which common usage ordains, have a

greater influence than the laws of government. In fine, society

performs for itself almost everything which is ascribed to

government.

To understand the nature and quantity of government proper for man,

it is necessary to attend to his character. As Nature created him for

social life, she fitted him for the station she intended. In all

cases she made his natural wants greater than his individual powers.

No one man is capable, without the aid of society, of supplying his

own wants, and those wants, acting upon every individual, impel the

whole of them into society, as naturally as gravitation acts to a

centre.

But she has gone further. She has not only forced man into society by

a diversity of wants which the reciprocal aid of each other can

supply, but she has implanted in him a system of social affections,

which, though not necessary to his existence, are essential to his

happiness. There is no period in life when this love for society

ceases to act. It begins and ends with our being.

If we examine with attention into the composition and constitution of

man, the diversity of his wants, and the diversity of talents in

different men for reciprocally accommodating the wants of each other,

his propensity to society, and consequently to preserve the

advantages resulting from it, we shall easily discover, that a great

part of what is called government is mere imposition.

Government is no farther necessary than to supply the few cases to

which society and civilisation are not conveniently competent; and

instances are not wanting to show, that everything which government

can usefully add thereto, has been performed by the common consent of

society, without government.

For upwards of two years from the commencement of the American War,

and to a longer period in several of the American States, there were

no established forms of government. The old governments had been

abolished, and the country was too much occupied in defence to employ

its attention in establishing new governments; yet during this

interval order and harmony were preserved as inviolate as in any

country in Europe. There is a natural aptness in man, and more so in

society, because it embraces a greater variety of abilities and

resource, to accommodate itself to whatever situation it is in. The

instant formal government is abolished, society begins to act: a

general association takes place, and common interest produces common

security.

So far is it from being true, as has been pretended, that the

abolition of any formal government is the dissolution of society,

that it acts by a contrary impulse, and brings the latter the closer

together. All that part of its organisation which it had committed to

its government, devolves again upon itself, and acts through its

medium. When men, as well from natural instinct as from reciprocal

benefits, have habituated themselves to social and civilised life,

there is always enough of its principles in practice to carry them

through any changes they may find necessary or convenient to make in

their government. In short, man is so naturally a creature of society

that it is almost impossible to put him out of it.

Formal government makes but a small part of civilised life; and when

even the best that human wisdom can devise is established, it is a

thing more in name and idea than in fact. It is to the great and

fundamental principles of society and civilisation- to the common

usage universally consented to, and mutually and reciprocally

maintained- to the unceasing circulation of interest, which, passing

through its million channels, invigorates the whole mass of civilised

man- it is to these things, infinitely more than to anything which

even the best instituted government can perform, that the safety and

prosperity of the individual and of the whole depends.

The more perfect civilisation is, the less occasion has it for

government, because the more does it regulate its own affairs, and

govern itself; but so contrary is the practice of old governments to

the reason of the case, that the expenses of them increase in the

proportion they ought to diminish. It is but few general laws that

civilised life requires, and those of such common usefulness, that

whether they are enforced by the forms of government or not, the

effect will be nearly the same. If we consider what the principles

are that first condense men into society, and what are the motives

that regulate their mutual intercourse afterwards, we shall find, by

the time we arrive at what is called government, that nearly the

whole of the business is performed by the natural operation of the

parts upon each other.

Man, with respect to all those matters, is more a creature of

consistency than he is aware, or than governments would wish him to

believe. All the great laws of society are laws of nature. Those of

trade and commerce, whether with respect to the intercourse of

individuals or of nations, are laws of mutual and reciprocal

interest. They are followed and obeyed, because it is the interest of

the parties so to do, and not on account of any formal laws their

governments may impose or interpose.

But how often is the natural propensity to society disturbed or

destroyed by the operations of government! When the latter, instead

of being ingrafted on the principles of the former, assumes to exist

for itself, and acts by partialities of favour and oppression, it

becomes the cause of the mischiefs it ought to prevent.

If we look back to the riots and tumults which at various times have

happened in England, we shall find that they did not proceed from the

want of a government, but that government was itself the generating

cause; instead of consolidating society it divided it; it deprived it

of its natural cohesion, and engendered discontents and disorders

which otherwise would not have existed. In those associations which

men promiscuously form for the purpose of trade, or of any concern in

which government is totally out of the question, and in which they

act merely on the principles of society, we see how naturally the

various parties unite; and this shows, by comparison, that

governments, so far from being always the cause or means of order,

are often the destruction of it. The riots of 1780 had no other

source than the remains of those prejudices which the government

itself had encouraged. But with respect to England there are also

other causes.

Excess and inequality of taxation, however disguised in the means,

never fail to appear in their effects. As a great mass of the

community are thrown thereby into poverty and discontent, they are

constantly on the brink of commotion; and deprived, as they

unfortunately are, of the means of information, are easily heated to

outrage. Whatever the apparent cause of any riots may be, the real

one is always want of happiness. It shows that something is wrong in

the system of government that injures the felicity by which society

is to be preserved.

But as a fact is superior to reasoning, the instance of America

presents itself to confirm these observations. If there is a country

in the world where concord, according to common calculation, would be

least expected, it is America. Made up as it is of people from

different nations,*[16] accustomed to different forms and habits of

government, speaking different languages, and more different in their

modes of worship, it would appear that the union of such a people was

impracticable; but by the simple operation of constructing government

on the principles of society and the rights of man, every difficulty

retires, and all the parts are brought into cordial unison. There the

poor are not oppressed, the rich are not privileged. Industry is not

mortified by the splendid extravagance of a court rioting at its

expense. Their taxes are few, because their government is just: and

as there is nothing to render them wretched, there is nothing to

engender riots and tumults.

A metaphysical man, like Mr. Burke, would have tortured his invention

to discover how such a people could be governed. He would have

supposed that some must be managed by fraud, others by force, and all

by some contrivance; that genius must be hired to impose upon

ignorance, and show and parade to fascinate the vulgar. Lost in the

abundance of his researches, he would have resolved and re-resolved,

and finally overlooked the plain and easy road that lay directly

before him.

One of the great advantages of the American Revolution has been, that

it led to a discovery of the principles, and laid open the

imposition, of governments. All the revolutions till then had been

worked within the atmosphere of a court, and never on the grand floor

of a nation. The parties were always of the class of courtiers; and

whatever was their rage for reformation, they carefully preserved the

fraud of the profession.

In all cases they took care to represent government as a thing made

up of mysteries, which only themselves understood; and they hid from

the understanding of the nation the only thing that was beneficial to

know, namely, That government is nothing more than a national

association adding on the principles of society.

Having thus endeavoured to show that the social and civilised state

of man is capable of performing within itself almost everything

necessary to its protection and government, it will be proper, on the

other hand, to take a review of the present old governments, and

examine whether their principles and practice are correspondent

thereto.

 CHAPTER II

 OF THE ORIGIN OF THE PRESENT OLD GOVERNMENTS

It is impossible that such governments as have hitherto existed in

the world, could have commenced by any other means than a total

violation of every principle sacred and moral. The obscurity in which

the origin of all the present old governments is buried, implies the

iniquity and disgrace with which they began. The origin of the

present government of America and France will ever be remembered,

because it is honourable to record it; but with respect to the rest,

even Flattery has consigned them to the tomb of time, without an

inscription.

It could have been no difficult thing in the early and solitary ages

of the world, while the chief employment of men was that of attending

flocks and herds, for a banditti of ruffians to overrun a country,

and lay it under contributions. Their power being thus established,

the chief of the band contrived to lose the name of Robber in that of

Monarch; and hence the origin of Monarchy and Kings.

The origin of the Government of England, so far as relates to what is

called its line of monarchy, being one of the latest, is perhaps the

best recorded. The hatred which the Norman invasion and tyranny

begat, must have been deeply rooted in the nation, to have outlived

the contrivance to obliterate it. Though not a courtier will talk of

the curfew-bell, not a village in England has forgotten it.

Those bands of robbers having parcelled out the world, and divided it

into dominions, began, as is naturally the case, to quarrel with each

other. What at first was obtained by violence was considered by

others as lawful to be taken, and a second plunderer succeeded the

first. They alternately invaded the dominions which each had assigned

to himself, and the brutality with which they treated each other

explains the original character of monarchy. It was ruffian torturing

ruffian. The conqueror considered the conquered, not as his prisoner,

but his property. He led him in triumph rattling in chains, and

doomed him, at pleasure, to slavery or death. As time obliterated the

history of their beginning, their successors assumed new appearances,

to cut off the entail of their disgrace, but their principles and

objects remained the same. What at first was plunder, assumed the

softer name of revenue; and the power originally usurped, they

affected to inherit.

From such beginning of governments, what could be expected but a

continued system of war and extortion? It has established itself into

a trade. The vice is not peculiar to one more than to another, but is

the common principle of all. There does not exist within such

governments sufficient stamina whereon to engraft reformation; and

the shortest and most effectual remedy is to begin anew on the ground

of the nation.

What scenes of horror, what perfection of iniquity, present

themselves in contemplating the character and reviewing the history

of such governments! If we would delineate human nature with a

baseness of heart and hypocrisy of countenance that reflection would

shudder at and humanity disown, it is kings, courts and cabinets that

must sit for the portrait. Man, naturally as he is, with all his

faults about him, is not up to the character.

Can we possibly suppose that if governments had originated in a right

principle, and had not an interest in pursuing a wrong one, the world

could have been in the wretched and quarrelsome condition we have

seen it? What inducement has the farmer, while following the plough,

to lay aside his peaceful pursuit, and go to war with the farmer of

another country? or what inducement has the manufacturer? What is

dominion to them, or to any class of men in a nation? Does it add an

acre to any man's estate, or raise its value? Are not conquest and

defeat each of the same price, and taxes the never-failing

consequence?- Though this reasoning may be good to a nation, it is

not so to a government. War is the Pharo-table of governments, and

nations the dupes of the game.

If there is anything to wonder at in this miserable scene of

governments more than might be expected, it is the progress which the

peaceful arts of agriculture, manufacture and commerce have made

beneath such a long accumulating load of discouragement and

oppression. It serves to show that instinct in animals does not act

with stronger impulse than the principles of society and civilisation

operate in man. Under all discouragements, he pursues his object, and

yields to nothing but impossibilities.

 CHAPTER III

 OF THE OLD AND NEW SYSTEMS OF GOVERNMENT

Nothing can appear more contradictory than the principles on which

the old governments began, and the condition to which society,

civilisation and commerce are capable of carrying mankind.

Government, on the old system, is an assumption of power, for the

aggrandisement of itself; on the new, a delegation of power for the

common benefit of society. The former supports itself by keeping up a

system of war; the latter promotes a system of peace, as the true

means of enriching a nation. The one encourages national prejudices;

the other promotes universal society, as the means of universal

commerce. The one measures its prosperity, by the quantity of revenue

it extorts; the other proves its excellence, by the small quantity of

taxes it requires.

Mr. Burke has talked of old and new whigs. If he can amuse himself

with childish names and distinctions, I shall not interrupt his

pleasure. It is not to him, but to the Abbe Sieyes, that I address

this chapter. I am already engaged to the latter gentleman to discuss

the subject of monarchical government; and as it naturally occurs in

comparing the old and new systems, I make this the opportunity of

presenting to him my observations. I shall occasionally take Mr.

Burke in my way.

Though it might be proved that the system of government now called

the New, is the most ancient in principle of all that have existed,

being founded on the original, inherent Rights of Man: yet, as

tyranny and the sword have suspended the exercise of those rights for

many centuries past, it serves better the purpose of distinction to

call it the new, than to claim the right of calling it the old.

The first general distinction between those two systems, is, that the

one now called the old is hereditary, either in whole or in part; and

the new is entirely representative. It rejects all hereditary

government:

First, As being an imposition on mankind.

Secondly, As inadequate to the purposes for which government is

necessary.

With respect to the first of these heads- It cannot be proved by what

right hereditary government could begin; neither does there exist

within the compass of mortal power a right to establish it. Man has

no authority over posterity in matters of personal right; and,

therefore, no man, or body of men, had, or can have, a right to set

up hereditary government. Were even ourselves to come again into

existence, instead of being succeeded by posterity, we have not now

the right of taking from ourselves the rights which would then be

ours. On what ground, then, do we pretend to take them from others?

All hereditary government is in its nature tyranny. An heritable

crown, or an heritable throne, or by what other fanciful name such

things may be called, have no other significant explanation than that

mankind are heritable property. To inherit a government, is to

inherit the people, as if they were flocks and herds.

With respect to the second head, that of being inadequate to the

purposes for which government is necessary, we have only to consider

what government essentially is, and compare it with the circumstances

to which hereditary succession is subject.

Government ought to be a thing always in full maturity. It ought to

be so constructed as to be superior to all the accidents to which

individual man is subject; and, therefore, hereditary succession, by

being subject to them all, is the most irregular and imperfect of all

the systems of government.

We have heard the Rights of Man called a levelling system; but the

only system to which the word levelling is truly applicable, is the

hereditary monarchical system. It is a system of mental levelling. It

indiscriminately admits every species of character to the same

authority. Vice and virtue, ignorance and wisdom, in short, every

quality good or bad, is put on the same level. Kings succeed each

other, not as rationals, but as animals. It signifies not what their

mental or moral characters are. Can we then be surprised at the

abject state of the human mind in monarchical countries, when the

government itself is formed on such an abject levelling system?- It

has no fixed character. To-day it is one thing; to-morrow it is

something else. It changes with the temper of every succeeding

individual, and is subject to all the varieties of each. It is

government through the medium of passions and accidents. It appears

under all the various characters of childhood, decrepitude, dotage, a

thing at nurse, in leading-strings, or in crutches. It reverses the

wholesome order of nature. It occasionally puts children over men,

and the conceits of nonage over wisdom and experience. In short, we

cannot conceive a more ridiculous figure of government, than

hereditary succession, in all its cases, presents.

Could it be made a decree in nature, or an edict registered in

heaven, and man could know it, that virtue and wisdom should

invariably appertain to hereditary succession, the objection to it

would be removed; but when we see that nature acts as if she disowned

and sported with the hereditary system; that the mental character of

successors, in all countries, is below the average of human

understanding; that one is a tyrant, another an idiot, a third

insane, and some all three together, it is impossible to attach

confidence to it, when reason in man has power to act.

It is not to the Abbe Sieyes that I need apply this reasoning; he has

already saved me that trouble by giving his own opinion upon the

case. "If it be asked," says he, "what is my opinion with respect to

hereditary right, I answer without hesitation, That in good theory,

an hereditary transmission of any power of office, can never accord

with the laws of a true representation. Hereditaryship is, in this

sense, as much an attaint upon principle, as an outrage upon society.

But let us," continues he, "refer to the history of all elective

monarchies and principalities: is there one in which the elective

mode is not worse than the hereditary succession?"

As to debating on which is the worst of the two, it is admitting both

to be bad; and herein we are agreed. The preference which the Abbe

has given, is a condemnation of the thing that he prefers. Such a

mode of reasoning on such a subject is inadmissible, because it

finally amounts to an accusation upon Providence, as if she had left

to man no other choice with respect to government than between two

evils, the best of which he admits to be "an attaint upon principle,

and an outrage upon society."

Passing over, for the present, all the evils and mischiefs which

monarchy has occasioned in the world, nothing can more effectually

prove its uselessness in a state of civil government, than making it

hereditary. Would we make any office hereditary that required wisdom

and abilities to fill it? And where wisdom and abilities are not

necessary, such an office, whatever it may be, is superfluous or

insignificant.

Hereditary succession is a burlesque upon monarchy. It puts it in the

most ridiculous light, by presenting it as an office which any child

or idiot may fill. It requires some talents to be a common mechanic;

but to be a king requires only the animal figure of man- a sort of

breathing automaton. This sort of superstition may last a few years

more, but it cannot long resist the awakened reason and interest of

man.

As to Mr. Burke, he is a stickler for monarchy, not altogether as a

pensioner, if he is one, which I believe, but as a political man. He

has taken up a contemptible opinion of mankind, who, in their turn,

are taking up the same of him. He considers them as a herd of beings

that must be governed by fraud, effigy, and show; and an idol would

be as good a figure of monarchy with him, as a man. I will, however,

do him the justice to say that, with respect to America, he has been

very complimentary. He always contended, at least in my hearing, that

the people of America were more enlightened than those of England, or

of any country in Europe; and that therefore the imposition of show

was not necessary in their governments.

Though the comparison between hereditary and elective monarchy, which

the Abbe has made, is unnecessary to the case, because the

representative system rejects both: yet, were I to make the

comparison, I should decide contrary to what he has done.

The civil wars which have originated from contested hereditary

claims, are more numerous, and have been more dreadful, and of longer

continuance, than those which have been occasioned by election. All

the civil wars in France arose from the hereditary system; they were

either produced by hereditary claims, or by the imperfection of the

hereditary form, which admits of regencies or monarchy at nurse. With

respect to England, its history is full of the same misfortunes. The

contests for succession between the houses of York and Lancaster

lasted a whole century; and others of a similar nature have renewed

themselves since that period. Those of 1715 and 1745 were of the same

kind. The succession war for the crown of Spain embroiled almost half

Europe. The disturbances of Holland are generated from the

hereditaryship of the Stadtholder. A government calling itself free,

with an hereditary office, is like a thorn in the flesh, that

produces a fermentation which endeavours to discharge it.

But I might go further, and place also foreign wars, of whatever

kind, to the same cause. It is by adding the evil of hereditary

succession to that of monarchy, that a permanent family interest is

created, whose constant objects are dominion and revenue. Poland,

though an elective monarchy, has had fewer wars than those which are

hereditary; and it is the only government that has made a voluntary

essay, though but a small one, to reform the condition of the

country.

Having thus glanced at a few of the defects of the old, or hereditary

systems of government, let us compare it with the new, or

representative system.

The representative system takes society and civilisation for its

basis; nature, reason, and experience, for its guide.

Experience, in all ages, and in all countries, has demonstrated that

it is impossible to control Nature in her distribution of mental

powers. She gives them as she pleases. Whatever is the rule by which

she, apparently to us, scatters them among mankind, that rule remains

a secret to man. It would be as ridiculous to attempt to fix the

hereditaryship of human beauty, as of wisdom. Whatever wisdom

constituently is, it is like a seedless plant; it may be reared when

it appears, but it cannot be voluntarily produced. There is always a

sufficiency somewhere in the general mass of society for all

purposes; but with respect to the parts of society, it is continually

changing its place. It rises in one to-day, in another to-morrow, and

has most probably visited in rotation every family of the earth, and

again withdrawn.

As this is in the order of nature, the order of government must

necessarily follow it, or government will, as we see it does,

degenerate into ignorance. The hereditary system, therefore, is as

repugnant to human wisdom as to human rights; and is as absurd as it

is unjust.

As the republic of letters brings forward the best literary

productions, by giving to genius a fair and universal chance; so the

representative system of government is calculated to produce the

wisest laws, by collecting wisdom from where it can be found. I smile

to myself when I contemplate the ridiculous insignificance into which

literature and all the sciences would sink, were they made

hereditary; and I carry the same idea into governments. An hereditary

governor is as inconsistent as an hereditary author. I know not

whether Homer or Euclid had sons; but I will venture an opinion that

if they had, and had left their works unfinished, those sons could

not have completed them.

Do we need a stronger evidence of the absurdity of hereditary

government than is seen in the descendants of those men, in any line

of life, who once were famous? Is there scarcely an instance in which

there is not a total reverse of the character? It appears as if the

tide of mental faculties flowed as far as it could in certain

channels, and then forsook its course, and arose in others. How

irrational then is the hereditary system, which establishes channels

of power, in company with which wisdom refuses to flow! By continuing

this absurdity, man is perpetually in contradiction with himself; he

accepts, for a king, or a chief magistrate, or a legislator, a person

whom he would not elect for a constable.

It appears to general observation, that revolutions create genius and

talents; but those events do no more than bring them forward. There

is existing in man, a mass of sense lying in a dormant state, and

which, unless something excites it to action, will descend with him,

in that condition, to the grave. As it is to the advantage of society

that the whole of its faculties should be employed, the construction

of government ought to be such as to bring forward, by a quiet and

regular operation, all that extent of capacity which never fails to

appear in revolutions.

This cannot take place in the insipid state of hereditary government,

not only because it prevents, but because it operates to benumb. When

the mind of a nation is bowed down by any political superstition in

its government, such as hereditary succession is, it loses a

considerable portion of its powers on all other subjects and objects.

Hereditary succession requires the same obedience to ignorance, as to

wisdom; and when once the mind can bring itself to pay this

indiscriminate reverence, it descends below the stature of mental

manhood. It is fit to be great only in little things. It acts a

treachery upon itself, and suffocates the sensations that urge the

detection.

Though the ancient governments present to us a miserable picture of

the condition of man, there is one which above all others exempts

itself from the general description. I mean the democracy of the

Athenians. We see more to admire, and less to condemn, in that great,

extraordinary people, than in anything which history affords.

Mr. Burke is so little acquainted with constituent principles of

government, that he confounds democracy and representation together.

Representation was a thing unknown in the ancient democracies. In

those the mass of the people met and enacted laws (grammatically

speaking) in the first person. Simple democracy was no other than the

common hall of the ancients. It signifies the form, as well as the

public principle of the government. As those democracies increased in

population, and the territory extended, the simple democratical form

became unwieldy and impracticable; and as the system of

representation was not known, the consequence was, they either

degenerated convulsively into monarchies, or became absorbed into

such as then existed. Had the system of representation been then

understood, as it now is, there is no reason to believe that those

forms of government, now called monarchical or aristocratical, would

ever have taken place. It was the want of some method to consolidate

the parts of society, after it became too populous, and too extensive

for the simple democratical form, and also the lax and solitary

condition of shepherds and herdsmen in other parts of the world, that

afforded opportunities to those unnatural modes of government to

begin.

As it is necessary to clear away the rubbish of errors, into which

the subject of government has been thrown, I will proceed to remark

on some others.

It has always been the political craft of courtiers and

court-governments, to abuse something which they called

republicanism; but what republicanism was, or is, they never attempt

to explain. let us examine a little into this case.

The only forms of government are the democratical, the

aristocratical, the monarchical, and what is now called the

representative.

What is called a republic is not any particular form of government.

It is wholly characteristical of the purport, matter or object for

which government ought to be instituted, and on which it is to be

employed, Res-Publica, the public affairs, or the public good; or,

literally translated, the public thing. It is a word of a good

original, referring to what ought to be the character and business of

government; and in this sense it is naturally opposed to the word

monarchy, which has a base original signification. It means arbitrary

power in an individual person; in the exercise of which, himself, and

not the res-publica, is the object.

Every government that does not act on the principle of a Republic, or

in other words, that does not make the res-publica its whole and sole

object, is not a good government. Republican government is no other

than government established and conducted for the interest of the

public, as well individually as collectively. It is not necessarily

connected with any particular form, but it most naturally associates

with the representative form, as being best calculated to secure the

end for which a nation is at the expense of supporting it.

Various forms of government have affected to style themselves a

republic. Poland calls itself a republic, which is an hereditary

aristocracy, with what is called an elective monarchy. Holland calls

itself a republic, which is chiefly aristocratical, with an

hereditary stadtholdership. But the government of America, which is

wholly on the system of representation, is the only real Republic, in

character and in practice, that now exists. Its government has no

other object than the public business of the nation, and therefore it

is properly a republic; and the Americans have taken care that This,

and no other, shall always be the object of their government, by

their rejecting everything hereditary, and establishing governments

on the system of representation only. Those who have said that a

republic is not a form of government calculated for countries of

great extent, mistook, in the first place, the business of a

government, for a form of government; for the res-publica equally

appertains to every extent of territory and population. And, in the

second place, if they meant anything with respect to form, it was the

simple democratical form, such as was the mode of government in the

ancient democracies, in which there was no representation. The case,

therefore, is not, that a republic cannot be extensive, but that it

cannot be extensive on the simple democratical form; and the question

naturally presents itself, What is the best form of government for

conducting the Res-Publica, or the Public Business of a nation, after

it becomes too extensive and populous for the simple democratical

form? It cannot be monarchy, because monarchy is subject to an

objection of the same amount to which the simple democratical form

was subject.

It is possible that an individual may lay down a system of

principles, on which government shall be constitutionally established

to any extent of territory. This is no more than an operation of the

mind, acting by its own powers. But the practice upon those

principles, as applying to the various and numerous circumstances of

a nation, its agriculture, manufacture, trade, commerce, etc., etc.,

a knowledge of a different kind, and which can be had only from the

various parts of society. It is an assemblage of practical knowledge,

which no individual can possess; and therefore the monarchical form

is as much limited, in useful practice, from the incompetency of

knowledge, as was the democratical form, from the multiplicity of

population. The one degenerates, by extension, into confusion; the

other, into ignorance and incapacity, of which all the great

monarchies are an evidence. The monarchical form, therefore, could

not be a substitute for the democratical, because it has equal

inconveniences.

Much less could it when made hereditary. This is the most effectual

of all forms to preclude knowledge. Neither could the high

democratical mind have voluntarily yielded itself to be governed by

children and idiots, and all the motley insignificance of character,

which attends such a mere animal system, the disgrace and the

reproach of reason and of man.

As to the aristocratical form, it has the same vices and defects with

the monarchical, except that the chance of abilities is better from

the proportion of numbers, but there is still no security for the

right use and application of them.*[17]

Referring them to the original simple democracy, it affords the true

data from which government on a large scale can begin. It is

incapable of extension, not from its principle, but from the

inconvenience of its form; and monarchy and aristocracy, from their

incapacity. Retaining, then, democracy as the ground, and rejecting

the corrupt systems of monarchy and aristocracy, the representative

system naturally presents itself; remedying at once the defects of

the simple democracy as to form, and the incapacity of the other two

with respect to knowledge.

Simple democracy was society governing itself without the aid of

secondary means. By ingrafting representation upon democracy, we

arrive at a system of government capable of embracing and

confederating all the various interests and every extent of territory

and population; and that also with advantages as much superior to

hereditary government, as the republic of letters is to hereditary

literature.

It is on this system that the American government is founded. It is

representation ingrafted upon democracy. It has fixed the form by a

scale parallel in all cases to the extent of the principle. What

Athens was in miniature America will be in magnitude. The one was the

wonder of the ancient world; the other is becoming the admiration of

the present. It is the easiest of all the forms of government to be

understood and the most eligible in practice; and excludes at once

the ignorance and insecurity of the hereditary mode, and the

inconvenience of the simple democracy.

It is impossible to conceive a system of government capable of acting

over such an extent of territory, and such a circle of interests, as

is immediately produced by the operation of representation. France,

great and populous as it is, is but a spot in the capaciousness of

the system. It is preferable to simple democracy even in small

territories. Athens, by representation, would have outrivalled her

own democracy.

That which is called government, or rather that which we ought to

conceive government to be, is no more than some common center in

which all the parts of society unite. This cannot be accomplished by

any method so conducive to the various interests of the community, as

by the representative system. It concentrates the knowledge necessary

to the interest of the parts, and of the whole. It places government

in a state of constant maturity. It is, as has already been observed,

never young, never old. It is subject neither to nonage, nor dotage.

It is never in the cradle, nor on crutches. It admits not of a

separation between knowledge and power, and is superior, as

government always ought to be, to all the accidents of individual

man, and is therefore superior to what is called monarchy.

A nation is not a body, the figure of which is to be represented by

the human body; but is like a body contained within a circle, having

a common center, in which every radius meets; and that center is

formed by representation. To connect representation with what is

called monarchy, is eccentric government. Representation is of itself

the delegated monarchy of a nation, and cannot debase itself by

dividing it with another.

Mr. Burke has two or three times, in his parliamentary speeches, and

in his publications, made use of a jingle of words that convey no

ideas. Speaking of government, he says, "It is better to have

monarchy for its basis, and republicanism for its corrective, than

republicanism for its basis, and monarchy for its corrective."- If he

means that it is better to correct folly with wisdom, than wisdom

with folly, I will no otherwise contend with him, than that it would

be much better to reject the folly entirely.

But what is this thing which Mr. Burke calls monarchy? Will he

explain it? All men can understand what representation is; and that

it must necessarily include a variety of knowledge and talents. But

what security is there for the same qualities on the part of

monarchy? or, when the monarchy is a child, where then is the wisdom?

What does it know about government? Who then is the monarch, or where

is the monarchy? If it is to be performed by regency, it proves to be

a farce. A regency is a mock species of republic, and the whole of

monarchy deserves no better description. It is a thing as various as

imagination can paint. It has none of the stable character that

government ought to possess. Every succession is a revolution, and

every regency a counter-revolution. The whole of it is a scene of

perpetual court cabal and intrigue, of which Mr. Burke is himself an

instance. To render monarchy consistent with government, the next in

succession should not be born a child, but a man at once, and that

man a Solomon. It is ridiculous that nations are to wait and

government be interrupted till boys grow to be men.

Whether I have too little sense to see, or too much to be imposed

upon; whether I have too much or too little pride, or of anything

else, I leave out of the question; but certain it is, that what is

called monarchy, always appears to me a silly, contemptible thing. I

compare it to something kept behind a curtain, about which there is a

great deal of bustle and fuss, and a wonderful air of seeming

solemnity; but when, by any accident, the curtain happens to be open-

and the company see what it is, they burst into laughter.

In the representative system of government, nothing of this can

happen. Like the nation itself, it possesses a perpetual stamina, as

well of body as of mind, and presents itself on the open theatre of

the world in a fair and manly manner. Whatever are its excellences or

defects, they are visible to all. It exists not by fraud and mystery;

it deals not in cant and sophistry; but inspires a language that,

passing from heart to heart, is felt and understood.

We must shut our eyes against reason, we must basely degrade our

understanding, not to see the folly of what is called monarchy.

Nature is orderly in all her works; but this is a mode of government

that counteracts nature. It turns the progress of the human faculties

upside down. It subjects age to be governed by children, and wisdom

by folly.

On the contrary, the representative system is always parallel with

the order and immutable laws of nature, and meets the reason of man

in every part. For example:

In the American Federal Government, more power is delegated to the

President of the United States than to any other individual member of

Congress. He cannot, therefore, be elected to this office under the

age of thirty-five years. By this time the judgment of man becomes

more matured, and he has lived long enough to be acquainted with men

and things, and the country with him.- But on the monarchial plan

(exclusive of the numerous chances there are against every man born

into the world, of drawing a prize in the lottery of human

faculties), the next in succession, whatever he may be, is put at the

head of a nation, and of a government, at the age of eighteen years.

Does this appear like an action of wisdom? Is it consistent with the

proper dignity and the manly character of a nation? Where is the

propriety of calling such a lad the father of the people?- In all

other cases, a person is a minor until the age of twenty-one years.

Before this period, he is not trusted with the management of an acre

of land, or with the heritable property of a flock of sheep, or an

herd of swine; but, wonderful to tell! he may, at the age of eighteen

years, be trusted with a nation.

That monarchy is all a bubble, a mere court artifice to procure

money, is evident (at least to me) in every character in which it can

be viewed. It would be impossible, on the rational system of

representative government, to make out a bill of expenses to such an

enormous amount as this deception admits. Government is not of itself

a very chargeable institution. The whole expense of the federal

government of America, founded, as I have already said, on the system

of representation, and extending over a country nearly ten times as

large as England, is but six hundred thousand dollars, or one hundred

and thirty-five thousand pounds sterling.

I presume that no man in his sober senses will compare the character

of any of the kings of Europe with that of General Washington. Yet,

in France, and also in England, the expense of the civil list only,

for the support of one man, is eight times greater than the whole

expense of the federal government in America. To assign a reason for

this, appears almost impossible. The generality of people in America,

especially the poor, are more able to pay taxes, than the generality

of people either in France or England.

But the case is, that the representative system diffuses such a body

of knowledge throughout a nation, on the subject of government, as to

explode ignorance and preclude imposition. The craft of courts cannot

be acted on that ground. There is no place for mystery; nowhere for

it to begin. Those who are not in the representation, know as much of

the nature of business as those who are. An affectation of mysterious

importance would there be scouted. Nations can have no secrets; and

the secrets of courts, like those of individuals, are always their

defects.

In the representative system, the reason for everything must publicly

appear. Every man is a proprietor in government, and considers it a

necessary part of his business to understand. It concerns his

interest, because it affects his property. He examines the cost, and

compares it with the advantages; and above all, he does not adopt the

slavish custom of following what in other governments are called

Leaders.

It can only be by blinding the understanding of man, and making him

believe that government is some wonderful mysterious thing, that

excessive revenues are obtained. Monarchy is well calculated to

ensure this end. It is the popery of government; a thing kept up to

amuse the ignorant, and quiet them into taxes.

The government of a free country, properly speaking, is not in the

persons, but in the laws. The enacting of those requires no great

expense; and when they are administered, the whole of civil

government is performed- the rest is all court contrivance.

 CHAPTER IV

 OF CONSTITUTIONS

That men mean distinct and separate things when they speak of

constitutions and of governments, is evident; or why are those terms

distinctly and separately used? A constitution is not the act of a

government, but of a people constituting a government; and government

without a constitution, is power without a right.

All power exercised over a nation, must have some beginning. It must

either be delegated or assumed. There are no other sources. All

delegated power is trust, and all assumed power is usurpation. Time

does not alter the nature and quality of either.

In viewing this subject, the case and circumstances of America

present themselves as in the beginning of a world; and our enquiry

into the origin of government is shortened, by referring to the facts

that have arisen in our own day. We have no occasion to roam for

information into the obscure field of antiquity, nor hazard ourselves

upon conjecture. We are brought at once to the point of seeing

government begin, as if we had lived in the beginning of time. The

real volume, not of history, but of facts, is directly before us,

unmutilated by contrivance, or the errors of tradition.

I will here concisely state the commencement of the American

constitutions; by which the difference between constitutions and

governments will sufficiently appear.

It may not appear improper to remind the reader that the United

States of America consist of thirteen separate states, each of which

established a government for itself, after the declaration of

independence, done the 4th of July, 1776. Each state acted

independently of the rest, in forming its governments; but the same

general principle pervades the whole. When the several state

governments were formed, they proceeded to form the federal

government, that acts over the whole in all matters which concern the

interest of the whole, or which relate to the intercourse of the

several states with each other, or with foreign nations. I will begin

with giving an instance from one of the state governments (that of

Pennsylvania) and then proceed to the federal government.

The state of Pennsylvania, though nearly of the same extent of

territory as England, was then divided into only twelve counties.

Each of those counties had elected a committee at the commencement of

the dispute with the English government; and as the city of

Philadelphia, which also had its committee, was the most central for

intelligence, it became the center of communication to the several

country committees. When it became necessary to proceed to the

formation of a government, the committee of Philadelphia proposed a

conference of all the committees, to be held in that city, and which

met the latter end of July, 1776.

Though these committees had been duly elected by the people, they

were not elected expressly for the purpose, nor invested with the

authority of forming a constitution; and as they could not,

consistently with the American idea of rights, assume such a power,

they could only confer upon the matter, and put it into a train of

operation. The conferees, therefore, did no more than state the case,

and recommend to the several counties to elect six representatives

for each county, to meet in convention at Philadelphia, with powers

to form a constitution, and propose it for public consideration.

This convention, of which Benjamin Franklin was president, having met

and deliberated, and agreed upon a constitution, they next ordered it

to be published, not as a thing established, but for the

consideration of the whole people, their approbation or rejection,

and then adjourned to a stated time. When the time of adjournment was

expired, the convention re-assembled; and as the general opinion of

the people in approbation of it was then known, the constitution was

signed, sealed, and proclaimed on the authority of the people and the

original instrument deposited as a public record. The convention then

appointed a day for the general election of the representatives who

were to compose the government, and the time it should commence; and

having done this they dissolved, and returned to their several homes

and occupations.

In this constitution were laid down, first, a declaration of rights;

then followed the form which the government should have, and the

powers it should possess- the authority of the courts of judicature,

and of juries- the manner in which elections should be conducted, and

the proportion of representatives to the number of electors- the time

which each succeeding assembly should continue, which was one year-

the mode of levying, and of accounting for the expenditure, of public

money- of appointing public officers, etc., etc., etc.

No article of this constitution could be altered or infringed at the

discretion of the government that was to ensue. It was to that

government a law. But as it would have been unwise to preclude the

benefit of experience, and in order also to prevent the accumulation

of errors, if any should be found, and to preserve an unison of

government with the circumstances of the state at all times, the

constitution provided that, at the expiration of every seven years, a

convention should be elected, for the express purpose of revising the

constitution, and making alterations, additions, or abolitions

therein, if any such should be found necessary.

Here we see a regular process- a government issuing out of a

constitution, formed by the people in their original character; and

that constitution serving, not only as an authority, but as a law of

control to the government. It was the political bible of the state.

Scarcely a family was without it. Every member of the government had

a copy; and nothing was more common, when any debate arose on the

principle of a bill, or on the extent of any species of authority,

than for the members to take the printed constitution out of their

pocket, and read the chapter with which such matter in debate was

connected.

Having thus given an instance from one of the states, I will show the

proceedings by which the federal constitution of the United States

arose and was formed.

Congress, at its two first meetings, in September 1774, and May 1775,

was nothing more than a deputation from the legislatures of the

several provinces, afterwards states; and had no other authority than

what arose from common consent, and the necessity of its acting as a

public body. In everything which related to the internal affairs of

America, congress went no further than to issue recommendations to

the several provincial assemblies, who at discretion adopted them or

not. Nothing on the part of congress was compulsive; yet, in this

situation, it was more faithfully and affectionately obeyed than was

any government in Europe. This instance, like that of the national

assembly in France, sufficiently shows, that the strength of

government does not consist in any thing itself, but in the

attachment of a nation, and the interest which a people feel in

supporting it. When this is lost, government is but a child in power;

and though, like the old government in France, it may harass

individuals for a while, it but facilitates its own fall.

After the declaration of independence, it became consistent with the

principle on which representative government is founded, that the

authority of congress should be defined and established. Whether that

authority should be more or less than congress then discretionarily

exercised was not the question. It was merely the rectitude of the

measure.

For this purpose, the act, called the act of confederation (which was

a sort of imperfect federal constitution), was proposed, and, after

long deliberation, was concluded in the year 1781. It was not the act

of congress, because it is repugnant to the principles of

representative government that a body should give power to itself.

Congress first informed the several states, of the powers which it

conceived were necessary to be invested in the union, to enable it to

perform the duties and services required from it; and the states

severally agreed with each other, and concentrated in congress those

powers.

It may not be improper to observe that in both those instances (the

one of Pennsylvania, and the other of the United States), there is no

such thing as the idea of a compact between the people on one side,

and the government on the other. The compact was that of the people

with each other, to produce and constitute a government. To suppose

that any government can be a party in a compact with the whole

people, is to suppose it to have existence before it can have a right

to exist. The only instance in which a compact can take place between

the people and those who exercise the government, is, that the people

shall pay them, while they choose to employ them.

Government is not a trade which any man, or any body of men, has a

right to set up and exercise for his own emolument, but is altogether

a trust, in right of those by whom that trust is delegated, and by

whom it is always resumeable. It has of itself no rights; they are

altogether duties.

Having thus given two instances of the original formation of a

constitution, I will show the manner in which both have been changed

since their first establishment.

The powers vested in the governments of the several states, by the

state constitutions, were found, upon experience, to be too great;

and those vested in the federal government, by the act of

confederation, too little. The defect was not in the principle, but

in the distribution of power.

Numerous publications, in pamphlets and in the newspapers, appeared,

on the propriety and necessity of new modelling the federal

government. After some time of public discussion, carried on through

the channel of the press, and in conversations, the state of

Virginia, experiencing some inconvenience with respect to commerce,

proposed holding a continental conference; in consequence of which, a

deputation from five or six state assemblies met at Annapolis, in

Maryland, in 1786. This meeting, not conceiving itself sufficiently

authorised to go into the business of a reform, did no more than

state their general opinions of the propriety of the measure, and

recommend that a convention of all the states should be held the year

following.

The convention met at Philadelphia in May, 1787, of which General

Washington was elected president. He was not at that time connected

with any of the state governments, or with congress. He delivered up

his commission when the war ended, and since then had lived a private

citizen.

The convention went deeply into all the subjects; and having, after a

variety of debate and investigation, agreed among themselves upon the

several parts of a federal constitution, the next question was, the

manner of giving it authority and practice.

For this purpose they did not, like a cabal of courtiers, send for a

Dutch Stadtholder, or a German Elector; but they referred the whole

matter to the sense and interest of the country.

They first directed that the proposed constitution should be

published. Secondly, that each state should elect a convention,

expressly for the purpose of taking it into consideration, and of

ratifying or rejecting it; and that as soon as the approbation and

ratification of any nine states should be given, that those states

shall proceed to the election of their proportion of members to the

new federal government; and that the operation of it should then

begin, and the former federal government cease.

The several states proceeded accordingly to elect their conventions.

Some of those conventions ratified the constitution by very large

majorities, and two or three unanimously. In others there were much

debate and division of opinion. In the Massachusetts convention,

which met at Boston, the majority was not above nineteen or twenty,

in about three hundred members; but such is the nature of

representative government, that it quietly decides all matters by

majority. After the debate in the Massachusetts convention was

closed, and the vote taken, the objecting members rose and declared,

"That though they had argued and voted against it, because certain

parts appeared to them in a different light to what they appeared to

other members; yet, as the vote had decided in favour of the

constitution as proposed, they should give it the same practical

support as if they had for it."

As soon as nine states had concurred (and the rest followed in the

order their conventions were elected), the old fabric of the federal

government was taken down, and the new one erected, of which General

Washington is president.- In this place I cannot help remarking, that

the character and services of this gentleman are sufficient to put

all those men called kings to shame. While they are receiving from

the sweat and labours of mankind, a prodigality of pay, to which

neither their abilities nor their services can entitle them, he is

rendering every service in his power, and refusing every pecuniary

reward. He accepted no pay as commander-in-chief; he accepts none as

president of the United States.

After the new federal constitution was established, the state of

Pennsylvania, conceiving that some parts of its own constitution

required to be altered, elected a convention for that purpose. The

proposed alterations were published, and the people concurring

therein, they were established.

In forming those constitutions, or in altering them, little or no

inconvenience took place. The ordinary course of things was not

interrupted, and the advantages have been much. It is always the

interest of a far greater number of people in a nation to have things

right, than to let them remain wrong; and when public matters are

open to debate, and the public judgment free, it will not decide

wrong, unless it decides too hastily.

In the two instances of changing the constitutions, the governments

then in being were not actors either way. Government has no right to

make itself a party in any debate respecting the principles or modes

of forming, or of changing, constitutions. It is not for the benefit

of those who exercise the powers of government that constitutions,

and the governments issuing from them, are established. In all those

matters the right of judging and acting are in those who pay, and not

in those who receive.

A constitution is the property of a nation, and not of those who

exercise the government. All the constitutions of America are

declared to be established on the authority of the people. In France,

the word nation is used instead of the people; but in both cases, a

constitution is a thing antecedent to the government, and always

distinct there from.

In England it is not difficult to perceive that everything has a

constitution, except the nation. Every society and association that

is established, first agreed upon a number of original articles,

digested into form, which are its constitution. It then appointed its

officers, whose powers and authorities are described in that

constitution, and the government of that society then commenced.

Those officers, by whatever name they are called, have no authority

to add to, alter, or abridge the original articles. It is only to the

constituting power that this right belongs.

From the want of understanding the difference between a constitution

and a government, Dr. Johnson, and all writers of his description,

have always bewildered themselves. They could not but perceive, that

there must necessarily be a controlling power existing somewhere, and

they placed this power in the discretion of the persons exercising

the government, instead of placing it in a constitution formed by the

nation. When it is in a constitution, it has the nation for its

support, and the natural and the political controlling powers are

together. The laws which are enacted by governments, control men only

as individuals, but the nation, through its constitution, controls

the whole government, and has a natural ability to do so. The final

controlling power, therefore, and the original constituting power,

are one and the same power.

Dr. Johnson could not have advanced such a position in any country

where there was a constitution; and he is himself an evidence that no

such thing as a constitution exists in England. But it may be put as

a question, not improper to be investigated, that if a constitution

does not exist, how came the idea of its existence so generally

established?

In order to decide this question, it is necessary to consider a

constitution in both its cases:- First, as creating a government and

giving it powers. Secondly, as regulating and restraining the powers

so given.

If we begin with William of Normandy, we find that the government of

England was originally a tyranny, founded on an invasion and conquest

of the country. This being admitted, it will then appear, that the

exertion of the nation, at different periods, to abate that tyranny,

and render it less intolerable, has been credited for a constitution.

Magna Charta, as it was called (it is now like an almanack of the

same date), was no more than compelling the government to renounce a

part of its assumptions. It did not create and give powers to

government in a manner a constitution does; but was, as far as it

went, of the nature of a re-conquest, and not a constitution; for

could the nation have totally expelled the usurpation, as France has

done its despotism, it would then have had a constitution to form.

The history of the Edwards and the Henries, and up to the

commencement of the Stuarts, exhibits as many instances of tyranny as

could be acted within the limits to which the nation had restricted

it. The Stuarts endeavoured to pass those limits, and their fate is

well known. In all those instances we see nothing of a constitution,

but only of restrictions on assumed power.

After this, another William, descended from the same stock, and

claiming from the same origin, gained possession; and of the two

evils, James and William, the nation preferred what it thought the

least; since, from circumstances, it must take one. The act, called

the Bill of Rights, comes here into view. What is it, but a bargain,

which the parts of the government made with each other to divide

powers, profits, and privileges? You shall have so much, and I will

have the rest; and with respect to the nation, it said, for your

share, You shall have the right of petitioning. This being the case,

the bill of rights is more properly a bill of wrongs, and of insult.

As to what is called the convention parliament, it was a thing that

made itself, and then made the authority by which it acted. A few

persons got together, and called themselves by that name. Several of

them had never been elected, and none of them for the purpose.

From the time of William a species of government arose, issuing out

of this coalition bill of rights; and more so, since the corruption

introduced at the Hanover succession by the agency of Walpole; that

can be described by no other name than a despotic legislation. Though

the parts may embarrass each other, the whole has no bounds; and the

only right it acknowledges out of itself, is the right of

petitioning. Where then is the constitution either that gives or

restrains power?

It is not because a part of the government is elective, that makes it

less a despotism, if the persons so elected possess afterwards, as a

parliament, unlimited powers. Election, in this case, becomes

separated from representation, and the candidates are candidates for

despotism.

I cannot believe that any nation, reasoning on its own rights, would

have thought of calling these things a constitution, if the cry of

constitution had not been set up by the government. It has got into

circulation like the words bore and quoz [quiz], by being chalked up

in the speeches of parliament, as those words were on window shutters

and doorposts; but whatever the constitution may be in other

respects, it has undoubtedly been the most productive machine of

taxation that was ever invented. The taxes in France, under the new

constitution, are not quite thirteen shillings per head,*[18] and the

taxes in England, under what is called its present constitution, are

forty-eight shillings and sixpence per head- men, women, and

children- amounting to nearly seventeen millions sterling, besides

the expense of collecting, which is upwards of a million more.

In a country like England, where the whole of the civil Government is

executed by the people of every town and county, by means of parish

officers, magistrates, quarterly sessions, juries, and assize;

without any trouble to what is called the government or any other

expense to the revenue than the salary of the judges, it is

astonishing how such a mass of taxes can be employed. Not even the

internal defence of the country is paid out of the revenue. On all

occasions, whether real or contrived, recourse is continually had to

new loans and new taxes. No wonder, then, that a machine of

government so advantageous to the advocates of a court, should be so

triumphantly extolled! No wonder, that St. James's or St. Stephen's

should echo with the continual cry of constitution; no wonder, that

the French revolution should be reprobated, and the res-publica

treated with reproach! The red book of England, like the red book of

France, will explain the reason.*[19]

I will now, by way of relaxation, turn a thought or two to Mr. Burke.

I ask his pardon for neglecting him so long.

"America," says he (in his speech on the Canada Constitution bill),

"never dreamed of such absurd doctrine as the Rights of Man."

Mr. Burke is such a bold presumer, and advances his assertions and

his premises with such a deficiency of judgment, that, without

troubling ourselves about principles of philosophy or politics, the

mere logical conclusions they produce, are ridiculous. For instance,

If governments, as Mr. Burke asserts, are not founded on the Rights

of Man, and are founded on any rights at all, they consequently must

be founded on the right of something that is not man. What then is

that something?

Generally speaking, we know of no other creatures that inhabit the

earth than man and beast; and in all cases, where only two things

offer themselves, and one must be admitted, a negation proved on any

one, amounts to an affirmative on the other; and therefore, Mr.

Burke, by proving against the Rights of Man, proves in behalf of the

beast; and consequently, proves that government is a beast; and as

difficult things sometimes explain each other, we now see the origin

of keeping wild beasts in the Tower; for they certainly can be of no

other use than to show the origin of the government. They are in the

place of a constitution. O John Bull, what honours thou hast lost by

not being a wild beast. Thou mightest, on Mr. Burke's system, have

been in the Tower for life.

If Mr. Burke's arguments have not weight enough to keep one serious,

the fault is less mine than his; and as I am willing to make an

apology to the reader for the liberty I have taken, I hope Mr. Burke

will also make his for giving the cause.

Having thus paid Mr. Burke the compliment of remembering him, I

return to the subject.

From the want of a constitution in England to restrain and regulate

the wild impulse of power, many of the laws are irrational and

tyrannical, and the administration of them vague and problematical.

The attention of the government of England (for I rather choose to

call it by this name than the English government) appears, since its

political connection with Germany, to have been so completely

engrossed and absorbed by foreign affairs, and the means of raising

taxes, that it seems to exist for no other purposes. Domestic

concerns are neglected; and with respect to regular law, there is

scarcely such a thing.

Almost every case must now be determined by some precedent, be that

precedent good or bad, or whether it properly applies or not; and the

practice is become so general as to suggest a suspicion, that it

proceeds from a deeper policy than at first sight appears.

Since the revolution of America, and more so since that of France,

this preaching up the doctrines of precedents, drawn from times and

circumstances antecedent to those events, has been the studied

practice of the English government. The generality of those

precedents are founded on principles and opinions, the reverse of

what they ought; and the greater distance of time they are drawn

from, the more they are to be suspected. But by associating those

precedents with a superstitious reverence for ancient things, as

monks show relics and call them holy, the generality of mankind are

deceived into the design. Governments now act as if they were afraid

to awaken a single reflection in man. They are softly leading him to

the sepulchre of precedents, to deaden his faculties and call

attention from the scene of revolutions. They feel that he is

arriving at knowledge faster than they wish, and their policy of

precedents is the barometer of their fears. This political popery,

like the ecclesiastical popery of old, has had its day, and is

hastening to its exit. The ragged relic and the antiquated precedent,

the monk and the monarch, will moulder together.

Government by precedent, without any regard to the principle of the

precedent, is one of the vilest systems that can be set up. In

numerous instances, the precedent ought to operate as a warning, and

not as an example, and requires to be shunned instead of imitated;

but instead of this, precedents are taken in the lump, and put at

once for constitution and for law.

Either the doctrine of precedents is policy to keep a man in a state

of ignorance, or it is a practical confession that wisdom degenerates

in governments as governments increase in age, and can only hobble

along by the stilts and crutches of precedents. How is it that the

same persons who would proudly be thought wiser than their

predecessors, appear at the same time only as the ghosts of departed

wisdom? How strangely is antiquity treated! To some purposes it is

spoken of as the times of darkness and ignorance, and to answer

others, it is put for the light of the world.

If the doctrine of precedents is to be followed, the expenses of

government need not continue the same. Why pay men extravagantly, who

have but little to do? If everything that can happen is already in

precedent, legislation is at an end, and precedent, like a

dictionary, determines every case. Either, therefore, government has

arrived at its dotage, and requires to be renovated, or all the

occasions for exercising its wisdom have occurred.

We now see all over Europe, and particularly in England, the curious

phenomenon of a nation looking one way, and the government the other-

the one forward and the other backward. If governments are to go on

by precedent, while nations go on by improvement, they must at last

come to a final separation; and the sooner, and the more civilly they

determine this point, the better.*[20]

Having thus spoken of constitutions generally, as things distinct

from actual governments, let us proceed to consider the parts of

which a constitution is composed.

Opinions differ more on this subject than with respect to the whole.

That a nation ought to have a constitution, as a rule for the conduct

of its government, is a simple question in which all men, not

directly courtiers, will agree. It is only on the component parts

that questions and opinions multiply.

But this difficulty, like every other, will diminish when put into a

train of being rightly understood.

The first thing is, that a nation has a right to establish a

constitution.

Whether it exercises this right in the most judicious manner at first

is quite another case. It exercises it agreeably to the judgment it

possesses; and by continuing to do so, all errors will at last be

exploded.

When this right is established in a nation, there is no fear that it

will be employed to its own injury. A nation can have no interest in

being wrong.

Though all the constitutions of America are on one general principle,

yet no two of them are exactly alike in their component parts, or in

the distribution of the powers which they give to the actual

governments. Some are more, and others less complex.

In forming a constitution, it is first necessary to consider what are

the ends for which government is necessary? Secondly, what are the

best means, and the least expensive, for accomplishing those ends?

Government is nothing more than a national association; and the

object of this association is the good of all, as well individually

as collectively. Every man wishes to pursue his occupation, and to

enjoy the fruits of his labours and the produce of his property in

peace and safety, and with the least possible expense. When these

things are accomplished, all the objects for which government ought

to be established are answered.

It has been customary to consider government under three distinct

general heads. The legislative, the executive, and the judicial.

But if we permit our judgment to act unincumbered by the habit of

multiplied terms, we can perceive no more than two divisions of

power, of which civil government is composed, namely, that of

legislating or enacting laws, and that of executing or administering

them. Everything, therefore, appertaining to civil government,

classes itself under one or other of these two divisions.

So far as regards the execution of the laws, that which is called the

judicial power, is strictly and properly the executive power of every

country. It is that power to which every individual has appeal, and

which causes the laws to be executed; neither have we any other clear

idea with respect to the official execution of the laws. In England,

and also in America and France, this power begins with the

magistrate, and proceeds up through all the courts of judicature.

I leave to courtiers to explain what is meant by calling monarchy the

executive power. It is merely a name in which acts of government are

done; and any other, or none at all, would answer the same purpose.

Laws have neither more nor less authority on this account. It must be

from the justness of their principles, and the interest which a

nation feels therein, that they derive support; if they require any

other than this, it is a sign that something in the system of

government is imperfect. Laws difficult to be executed cannot be

generally good.

With respect to the organization of the legislative power, different

modes have been adopted in different countries. In America it is

generally composed of two houses. In France it consists but of one,

but in both countries, it is wholly by representation.

The case is, that mankind (from the long tyranny of assumed power)

have had so few opportunities of making the necessary trials on modes

and principles of government, in order to discover the best, that

government is but now beginning to be known, and experience is yet

wanting to determine many particulars.

The objections against two houses are, first, that there is an

inconsistency in any part of a whole legislature, coming to a final

determination by vote on any matter, whilst that matter, with respect

to that whole, is yet only in a train of deliberation, and

consequently open to new illustrations.

Secondly, That by taking the vote on each, as a separate body, it

always admits of the possibility, and is often the case in practice,

that the minority governs the majority, and that, in some instances,

to a degree of great inconsistency.

Thirdly, That two houses arbitrarily checking or controlling each

other is inconsistent; because it cannot be proved on the principles

of just representation, that either should be wiser or better than

the other. They may check in the wrong as well as in the right

therefore to give the power where we cannot give the wisdom to

use it, nor be assured of its being rightly used, renders the hazard

at least equal to the precaution.*[21]

The objection against a single house is, that it is always in a

condition of committing itself too soon.- But it should at the same

time be remembered, that when there is a constitution which defines

the power, and establishes the principles within which a legislature

shall act, there is already a more effectual check provided, and more

powerfully operating, than any other check can be. For example,

Were a Bill to be brought into any of the American legislatures

similar to that which was passed into an act by the English

parliament, at the commencement of George the First, to extend the

duration of the assemblies to a longer period than they now sit, the

check is in the constitution, which in effect says, Thus far shalt

thou go and no further.

But in order to remove the objection against a single house (that of

acting with too quick an impulse), and at the same time to avoid the

inconsistencies, in some cases absurdities, arising from two houses,

the following method has been proposed as an improvement upon both.

First, To have but one representation.

Secondly, To divide that representation, by lot, into two or three

parts.

Thirdly, That every proposed bill shall be first debated in those

parts by succession, that they may become the hearers of each other,

but without taking any vote. After which the whole representation to

assemble for a general debate and determination by vote.

To this proposed improvement has been added another, for the purpose

of keeping the representation in the state of constant renovation;

which is, that one-third of the representation of each county, shall

go out at the expiration of one year, and the number be replaced by

new elections. Another third at the expiration of the second year

replaced in like manner, and every third year to be a general

election.*[22]

But in whatever manner the separate parts of a constitution may be

arranged, there is one general principle that distinguishes freedom

from slavery, which is, that all hereditary government over a people

is to them a species of slavery, and representative government is

freedom.

Considering government in the only light in which it should be

considered, that of a National Association, it ought to be so

constructed as not to be disordered by any accident happening among

the parts; and, therefore, no extraordinary power, capable of

producing such an effect, should be lodged in the hands of any

individual. The death, sickness, absence or defection, of any one

individual in a government, ought to be a matter of no more

consequence, with respect to the nation, than if the same

circumstance had taken place in a member of the English Parliament,

or the French National Assembly.

Scarcely anything presents a more degrading character of national

greatness, than its being thrown into confusion, by anything

happening to or acted by any individual; and the ridiculousness of

the scene is often increased by the natural insignificance of the

person by whom it is occasioned. Were a government so constructed,

that it could not go on unless a goose or a gander were present in

the senate, the difficulties would be just as great and as real, on

the flight or sickness of the goose, or the gander, as if it were

called a King. We laugh at individuals for the silly difficulties

they make to themselves, without perceiving that the greatest of all

ridiculous things are acted in governments.*[23]

All the constitutions of America are on a plan that excludes the

childish embarrassments which occur in monarchical countries. No

suspension of government can there take place for a moment, from any

circumstances whatever. The system of representation provides for

everything, and is the only system in which nations and governments

can always appear in their proper character.

As extraordinary power ought not to be lodged in the hands of any

individual, so ought there to be no appropriations of public money to

any person, beyond what his services in a state may be worth. It

signifies not whether a man be called a president, a king, an

emperor, a senator, or by any other name which propriety or folly may

devise or arrogance assume; it is only a certain service he can

perform in the state; and the service of any such individual in the

routine of office, whether such office be called monarchical,

presidential, senatorial, or by any other name or title, can never

exceed the value of ten thousand pounds a year. All the great

services that are done in the world are performed by volunteer

characters, who accept nothing for them; but the routine of office is

always regulated to such a general standard of abilities as to be

within the compass of numbers in every country to perform, and

therefore cannot merit very extraordinary recompense. Government,

says Swift, is a Plain thing, and fitted to the capacity of many

heads.

It is inhuman to talk of a million sterling a year, paid out of the

public taxes of any country, for the support of any individual,

whilst thousands who are forced to contribute thereto, are pining

with want, and struggling with misery. Government does not consist in

a contrast between prisons and palaces, between poverty and pomp; it

is not instituted to rob the needy of his mite, and increase the

wretchedness of the wretched.- But on this part of the subject I

shall speak hereafter, and confine myself at present to political

observations.

When extraordinary power and extraordinary pay are allotted to any

individual in a government, he becomes the center, round which every

kind of corruption generates and forms. Give to any man a million a

year, and add thereto the power of creating and disposing of places,

at the expense of a country, and the liberties of that country are no

longer secure. What is called the splendour of a throne is no other

than the corruption of the state. It is made up of a band of

parasites, living in luxurious indolence, out of the public taxes.

When once such a vicious system is established it becomes the guard

and protection of all inferior abuses. The man who is in the receipt

of a million a year is the last person to promote a spirit of reform,

lest, in the event, it should reach to himself. It is always his

interest to defend inferior abuses, as so many outworks to protect

the citadel; and on this species of political fortification, all the

parts have such a common dependence that it is never to be expected

they will attack each other.*[24]

Monarchy would not have continued so many ages in the world, had it

not been for the abuses it protects. It is the master-fraud, which

shelters all others. By admitting a participation of the spoil, it

makes itself friends; and when it ceases to do this it will cease to

be the idol of courtiers.

As the principle on which constitutions are now formed rejects all

hereditary pretensions to government, it also rejects all that

catalogue of assumptions known by the name of prerogatives.

If there is any government where prerogatives might with apparent

safety be entrusted to any individual, it is in the federal

government of America. The president of the United States of America

is elected only for four years. He is not only responsible in the

general sense of the word, but a particular mode is laid down in the

constitution for trying him. He cannot be elected under thirty-five

years of age; and he must be a native of the country.

In a comparison of these cases with the Government of England, the

difference when applied to the latter amounts to an absurdity. In

England the person who exercises prerogative is often a foreigner;

always half a foreigner, and always married to a foreigner. He is

never in full natural or political connection with the country, is

not responsible for anything, and becomes of age at eighteen years;

yet such a person is permitted to form foreign alliances, without

even the knowledge of the nation, and to make war and peace without

its consent.

But this is not all. Though such a person cannot dispose of the

government in the manner of a testator, he dictates the marriage

connections, which, in effect, accomplish a great part of the same

end. He cannot directly bequeath half the government to Prussia, but

he can form a marriage partnership that will produce almost the same

thing. Under such circumstances, it is happy for England that she is

not situated on the Continent, or she might, like Holland, fall under

the dictatorship of Prussia. Holland, by marriage, is as effectually

governed by Prussia, as if the old tyranny of bequeathing the

government had been the means.

The presidency in America (or, as it is sometimes called, the

executive) is the only office from which a foreigner is excluded, and

in England it is the only one to which he is admitted. A foreigner

cannot be a member of Parliament, but he may be what is called a

king. If there is any reason for excluding foreigners, it ought to be

from those offices where mischief can most be acted, and where, by

uniting every bias of interest and attachment, the trust is best

secured. But as nations proceed in the great business of forming

constitutions, they will examine with more precision into the nature

and business of that department which is called the executive. What

the legislative and judicial departments are every one can see; but

with respect to what, in Europe, is called the executive, as distinct

from those two, it is either a political superfluity or a chaos of

unknown things.

Some kind of official department, to which reports shall be made from

the different parts of a nation, or from abroad, to be laid before

the national representatives, is all that is necessary; but there is

no consistency in calling this the executive; neither can it be

considered in any other light than as inferior to the legislative.

The sovereign authority in any country is the power of making laws,

and everything else is an official department.

Next to the arrangement of the principles and the organization of the

several parts of a constitution, is the provision to be made for the

support of the persons to whom the nation shall confide the

administration of the constitutional powers.

A nation can have no right to the time and services of any person at

his own expense, whom it may choose to employ or entrust in any

department whatever; neither can any reason be given for making

provision for the support of any one part of a government and not for

the other.

But admitting that the honour of being entrusted with any part of a

government is to be considered a sufficient reward, it ought to be so

to every person alike. If the members of the legislature of any

country are to serve at their own expense that which is called the

executive, whether monarchical or by any other name, ought to serve

in like manner. It is inconsistent to pay the one, and accept the

service of the other gratis.

In America, every department in the government is decently provided

for; but no one is extravagantly paid. Every member of Congress, and

of the Assemblies, is allowed a sufficiency for his expenses. Whereas

in England, a most prodigal provision is made for the support of one

part of the Government, and none for the other, the consequence of

which is that the one is furnished with the means of corruption and

the other is put into the condition of being corrupted. Less than a

fourth part of such expense, applied as it is in America, would

remedy a great part of the corruption.

Another reform in the American constitution is the exploding all

oaths of personality. The oath of allegiance in America is to the

nation only. The putting any individual as a figure for a nation is

improper. The happiness of a nation is the superior object, and

therefore the intention of an oath of allegiance ought not to be

obscured by being figuratively taken, to, or in the name of, any

person. The oath, called the civic oath, in France, viz., "the

nation, the law, and the king," is improper. If taken at all, it

ought to be as in America, to the nation only. The law may or may not

be good; but, in this place, it can have no other meaning, than as

being conducive to the happiness of a nation, and therefore is

included in it. The remainder of the oath is improper, on the ground,

that all personal oaths ought to be abolished. They are the remains

of tyranny on one part and slavery on the other; and the name of the

Creator ought not to be introduced to witness the degradation of his

creation; or if taken, as is already mentioned, as figurative of the

nation, it is in this place redundant. But whatever apology may be

made for oaths at the first establishment of a government, they ought

not to be permitted afterwards. If a government requires the support

of oaths, it is a sign that it is not worth supporting, and ought not

to be supported. Make government what it ought to be, and it will

support itself.

To conclude this part of the subject:- One of the greatest

improvements that have been made for the perpetual security and

progress of constitutional liberty, is the provision which the new

constitutions make for occasionally revising, altering, and amending

them.

The principle upon which Mr. Burke formed his political creed, that

of "binding and controlling posterity to the end of time, and of

renouncing and abdicating the rights of all posterity, for ever," is

now become too detestable to be made a subject of debate; and

therefore, I pass it over with no other notice than exposing it.

Government is but now beginning to be known. Hitherto it has been the

mere exercise of power, which forbade all effectual enquiry into

rights, and grounded itself wholly on possession. While the enemy of

liberty was its judge, the progress of its principles must have been

small indeed.

The constitutions of America, and also that of France, have either

affixed a period for their revision, or laid down the mode by which

improvement shall be made. It is perhaps impossible to establish

anything that combines principles with opinions and practice, which

the progress of circumstances, through a length of years, will not in

some measure derange, or render inconsistent; and, therefore, to

prevent inconveniences accumulating, till they discourage

reformations or provoke revolutions, it is best to provide the means

of regulating them as they occur. The Rights of Man are the rights of

all generations of men, and cannot be monopolised by any. That which

is worth following, will be followed for the sake of its worth, and

it is in this that its security lies, and not in any conditions with

which it may be encumbered. When a man leaves property to his heirs,

he does not connect it with an obligation that they shall accept it.

Why, then, should we do otherwise with respect to constitutions? The

best constitution that could now be devised, consistent with the

condition of the present moment, may be far short of that excellence

which a few years may afford. There is a morning of reason rising

upon man on the subject of government, that has not appeared before.

As the barbarism of the present old governments expires, the moral

conditions of nations with respect to each other will be changed. Man

will not be brought up with the savage idea of considering his

species as his enemy, because the accident of birth gave the

individuals existence in countries distinguished by different names;

and as constitutions have always some relation to external as well as

to domestic circumstances, the means of benefitting by every change,

foreign or domestic, should be a part of every constitution. We

already see an alteration in the national disposition of England and

France towards each other, which, when we look back to only a few

years, is itself a Revolution. Who could have foreseen, or who could

have believed, that a French National Assembly would ever have been a

popular toast in England, or that a friendly alliance of the two

nations should become the wish of either? It shows that man, were he

not corrupted by governments, is naturally the friend of man, and

that human nature is not of itself vicious. That spirit of jealousy

and ferocity, which the governments of the two countries inspired,

and which they rendered subservient to the purpose of taxation, is

now yielding to the dictates of reason, interest, and humanity. The

trade of courts is beginning to be understood, and the affectation of

mystery, with all the artificial sorcery by which they imposed upon

mankind, is on the decline. It has received its death-wound; and

though it may linger, it will expire. Government ought to be as much

open to improvement as anything which appertains to man, instead of

which it has been monopolised from age to age, by the most ignorant

and vicious of the human race. Need we any other proof of their

wretched management, than the excess of debts and taxes with which

every nation groans, and the quarrels into which they have

precipitated the world? Just emerging from such a barbarous

condition, it is too soon to determine to what extent of improvement

government may yet be carried. For what we can foresee, all Europe

may form but one great Republic, and man be free of the whole.

 CHAPTER V

WAYS AND MEANS OF IMPROVING THE CONDITION OF EUROPE INTERSPERSED WITH

 MISCELLANEOUS OBSERVATIONS

In contemplating a subject that embraces with equatorial magnitude

the whole region of humanity it is impossible to confine the pursuit

in one single direction. It takes ground on every character and

condition that appertains to man, and blends the individual, the

nation, and the world. From a small spark, kindled in America, a

flame has arisen not to be extinguished. Without consuming, like the

Ultima Ratio Regum, it winds its progress from nation to nation, and

conquers by a silent operation. Man finds himself changed, he

scarcely perceives how. He acquires a knowledge of his rights by

attending justly to his interest, and discovers in the event that the

strength and powers of despotism consist wholly in the fear of

resisting it, and that, in order "to be free, it is sufficient that

he wills it."

Having in all the preceding parts of this work endeavoured to

establish a system of principles as a basis on which governments

ought to be erected, I shall proceed in this, to the ways and means

of rendering them into practice. But in order to introduce this part

of the subject with more propriety, and stronger effect, some

preliminary observations, deducible from, or connected with, those

principles, are necessary.

Whatever the form or constitution of government may be, it ought to

have no other object than the general happiness. When, instead of

this, it operates to create and increase wretchedness in any of the

parts of society, it is on a wrong system, and reformation is

necessary. Customary language has classed the condition of man under

the two descriptions of civilised and uncivilised life. To the one it

has ascribed felicity and affluence; to the other hardship and want.

But, however our imagination may be impressed by painting and

comparison, it is nevertheless true, that a great portion of mankind,

in what are called civilised countries, are in a state of poverty and

wretchedness, far below the condition of an Indian. I speak not of

one country, but of all. It is so in England, it is so all over

Europe. Let us enquire into the cause.

It lies not in any natural defect in the principles of civilisation,

but in preventing those principles having a universal operation; the

consequence of which is, a perpetual system of war and expense, that

drains the country, and defeats the general felicity of which

civilisation is capable. All the European governments (France now

excepted) are constructed not on the principle of universal

civilisation, but on the reverse of it. So far as those governments

relate to each other, they are in the same condition as we conceive

of savage uncivilised life; they put themselves beyond the law as

well of God as of man, and are, with respect to principle and

reciprocal conduct, like so many individuals in a state of nature.

The inhabitants of every country, under the civilisation of laws,

easily civilise together, but governments being yet in an uncivilised

state, and almost continually at war, they pervert the abundance

which civilised life produces to carry on the uncivilised part to a

greater extent. By thus engrafting the barbarism of government upon

the internal civilisation of a country, it draws from the latter, and

more especially from the poor, a great portion of those earnings,

which should be applied to their own subsistence and comfort. Apart

from all reflections of morality and philosophy, it is a melancholy

fact that more than one-fourth of the labour of mankind is annually

consumed by this barbarous system. What has served to continue this

evil, is the pecuniary advantage which all the governments of Europe

have found in keeping up this state of uncivilisation. It affords to

them pretences for power, and revenue, for which there would be

neither occasion nor apology, if the circle of civilisation were

rendered complete. Civil government alone, or the government of laws,

is not productive of pretences for many taxes; it operates at home,

directly under the eye of the country, and precludes the possibility

of much imposition. But when the scene is laid in the uncivilised

contention of governments, the field of pretences is enlarged, and

the country, being no longer a judge, is open to every imposition,

which governments please to act. Not a thirtieth, scarcely a

fortieth, part of the taxes which are raised in England are either

occasioned by, or applied to, the purpose of civil government. It is

not difficult to see, that the whole which the actual government does

in this respect, is to enact laws, and that the country administers

and executes them, at its own expense, by means of magistrates,

juries, sessions, and assize, over and above the taxes which it pays.

In this view of the case, we have two distinct characters of

government; the one the civil government, or the government of laws,

which operates at home, the other the court or cabinet government,

which operates abroad, on the rude plan of uncivilised life; the one

attended with little charge, the other with boundless extravagance;

and so distinct are the two, that if the latter were to sink, as it

were, by a sudden opening of the earth, and totally disappear, the

former would not be deranged. It would still proceed, because it is

the common interest of the nation that it should, and all the means

are in practice. Revolutions, then, have for their object a change in

the moral condition of governments, and with this change the burthen

of public taxes will lessen, and civilisation will be left to the

enjoyment of that abundance, of which it is now deprived. In

contemplating the whole of this subject, I extend my views into the

department of commerce. In all my publications, where the matter

would admit, I have been an advocate for commerce, because I am a

friend to its effects. It is a pacific system, operating to

cordialise mankind, by rendering nations, as well as individuals,

useful to each other. As to the mere theoretical reformation, I have

never preached it up. The most effectual process is that of improving

the condition of man by means of his interest; and it is on this

ground that I take my stand. If commerce were permitted to act to the

universal extent it is capable, it would extirpate the system of war,

and produce a revolution in the uncivilised state of governments. The

invention of commerce has arisen since those governments began, and

is the greatest approach towards universal civilisation that has yet

been made by any means not immediately flowing from moral principles.

Whatever has a tendency to promote the civil intercourse of nations

by an exchange of benefits, is a subject as worthy of philosophy as

of politics. Commerce is no other than the traffic of two

individuals, multiplied on a scale of numbers; and by the same rule

that nature intended for the intercourse of two, she intended that of

all. For this purpose she has distributed the materials of

manufactures and commerce, in various and distant parts of a nation

and of the world; and as they cannot be procured by war so cheaply or

so commodiously as by commerce, she has rendered the latter the means

of extirpating the former. As the two are nearly the opposite of each

other, consequently, the uncivilised state of the European

governments is injurious to commerce. Every kind of destruction or

embarrassment serves to lessen the quantity, and it matters but

little in what part of the commercial world the reduction begins.

Like blood, it cannot be taken from any of the parts, without being

taken from the whole mass in circulation, and all partake of the

loss. When the ability in any nation to buy is destroyed, it equally

involves the seller. Could the government of England destroy the

commerce of all other nations, she would most effectually ruin her

own. It is possible that a nation may be the carrier for the world,

but she cannot be the merchant. She cannot be the seller and buyer of

her own merchandise. The ability to buy must reside out of herself;

and, therefore, the prosperity of any commercial nation is regulated

by the prosperity of the rest. If they are poor she cannot be rich,

and her condition, be what it may, is an index of the height of the

commercial tide in other nations. That the principles of commerce,

and its universal operation may be understood, without understanding

the practice, is a position that reason will not deny; and it is on

this ground only that I argue the subject. It is one thing in the

counting-house, in the world it is another. With respect to its

operation it must necessarily be contemplated as a reciprocal thing;

that only one-half its powers resides within the nation, and that the

whole is as effectually destroyed by the destroying the half that

resides without, as if the destruction had been committed on that

which is within; for neither can act without the other. When in the

last, as well as in former wars, the commerce of England sunk, it was

because the quantity was lessened everywhere; and it now rises,

because commerce is in a rising state in every nation. If England, at

this day, imports and exports more than at any former period, the

nations with which she trades must necessarily do the same; her

imports are their exports, and vice versa. There can be no such thing

as a nation flourishing alone in commerce: she can only participate;

and the destruction of it in any part must necessarily affect all.

When, therefore, governments are at war, the attack is made upon a

common stock of commerce, and the consequence is the same as if each

had attacked his own. The present increase of commerce is not to be

attributed to ministers, or to any political contrivances, but to its

own natural operation in consequence of peace. The regular markets

had been destroyed, the channels of trade broken up, the high road of

the seas infested with robbers of every nation, and the attention of

the world called to other objects. Those interruptions have ceased,

and peace has restored the deranged condition of things to their

proper order.*[25] It is worth remarking that every nation reckons

the balance of trade in its own favour; and therefore something must

be irregular in the common ideas upon this subject. The fact,

however, is true, according to what is called a balance; and it is

from this cause that commerce is universally supported. Every nation

feels the advantage, or it would abandon the practice: but the

deception lies in the mode of making up the accounts, and in

attributing what are called profits to a wrong cause. Mr. Pitt has

sometimes amused himself, by showing what he called a balance of

trade from the custom-house books. This mode of calculating not only

affords no rule that is true, but one that is false. In the first

place, Every cargo that departs from the custom-house appears on the

books as an export; and, according to the custom-house balance, the

losses at sea, and by foreign failures, are all reckoned on the side

of profit because they appear as exports.

Secondly, Because the importation by the smuggling trade does not

appear on the custom-house books, to arrange against the exports.

No balance, therefore, as applying to superior advantages, can be

drawn from these documents; and if we examine the natural operation

of commerce, the idea is fallacious; and if true, would soon be

injurious. The great support of commerce consists in the balance

being a level of benefits among all nations.

Two merchants of different nations trading together, will both become

rich, and each makes the balance in his own favour; consequently,

they do not get rich of each other; and it is the same with respect

to the nations in which they reside. The case must be, that each

nation must get rich out of its own means, and increases that riches

by something which it procures from another in exchange.

If a merchant in England sends an article of English manufacture

abroad which costs him a shilling at home, and imports something

which sells for two, he makes a balance of one shilling in his

favour; but this is not gained out of the foreign nation or the

foreign merchant, for he also does the same by the articles he

receives, and neither has the advantage upon the other. The original

value of the two articles in their proper countries was but two

shillings; but by changing their places, they acquire a new idea of

value, equal to double what they had first, and that increased value

is equally divided.

There is no otherwise a balance on foreign than on domestic commerce.

The merchants of London and Newcastle trade on the same principles,

as if they resided in different nations, and make their balances in

the same manner: yet London does not get rich out of Newcastle, any

more than Newcastle out of London: but coals, the merchandize of

Newcastle, have an additional value at London, and London merchandize

has the same at Newcastle.

Though the principle of all commerce is the same, the domestic, in a

national view, is the part the most beneficial; because the whole of

the advantages, an both sides, rests within the nation; whereas, in

foreign commerce, it is only a participation of one-half.

The most unprofitable of all commerce is that connected with foreign

dominion. To a few individuals it may be beneficial, merely because

it is commerce; but to the nation it is a loss. The expense of

maintaining dominion more than absorbs the profits of any trade. It

does not increase the general quantity in the world, but operates to

lessen it; and as a greater mass would be afloat by relinquishing

dominion, the participation without the expense would be more

valuable than a greater quantity with it.

But it is impossible to engross commerce by dominion; and therefore

it is still more fallacious. It cannot exist in confined channels,

and necessarily breaks out by regular or irregular means, that defeat

the attempt: and to succeed would be still worse. France, since the

Revolution, has been more indifferent as to foreign possessions, and

other nations will become the same when they investigate the subject

with respect to commerce.

To the expense of dominion is to be added that of navies, and when

the amounts of the two are subtracted from the profits of commerce,

it will appear, that what is called the balance of trade, even

admitting it to exist, is not enjoyed by the nation, but absorbed by

the Government.

The idea of having navies for the protection of commerce is delusive.

It is putting means of destruction for the means of protection.

Commerce needs no other protection than the reciprocal interest which

every nation feels in supporting it- it is common stock- it exists by

a balance of advantages to all; and the only interruption it meets,

is from the present uncivilised state of governments, and which it is

its common interest to reform.*[26]

Quitting this subject, I now proceed to other matters.- As it is

necessary to include England in the prospect of a general

reformation, it is proper to inquire into the defects of its

government. It is only by each nation reforming its own, that the

whole can be improved, and the full benefit of reformation enjoyed.

Only partial advantages can flow from partial reforms.

France and England are the only two countries in Europe where a

reformation in government could have successfully begun. The one

secure by the ocean, and the other by the immensity of its internal

strength, could defy the malignancy of foreign despotism. But it is

with revolutions as with commerce, the advantages increase by their

becoming general, and double to either what each would receive alone.

As a new system is now opening to the view of the world, the European

courts are plotting to counteract it. Alliances, contrary to all

former systems, are agitating, and a common interest of courts is

forming against the common interest of man. This combination draws a

line that runs throughout Europe, and presents a cause so entirely

new as to exclude all calculations from former circumstances. While

despotism warred with despotism, man had no interest in the contest;

but in a cause that unites the soldier with the citizen, and nation

with nation, the despotism of courts, though it feels the danger and

meditates revenge, is afraid to strike.

No question has arisen within the records of history that pressed

with the importance of the present. It is not whether this or that

party shall be in or not, or Whig or Tory, high or low shall prevail;

but whether man shall inherit his rights, and universal civilisation

take place? Whether the fruits of his labours shall be enjoyed by

himself or consumed by the profligacy of governments? Whether robbery

shall be banished from courts, and wretchedness from countries?

When, in countries that are called civilised, we see age going to the

workhouse and youth to the gallows, something must be wrong in the

system of government. It would seem, by the exterior appearance of

such countries, that all was happiness; but there lies hidden from

the eye of common observation, a mass of wretchedness, that has

scarcely any other chance, than to expire in poverty or infamy. Its

entrance into life is marked with the presage of its fate; and until

this is remedied, it is in vain to punish.

Civil government does not exist in executions; but in making such

provision for the instruction of youth and the support of age, as to

exclude, as much as possible, profligacy from the one and despair

from the other. Instead of this, the resources of a country are

lavished upon kings, upon courts, upon hirelings, impostors and

prostitutes; and even the poor themselves, with all their wants upon

them, are compelled to support the fraud that oppresses them.

Why is it that scarcely any are executed but the poor? The fact is a

proof, among other things, of a wretchedness in their condition. Bred

up without morals, and cast upon the world without a prospect, they

are the exposed sacrifice of vice and legal barbarity. The millions

that are superfluously wasted upon governments are more than

sufficient to reform those evils, and to benefit the condition of

every man in a nation, not included within the purlieus of a court.

This I hope to make appear in the progress of this work.

It is the nature of compassion to associate with misfortune. In

taking up this subject I seek no recompense- I fear no consequence.

Fortified with that proud integrity, that disdains to triumph or to

yield, I will advocate the Rights of Man.

It is to my advantage that I have served an apprenticeship to life. I

know the value of moral instruction, and I have seen the danger of

the contrary.

At an early period- little more than sixteen years of age, raw and

adventurous, and heated with the false heroism of a master*[27] who

had served in a man-of-war- I began the carver of my own fortune, and

entered on board the Terrible Privateer, Captain Death. From this

adventure I was happily prevented by the affectionate and moral

remonstrance of a good father, who, from his own habits of life,

being of the Quaker profession, must begin to look upon me as lost.

But the impression, much as it effected at the time, began to wear

away, and I entered afterwards in the King of Prussia Privateer,

Captain Mendez, and went with her to sea. Yet, from such a beginning,

and with all the inconvenience of early life against me, I am proud

to say, that with a perseverance undismayed by difficulties, a

disinterestedness that compelled respect, I have not only contributed

to raise a new empire in the world, founded on a new system of

government, but I have arrived at an eminence in political

literature, the most difficult of all lines to succeed and excel in,

which aristocracy with all its aids has not been able to reach or to

rival.*[28]

Knowing my own heart and feeling myself as I now do, superior to all

the skirmish of party, the inveteracy of interested or mistaken

opponents, I answer not to falsehood or abuse, but proceed to the

defects of the English Government.

I begin with charters and corporations.

It is a perversion of terms to say that a charter gives rights. It

operates by a contrary effect- that of taking rights away. Rights are

inherently in all the inhabitants; but charters, by annulling those

rights, in the majority, leave the right, by exclusion, in the hands

of a few. If charters were constructed so as to express in direct

terms, "that every inhabitant, who is not a member of a corporation,

shall not exercise the right of voting," such charters would, in the

face, be charters not of rights, but of exclusion. The effect is the

same under the form they now stand; and the only persons on whom they

operate are the persons whom they exclude. Those whose rights are

guaranteed, by not being taken away, exercise no other rights than as

members of the community they are entitled to without a charter; and,

therefore, all charters have no other than an indirect negative

operation. They do not give rights to A, but they make a difference

in favour of A by taking away the right of B, and consequently are

instruments of injustice.

But charters and corporations have a more extensive evil effect than

what relates merely to elections. They are sources of endless

contentions in the places where they exist, and they lessen the

common rights of national society. A native of England, under the

operation of these charters and corporations, cannot be said to be an

Englishman in the full sense of the word. He is not free of the

nation, in the same manner that a Frenchman is free of France, and an

American of America. His rights are circumscribed to the town, and,

in some cases, to the parish of his birth; and all other parts,

though in his native land, are to him as a foreign country. To

acquire a residence in these, he must undergo a local naturalisation

by purchase, or he is forbidden or expelled the place. This species

of feudality is kept up to aggrandise the corporations at the ruin of

towns; and the effect is visible.

The generality of corporation towns are in a state of solitary decay,

and prevented from further ruin only by some circumstance in their

situation, such as a navigable river, or a plentiful surrounding

country. As population is one of the chief sources of wealth (for

without it land itself has no value), everything which operates to

prevent it must lessen the value of property; and as corporations

have not only this tendency, but directly this effect, they cannot

but be injurious. If any policy were to be followed, instead of that

of general freedom, to every person to settle where he chose (as in

France or America) it would be more consistent to give encouragement

to new comers than to preclude their admission by exacting premiums

from them.*[29]

The persons most immediately interested in the abolition of

corporations are the inhabitants of the towns where corporations are

established. The instances of Manchester, Birmingham, and Sheffield

show, by contrast, the injuries which those Gothic institutions are

to property and commerce. A few examples may be found, such as that

of London, whose natural and commercial advantage, owing to its

situation on the Thames, is capable of bearing up against the

political evils of a corporation; but in almost all other cases the

fatality is too visible to be doubted or denied.

Though the whole nation is not so directly affected by the depression

of property in corporation towns as the inhabitants themselves, it

partakes of the consequence. By lessening the value of property, the

quantity of national commerce is curtailed. Every man is a customer

in proportion to his ability; and as all parts of a nation trade with

each other, whatever affects any of the parts must necessarily

communicate to the whole.

As one of the Houses of the English Parliament is, in a great

measure, made up of elections from these corporations; and as it is

unnatural that a pure stream should flow from a foul fountain, its

vices are but a continuation of the vices of its origin. A man of

moral honour and good political principles cannot submit to the mean

drudgery and disgraceful arts, by which such elections are carried.

To be a successful candidate, he must be destitute of the qualities

that constitute a just legislator; and being thus disciplined to

corruption by the mode of entering into Parliament, it is not to be

expected that the representative should be better than the man.

Mr. Burke, in speaking of the English representation, has advanced as

bold a challenge as ever was given in the days of chivalry. "Our

representation," says he, "has been found perfectly adequate to all

the purposes for which a representation of the people can be desired

or devised." "I defy," continues he, "the enemies of our constitution

to show the contrary."- This declaration from a man who has been in

constant opposition to all the measures of parliament the whole of

his political life, a year or two excepted, is most extraordinary;

and, comparing him with himself, admits of no other alternative, than

that he acted against his judgment as a member, or has declared

contrary to it as an author.

But it is not in the representation only that the defects lie, and

therefore I proceed in the next place to the aristocracy.

What is called the House of Peers, is constituted on a ground very

similar to that, against which there is no law in other cases. It

amounts to a combination of persons in one common interest. No better

reason can be given, why a house of legislation should be composed

entirely of men whose occupation consists in letting landed property,

than why it should be composed of those who hire, or of brewers, or

bakers, or any other separate class of men. Mr. Burke calls this

house "the great ground and pillar of security to the landed

interest." Let us examine this idea.

What pillar of security does the landed interest require more than

any other interest in the state, or what right has it to a distinct

and separate representation from the general interest of a nation?

The only use to be made of this power (and which it always has made),

is to ward off taxes from itself, and throw the burthen upon those

articles of consumption by which itself would be least affected.

That this has been the consequence (and will always be the

consequence) of constructing governments on combinations, is evident

with respect to England, from the history of its taxes.

Notwithstanding taxes have increased and multiplied upon every

article of common consumption, the land-tax, which more particularly

affects this "pillar," has diminished. In 1778 the amount of the

land-tax was L1,950,000, which is half-a-million less than it

produced almost a hundred years ago,*[30] notwithstanding the rentals

are in many instances doubled since that period.

Before the coming of the Hanoverians, the taxes were divided in

nearly equal proportions between the land and articles of

consumption, the land bearing rather the largest share: but since

that era nearly thirteen millions annually of new taxes have been

thrown upon consumption. The consequence of which has been a constant

increase in the number and wretchedness of the poor, and in the

amount of the poor-rates. Yet here again the burthen does not fall in

equal proportions on the aristocracy with the rest of the community.

Their residences, whether in town or country, are not mixed with the

habitations of the poor. They live apart from distress, and the

expense of relieving it. It is in manufacturing towns and labouring

villages that those burthens press the heaviest; in many of which it

is one class of poor supporting another.

Several of the most heavy and productive taxes are so contrived, as

to give an exemption to this pillar, thus standing in its own

defence. The tax upon beer brewed for sale does not affect the

aristocracy, who brew their own beer free from this duty. It falls

only on those who have not conveniency or ability to brew, and who

must purchase it in small quantities. But what will mankind think of

the justice of taxation, when they know that this tax alone, from

which the aristocracy are from circumstances exempt, is nearly equal

to the whole of the land-tax, being in the year 1788, and it is not

less now, L1,666,152, and with its proportion of the taxes on malt

and hops, it exceeds it.- That a single article, thus partially

consumed, and that chiefly by the working part, should be subject to

a tax, equal to that on the whole rental of a nation, is, perhaps, a

fact not to be paralleled in the histories of revenues.

This is one of the circumstances resulting from a house of

legislation, composed on the ground of a combination of common

interest; for whatever their separate politics as to parties may be,

in this they are united. Whether a combination acts to raise the

price of any article for sale, or rate of wages; or whether it acts

to throw taxes from itself upon another class of the community, the

principle and the effect are the same; and if the one be illegal, it

will be difficult to show that the other ought to exist.

It is no use to say that taxes are first proposed in the House of

Commons; for as the other house has always a negative, it can always

defend itself; and it would be ridiculous to suppose that its

acquiescence in the measures to be proposed were not understood

before hand. Besides which, it has obtained so much influence by

borough-traffic, and so many of its relations and connections are

distributed on both sides the commons, as to give it, besides an

absolute negative in one house, a preponderancy in the other, in all

matters of common concern.

It is difficult to discover what is meant by the landed interest, if

it does not mean a combination of aristocratical landholders,

opposing their own pecuniary interest to that of the farmer, and

every branch of trade, commerce, and manufacture. In all other

respects it is the only interest that needs no partial protection. It

enjoys the general protection of the world. Every individual, high or

low, is interested in the fruits of the earth; men, women, and

children, of all ages and degrees, will turn out to assist the

farmer, rather than a harvest should not be got in; and they will not

act thus by any other property. It is the only one for which the

common prayer of mankind is put up, and the only one that can never

fail from the want of means. It is the interest, not of the policy,

but of the existence of man, and when it ceases, he must cease to be.

No other interest in a nation stands on the same united support.

Commerce, manufactures, arts, sciences, and everything else, compared

with this, are supported but in parts. Their prosperity or their

decay has not the same universal influence. When the valleys laugh

and sing, it is not the farmer only, but all creation that rejoice.

It is a prosperity that excludes all envy; and this cannot be said of

anything else.

Why then, does Mr. Burke talk of his house of peers as the pillar of

the landed interest? Were that pillar to sink into the earth, the

same landed property would continue, and the same ploughing, sowing,

and reaping would go on. The aristocracy are not the farmers who work

the land, and raise the produce, but are the mere consumers of the

rent; and when compared with the active world are the drones, a

seraglio of males, who neither collect the honey nor form the hive,

but exist only for lazy enjoyment.

Mr. Burke, in his first essay, called aristocracy "the Corinthian

capital of polished society." Towards completing the figure, he has

now added the pillar; but still the base is wanting; and whenever a

nation choose to act a Samson, not blind, but bold, down will go the

temple of Dagon, the Lords and the Philistines.

If a house of legislation is to be composed of men of one class, for

the purpose of protecting a distinct interest, all the other

interests should have the same. The inequality, as well as the

burthen of taxation, arises from admitting it in one case, and not in

all. Had there been a house of farmers, there had been no game laws;

or a house of merchants and manufacturers, the taxes had neither been

so unequal nor so excessive. It is from the power of taxation being

in the hands of those who can throw so great a part of it from their

own shoulders, that it has raged without a check.

Men of small or moderate estates are more injured by the taxes being

thrown on articles of consumption, than they are eased by warding it

from landed property, for the following reasons:

First, They consume more of the productive taxable articles, in

proportion to their property, than those of large estates.

Secondly, Their residence is chiefly in towns, and their property in

houses; and the increase of the poor-rates, occasioned by taxes on

consumption, is in much greater proportion than the land-tax has been

favoured. In Birmingham, the poor-rates are not less than seven

shillings in the pound. From this, as is already observed, the

aristocracy are in a great measure exempt.

These are but a part of the mischiefs flowing from the wretched

scheme of an house of peers.

As a combination, it can always throw a considerable portion of taxes

from itself; and as an hereditary house, accountable to nobody, it

resembles a rotten borough, whose consent is to be courted by

interest. There are but few of its members, who are not in some mode

or other participators, or disposers of the public money. One turns a

candle-holder, or a lord in waiting; another a lord of the

bed-chamber, a groom of the stole, or any insignificant nominal

office to which a salary is annexed, paid out of the public taxes,

and which avoids the direct appearance of corruption. Such situations

are derogatory to the character of man; and where they can be

submitted to, honour cannot reside.

To all these are to be added the numerous dependants, the long list

of younger branches and distant relations, who are to be provided for

at the public expense: in short, were an estimation to be made of the

charge of aristocracy to a nation, it will be found nearly equal to

that of supporting the poor. The Duke of Richmond alone (and there

are cases similar to his) takes away as much for himself as would

maintain two thousand poor and aged persons. Is it, then, any wonder,

that under such a system of government, taxes and rates have

multiplied to their present extent?

In stating these matters, I speak an open and disinterested language,

dictated by no passion but that of humanity. To me, who have not only

refused offers, because I thought them improper, but have declined

rewards I might with reputation have accepted, it is no wonder that

meanness and imposition appear disgustful. Independence is my

happiness, and I view things as they are, without regard to place or

person; my country is the world, and my religion is to do good.

Mr. Burke, in speaking of the aristocratical law of primogeniture,

says, "it is the standing law of our landed inheritance; and which,

without question, has a tendency, and I think," continues he, "a

happy tendency, to preserve a character of weight and consequence."

Mr. Burke may call this law what he pleases, but humanity and

impartial reflection will denounce it as a law of brutal injustice.

Were we not accustomed to the daily practice, and did we only hear of

it as the law of some distant part of the world, we should conclude

that the legislators of such countries had not arrived at a state of

civilisation.

As to its preserving a character of weight and consequence, the case

appears to me directly the reverse. It is an attaint upon character;

a sort of privateering on family property. It may have weight among

dependent tenants, but it gives none on a scale of national, and much

less of universal character. Speaking for myself, my parents were not

able to give me a shilling, beyond what they gave me in education;

and to do this they distressed themselves: yet, I possess more of

what is called consequence, in the world, than any one in Mr. Burke's

catalogue of aristocrats.

Having thus glanced at some of the defects of the two houses of

parliament, I proceed to what is called the crown, upon which I shall

be very concise.

It signifies a nominal office of a million sterling a year, the

business of which consists in receiving the money. Whether the person

be wise or foolish, sane or insane, a native or a foreigner, matters

not. Every ministry acts upon the same idea that Mr. Burke writes,

namely, that the people must be hood-winked, and held in

superstitious ignorance by some bugbear or other; and what is called

the crown answers this purpose, and therefore it answers all the

purposes to be expected from it. This is more than can be said of the

other two branches.

The hazard to which this office is exposed in all countries, is not

from anything that can happen to the man, but from what may happen to

the nation- the danger of its coming to its senses.

It has been customary to call the crown the executive power, and the

custom is continued, though the reason has ceased.

It was called the executive, because the person whom it signified

used, formerly, to act in the character of a judge, in administering

or executing the laws. The tribunals were then a part of the court.

The power, therefore, which is now called the judicial, is what was

called the executive and, consequently, one or other of the terms is

redundant, and one of the offices useless. When we speak of the crown

now, it means nothing; it signifies neither a judge nor a general:

besides which it is the laws that govern, and not the man. The old

terms are kept up, to give an appearance of consequence to empty

forms; and the only effect they have is that of increasing expenses.

Before I proceed to the means of rendering governments more conducive

to the general happiness of mankind, than they are at present, it

will not be improper to take a review of the progress of taxation in

England.

It is a general idea, that when taxes are once laid on, they are

never taken off. However true this may have been of late, it was not

always so. Either, therefore, the people of former times were more

watchful over government than those of the present, or government was

administered with less extravagance.

It is now seven hundred years since the Norman conquest, and the

establishment of what is called the crown. Taking this portion of

time in seven separate periods of one hundred years each, the amount

of the annual taxes, at each period, will be as follows:

 Annual taxes levied by William the Conqueror,

 beginning in the year 1066 L400,000

 Annual taxes at 100 years from the conquest (1166) 200,000

 Annual taxes at 200 years from the conquest (1266) 150,000

 Annual taxes at 300 years from the conquest (1366) 130,000

 Annual taxes at 400 years from the conquest (1466) 100,000

These statements and those which follow, are taken from Sir John

Sinclair's History of the Revenue; by which it appears, that taxes

continued decreasing for four hundred years, at the expiration of

which time they were reduced three-fourths, viz., from four hundred

thousand pounds to one hundred thousand. The people of England of the

present day, have a traditionary and historical idea of the bravery

of their ancestors; but whatever their virtues or their vices might

have been, they certainly were a people who would not be imposed

upon, and who kept governments in awe as to taxation, if not as to

principle. Though they were not able to expel the monarchical

usurpation, they restricted it to a republican economy of taxes.

Let us now review the remaining three hundred years:

Annual amount of taxes at:

 500 years from the conquest (1566) 500,000

 600 years from the conquest (1666) 1,800,000

 the present time (1791) 17,000,000

The difference between the first four hundred years and the last

three, is so astonishing, as to warrant an opinion, that the national

character of the English has changed. It would have been impossible

to have dragooned the former English, into the excess of taxation

that now exists; and when it is considered that the pay of the army,

the navy, and of all the revenue officers, is the same now as it was

about a hundred years ago, when the taxes were not above a tenth part

of what they are at present, it appears impossible to account for the

enormous increase and expenditure on any other ground, than

extravagance, corruption, and intrigue.*[31]

With the Revolution of 1688, and more so since the Hanover

succession, came the destructive system of continental intrigues, and

the rage for foreign wars and foreign dominion; systems of such

secure mystery that the expenses admit of no accounts; a single line

stands for millions. To what excess taxation might have extended had

not the French revolution contributed to break up the system, and put

an end to pretences, is impossible to say. Viewed, as that revolution

ought to be, as the fortunate means of lessening the load of taxes of

both countries, it is of as much importance to England as to France;

and, if properly improved to all the advantages of which it is

capable, and to which it leads, deserves as much celebration in one

country as the other.

In pursuing this subject, I shall begin with the matter that first

presents itself, that of lessening the burthen of taxes; and shall

then add such matter and propositions, respecting the three countries

of England, France, and America, as the present prospect of things

appears to justify: I mean, an alliance of the three, for the

purposes that will be mentioned in their proper place.

What has happened may happen again. By the statement before shown of

the progress of taxation, it is seen that taxes have been lessened to

a fourth part of what they had formerly been. Though the present

circumstances do not admit of the same reduction, yet they admit of

such a beginning, as may accomplish that end in less time than in the

former case.

The amount of taxes for the year ending at Michaelmas 1788, was as

follows:

 Land-tax L 1,950,000

 Customs 3,789,274

 Excise (including old and new malt) 6,751,727

 Stamps 1,278,214

 Miscellaneous taxes and incidents 1,803,755

 L15,572,755

Since the year 1788, upwards of one million new taxes have been laid

on, besides the produce of the lotteries; and as the taxes have in

general been more productive since than before, the amount may be

taken, in round numbers, at L17,000,000. (The expense of collection

and the drawbacks, which together amount to nearly two millions, are

paid out of the gross amount; and the above is the net sum paid into

the exchequer). This sum of seventeen millions is applied to two

different purposes; the one to pay the interest of the National Debt,

the other to the current expenses of each year. About nine millions

are appropriated to the former; and the remainder, being nearly eight

millions, to the latter. As to the million, said to be applied to the

reduction of the debt, it is so much like paying with one hand and

taking out with the other, as not to merit much notice. It happened,

fortunately for France, that she possessed national domains for

paying off her debt, and thereby lessening her taxes; but as this is

not the case with England, her reduction of taxes can only take place

by reducing the current expenses, which may now be done to the amount

of four or five millions annually, as will hereafter appear. When

this is accomplished it will more than counter-balance the enormous

charge of the American war; and the saving will be from the same

source from whence the evil arose. As to the national debt, however

heavy the interest may be in taxes, yet, as it serves to keep alive a

capital useful to commerce, it balances by its effects a considerable

part of its own weight; and as the quantity of gold and silver is, by

some means or other, short of its proper proportion, being not more

than twenty millions, whereas it should be sixty (foreign intrigue,

foreign wars, foreign dominions, will in a great measure account for

the deficiency), it would, besides the injustice, be bad policy to

extinguish a capital that serves to supply that defect. But with

respect to the current expense, whatever is saved therefrom is gain.

The excess may serve to keep corruption alive, but it has no

re-action on credit and commerce, like the interest of the debt.

It is now very probable that the English Government (I do not mean

the nation) is unfriendly to the French Revolution. Whatever serves

to expose the intrigue and lessen the influence of courts, by

lessening taxation, will be unwelcome to those who feed upon the

spoil. Whilst the clamour of French intrigue, arbitrary power,

popery, and wooden shoes could be kept up, the nation was easily

allured and alarmed into taxes. Those days are now past: deception,

it is to be hoped, has reaped its last harvest, and better times are

in prospect for both countries, and for the world.

Taking it for granted that an alliance may be formed between England,

France, and America for the purposes hereafter to be mentioned, the

national expenses of France and England may consequently be lessened.

The same fleets and armies will no longer be necessary to either, and

the reduction can be made ship for ship on each side. But to

accomplish these objects the governments must necessarily be fitted

to a common and correspondent principle. Confidence can never take

place while an hostile disposition remains in either, or where

mystery and secrecy on one side is opposed to candour and openness on

the other.

These matters admitted, the national expenses might be put back, for

the sake of a precedent, to what they were at some period when France

and England were not enemies. This, consequently, must be prior to

the Hanover succession, and also to the Revolution of 1688.*[32] The

first instance that presents itself, antecedent to those dates, is in

the very wasteful and profligate times of Charles the Second; at

which time England and France acted as allies. If I have chosen a

period of great extravagance, it will serve to show modern

extravagance in a still worse light; especially as the pay of the

navy, the army, and the revenue officers has not increased since that

time.

The peace establishment was then as follows (see Sir John Sinclair's

History of the Revenue):

 Navy L 300,000

 Army 212,000

 Ordnance 40,000

 Civil List 462,115

 L1,014,115

The parliament, however, settled the whole annual peace establishment

at $1,200,000.*[33] If we go back to the time of Elizabeth the amount

of all the taxes was but half a million, yet the nation sees nothing

during that period that reproaches it with want of consequence.

All circumstances, then, taken together, arising from the French

revolution, from the approaching harmony and reciprocal interest of

the two nations, the abolition of the court intrigue on both sides,

and the progress of knowledge in the science of government, the

annual expenditure might be put back to one million and a half, viz.:

 Navy L 500,000

 Army 500,000

 Expenses of Government 500,000

 L1,500,000

Even this sum is six times greater than the expenses of government

are in America, yet the civil internal government in England (I mean

that administered by means of quarter sessions, juries and assize,

and which, in fact, is nearly the whole, and performed by the

nation), is less expense upon the revenue, than the same species and

portion of government is in America.

It is time that nations should be rational, and not be governed like

animals, for the pleasure of their riders. To read the history of

kings, a man would be almost inclined to suppose that government

consisted in stag-hunting, and that every nation paid a million

a-year to a huntsman. Man ought to have pride, or shame enough to

blush at being thus imposed upon, and when he feels his proper

character he will. Upon all subjects of this nature, there is often

passing in the mind, a train of ideas he has not yet accustomed

himself to encourage and communicate. Restrained by something that

puts on the character of prudence, he acts the hypocrite upon himself

as well as to others. It is, however, curious to observe how soon

this spell can be dissolved. A single expression, boldly conceived

and uttered, will sometimes put a whole company into their proper

feelings: and whole nations are acted on in the same manner.

As to the offices of which any civil government may be composed, it

matters but little by what names they are described. In the routine

of business, as before observed, whether a man be styled a president,

a king, an emperor, a senator, or anything else, it is impossible

that any service he can perform, can merit from a nation more than

ten thousand pounds a year; and as no man should be paid beyond his

services, so every man of a proper heart will not accept more. Public

money ought to be touched with the most scrupulous consciousness of

honour. It is not the produce of riches only, but of the hard

earnings of labour and poverty. It is drawn even from the bitterness

of want and misery. Not a beggar passes, or perishes in the streets,

whose mite is not in that mass.

Were it possible that the Congress of America could be so lost to

their duty, and to the interest of their constituents, as to offer

General Washington, as president of America, a million a year, he

would not, and he could not, accept it. His sense of honour is of

another kind. It has cost England almost seventy millions sterling,

to maintain a family imported from abroad, of very inferior capacity

to thousands in the nation; and scarcely a year has passed that has

not produced some new mercenary application. Even the physicians'

bills have been sent to the public to be paid. No wonder that jails

are crowded, and taxes and poor-rates increased. Under such systems,

nothing is to be looked for but what has already happened; and as to

reformation, whenever it come, it must be from the nation, and not

from the government.

To show that the sum of five hundred thousand pounds is more than

sufficient to defray all the expenses of the government, exclusive of

navies and armies, the following estimate is added, for any country,

of the same extent as England.

In the first place, three hundred representatives fairly elected, are

sufficient for all the purposes to which legislation can apply, and

preferable to a larger number. They may be divided into two or three

houses, or meet in one, as in France, or in any manner a constitution

shall direct.

As representation is always considered, in free countries, as the

most honourable of all stations, the allowance made to it is merely

to defray the expense which the representatives incur by that

service, and not to it as an office.

 If an allowance, at the rate of five hundred pounds per

 annum, be made to every representative, deducting for

 non-attendance, the expense, if the whole number

 attended for six months, each year, would be L 75,00

 The official departments cannot reasonably exceed the

 following number, with the salaries annexed:

 Three offices at ten thousand pounds each L 30,000

 Ten ditto, at five thousand pounds each 50,000

 Twenty ditto, at two thousand pounds each 40,000

 Forty ditto, at one thousand pounds each 40,000

 Two hundred ditto, at five hundred pounds each 100,000

 Three hundred ditto, at two hundred pounds each 60,000

 Five hundred ditto, at one hundred pounds each 50,000

 Seven hundred ditto, at seventy-five pounds each 52,500

 L497,500

If a nation choose, it can deduct four per cent. from all offices,

and make one of twenty thousand per annum.

All revenue officers are paid out of the monies they collect, and

therefore, are not in this estimation.

The foregoing is not offered as an exact detail of offices, but to

show the number of rate of salaries which five hundred thousand

pounds will support; and it will, on experience, be found

impracticable to find business sufficient to justify even this

expense. As to the manner in which office business is now performed,

the Chiefs, in several offices, such as the post-office, and certain

offices in the exchequer, etc., do little more than sign their names

three or four times a year; and the whole duty is performed by

under-clerks.

Taking, therefore, one million and a half as a sufficient peace

establishment for all the honest purposes of government, which is

three hundred thousand pounds more than the peace establishment in

the profligate and prodigal times of Charles the Second

(notwithstanding, as has been already observed, the pay and salaries

of the army, navy, and revenue officers, continue the same as at that

period), there will remain a surplus of upwards of six millions out

of the present current expenses. The question then will be, how to

dispose of this surplus.

Whoever has observed the manner in which trade and taxes twist

themselves together, must be sensible of the impossibility of

separating them suddenly.

First. Because the articles now on hand are already charged with the

duty, and the reduction cannot take place on the present stock.

Secondly. Because, on all those articles on which the duty is charged

in the gross, such as per barrel, hogshead, hundred weight, or ton,

the abolition of the duty does not admit of being divided down so as

fully to relieve the consumer, who purchases by the pint, or the

pound. The last duty laid on strong beer and ale was three shillings

per barrel, which, if taken off, would lessen the purchase only half

a farthing per pint, and consequently, would not reach to practical

relief.

This being the condition of a great part of the taxes, it will be

necessary to look for such others as are free from this embarrassment

and where the relief will be direct and visible, and capable of

immediate operation.

In the first place, then, the poor-rates are a direct tax which every

house-keeper feels, and who knows also, to a farthing, the sum which

he pays. The national amount of the whole of the poor-rates is not

positively known, but can be procured. Sir John Sinclair, in his

History of the Revenue has stated it at L2,100,587. A considerable

part of which is expended in litigations, in which the poor, instead

of being relieved, are tormented. The expense, however, is the same

to the parish from whatever cause it arises.

In Birmingham, the amount of poor-rates is fourteen thousand pounds a

year. This, though a large sum, is moderate, compared with the

population. Birmingham is said to contain seventy thousand souls, and

on a proportion of seventy thousand to fourteen thousand pounds

poor-rates, the national amount of poor-rates, taking the population

of England as seven millions, would be but one million four hundred

thousand pounds. It is, therefore, most probable, that the population

of Birmingham is over-rated. Fourteen thousand pounds is the

proportion upon fifty thousand souls, taking two millions of

poor-rates, as the national amount.

Be it, however, what it may, it is no other than the consequence of

excessive burthen of taxes, for, at the time when the taxes were very

low, the poor were able to maintain themselves; and there were no

poor-rates.*[34] In the present state of things a labouring man, with

a wife or two or three children, does not pay less than between seven

and eight pounds a year in taxes. He is not sensible of this, because

it is disguised to him in the articles which he buys, and he thinks

only of their dearness; but as the taxes take from him, at least, a

fourth part of his yearly earnings, he is consequently disabled from

providing for a family, especially, if himself, or any of them, are

afflicted with sickness.

The first step, therefore, of practical relief, would be to abolish

the poor-rates entirely, and in lieu thereof, to make a remission of

taxes to the poor of double the amount of the present poor-rates,

viz., four millions annually out of the surplus taxes. By this

measure, the poor would be benefited two millions, and the

house-keepers two millions. This alone would be equal to a reduction

of one hundred and twenty millions of the National Debt, and

consequently equal to the whole expense of the American War.

It will then remain to be considered, which is the most effectual

mode of distributing this remission of four millions.

It is easily seen, that the poor are generally composed of large

families of children, and old people past their labour. If these two

classes are provided for, the remedy will so far reach to the full

extent of the case, that what remains will be incidental, and, in a

great measure, fall within the compass of benefit clubs, which,

though of humble invention, merit to be ranked among the best of

modern institutions.

Admitting England to contain seven millions of souls; if one-fifth

thereof are of that class of poor which need support, the number will

be one million four hundred thousand. Of this number, one hundred and

forty thousand will be aged poor, as will be hereafter shown, and for

which a distinct provision will be proposed.

There will then remain one million two hundred and sixty thousand

which, at five souls to each family, amount to two hundred and

fifty-two thousand families, rendered poor from the expense of

children and the weight of taxes.

The number of children under fourteen years of age, in each of those

families, will be found to be about five to every two families; some

having two, and others three; some one, and others four: some none,

and others five; but it rarely happens that more than five are under

fourteen years of age, and after this age they are capable of service

or of being apprenticed.

Allowing five children (under fourteen years) to every two families,

The number of children will be 630,000

The number of parents, were they all living, would be 504,000

It is certain, that if the children are provided for, the parents are

relieved of consequence, because it is from the expense of bringing

up children that their poverty arises.

Having thus ascertained the greatest number that can be supposed to

need support on account of young families, I proceed to the mode of

relief or distribution, which is,

To pay as a remission of taxes to every poor family, out of the

surplus taxes, and in room of poor-rates, four pounds a year for

every child under fourteen years of age; enjoining the parents of

such children to send them to school, to learn reading, writing, and

common arithmetic; the ministers of every parish, of every

denomination to certify jointly to an office, for that purpose, that

this duty is performed. The amount of this expense will be,

 For six hundred and thirty thousand children

 at four pounds per annum each L2,520,000

By adopting this method, not only the poverty of the parents will be

relieved, but ignorance will be banished from the rising generation,

and the number of poor will hereafter become less, because their

abilities, by the aid of education, will be greater. Many a youth,

with good natural genius, who is apprenticed to a mechanical trade,

such as a carpenter, joiner, millwright, shipwright, blacksmith,

etc., is prevented getting forward the whole of his life from the

want of a little common education when a boy.

I now proceed to the case of the aged.

I divide age into two classes. First, the approach of age, beginning

at fifty. Secondly, old age commencing at sixty.

At fifty, though the mental faculties of man are in full vigour, and

his judgment better than at any preceding date, the bodily powers for

laborious life are on the decline. He cannot bear the same quantity

of fatigue as at an earlier period. He begins to earn less, and is

less capable of enduring wind and weather; and in those more retired

employments where much sight is required, he fails apace, and sees

himself, like an old horse, beginning to be turned adrift.

At sixty his labour ought to be over, at least from direct necessity.

It is painful to see old age working itself to death, in what are

called civilised countries, for daily bread.

To form some judgment of the number of those above fifty years of

age, I have several times counted the persons I met in the streets of

London, men, women, and children, and have generally found that the

average is about one in sixteen or seventeen. If it be said that aged

persons do not come much into the streets, so neither do infants; and

a great proportion of grown children are in schools and in work-shops

as apprentices. Taking, then, sixteen for a divisor, the whole number

of persons in England of fifty years and upwards, of both sexes, rich

and poor, will be four hundred and twenty thousand.

The persons to be provided for out of this gross number will be

husbandmen, common labourers, journeymen of every trade and their

wives, sailors, and disbanded soldiers, worn out servants of both

sexes, and poor widows.

There will be also a considerable number of middling tradesmen, who

having lived decently in the former part of life, begin, as age

approaches, to lose their business, and at last fall to decay.

Besides these there will be constantly thrown off from the

revolutions of that wheel which no man can stop nor regulate, a

number from every class of life connected with commerce and

adventure.

To provide for all those accidents, and whatever else may befall, I

take the number of persons who, at one time or other of their lives,

after fifty years of age, may feel it necessary or comfortable to be

better supported, than they can support themselves, and that not as a

matter of grace and favour, but of right, at one-third of the whole

number, which is one hundred and forty thousand, as stated in a

previous page, and for whom a distinct provision was proposed to be

made. If there be more, society, notwithstanding the show and

pomposity of government, is in a deplorable condition in England.

Of this one hundred and forty thousand, I take one half, seventy

thousand, to be of the age of fifty and under sixty, and the other

half to be sixty years and upwards. Having thus ascertained the

probable proportion of the number of aged persons, I proceed to the

mode of rendering their condition comfortable, which is:

To pay to every such person of the age of fifty years, and until he

shall arrive at the age of sixty, the sum of six pounds per annum out

of the surplus taxes, and ten pounds per annum during life after the

age of sixty. The expense of which will be,

 Seventy thousand persons, at L6 per annum L 420,000

 Seventy thousand persons, at L10 per annum 700,000

 L1,120,000

This support, as already remarked, is not of the nature of a charity

but of a right. Every person in England, male and female, pays on an

average in taxes two pounds eight shillings and sixpence per annum

from the day of his (or her) birth; and, if the expense of collection

be added, he pays two pounds eleven shillings and sixpence;

consequently, at the end of fifty years he has paid one hundred and

twenty-eight pounds fifteen shillings; and at sixty one hundred and

fifty-four pounds ten shillings. Converting, therefore, his (or her)

individual tax in a tontine, the money he shall receive after fifty

years is but little more than the legal interest of the net money he

has paid; the rest is made up from those whose circumstances do not

require them to draw such support, and the capital in both cases

defrays the expenses of government. It is on this ground that I have

extended the probable claims to one-third of the number of aged

persons in the nation.- Is it, then, better that the lives of one

hundred and forty thousand aged persons be rendered comfortable, or

that a million a year of public money be expended on any one

individual, and him often of the most worthless or insignificant

character? Let reason and justice, let honour and humanity, let even

hypocrisy, sycophancy and Mr. Burke, let George, let Louis, Leopold,

Frederic, Catherine, Cornwallis, or Tippoo Saib, answer the

question.*[35]

The sum thus remitted to the poor will be,

 To two hundred and fifty-two thousand poor families,

 containing six hundred and thirty thousand children L2,520,000

 To one hundred and forty thousand aged persons 1,120,000

 L3,640,000

There will then remain three hundred and sixty thousand pounds out of

the four millions, part of which may be applied as follows:-

After all the above cases are provided for there will still be a

number of families who, though not properly of the class of poor, yet

find it difficult to give education to their children; and such

children, under such a case, would be in a worse condition than if

their parents were actually poor. A nation under a well-regulated

government should permit none to remain uninstructed. It is

monarchical and aristocratical government only that requires

ignorance for its support.

Suppose, then, four hundred thousand children to be in this

condition, which is a greater number than ought to be supposed after

the provisions already made, the method will be:

To allow for each of those children ten shillings a year for the

expense of schooling for six years each, which will give them six

months schooling each year, and half a crown a year for paper and

spelling books.

The expense of this will be annually L250,000.*[36]

There will then remain one hundred and ten thousand pounds.

Notwithstanding the great modes of relief which the best instituted

and best principled government may devise, there will be a number of

smaller cases, which it is good policy as well as beneficence in a

nation to consider.

Were twenty shillings to be given immediately on the birth of a

child, to every woman who should make the demand, and none will make

it whose circumstances do not require it, it might relieve a great

deal of instant distress.

There are about two hundred thousand births yearly in England; and if

claimed by one fourth,

 The amount would be L50,000

And twenty shillings to every new-married couple who should claim in

like manner. This would not exceed the sum of L20,000.

Also twenty thousand pounds to be appropriated to defray the funeral

expenses of persons, who, travelling for work, may die at a distance

from their friends. By relieving parishes from this charge, the sick

stranger will be better treated.

I shall finish this part of the subject with a plan adapted to the

particular condition of a metropolis, such as London.

Cases are continually occurring in a metropolis, different from those

which occur in the country, and for which a different, or rather an

additional, mode of relief is necessary. In the country, even in

large towns, people have a knowledge of each other, and distress

never rises to that extreme height it sometimes does in a metropolis.

There is no such thing in the country as persons, in the literal

sense of the word, starved to death, or dying with cold from the want

of a lodging. Yet such cases, and others equally as miserable, happen

in London.

Many a youth comes up to London full of expectations, and with little

or no money, and unless he get immediate employment he is already

half undone; and boys bred up in London without any means of a

livelihood, and as it often happens of dissolute parents, are in a

still worse condition; and servants long out of place are not much

better off. In short, a world of little cases is continually arising,

which busy or affluent life knows not of, to open the first door to

distress. Hunger is not among the postponable wants, and a day, even

a few hours, in such a condition is often the crisis of a life of

ruin.

These circumstances which are the general cause of the little thefts

and pilferings that lead to greater, may be prevented. There yet

remain twenty thousand pounds out of the four millions of surplus

taxes, which with another fund hereafter to be mentioned, amounting

to about twenty thousand pounds more, cannot be better applied than

to this purpose. The plan will then be:

First, To erect two or more buildings, or take some already erected,

capable of containing at least six thousand persons, and to have in

each of these places as many kinds of employment as can be contrived,

so that every person who shall come may find something which he or

she can do.

Secondly, To receive all who shall come, without enquiring who or

what they are. The only condition to be, that for so much, or so many

hours' work, each person shall receive so many meals of wholesome

food, and a warm lodging, at least as good as a barrack. That a

certain portion of what each person's work shall be worth shall be

reserved, and given to him or her, on their going away; and that each

person shall stay as long or as short a time, or come as often as he

choose, on these conditions.

If each person stayed three months, it would assist by rotation

twenty-four thousand persons annually, though the real number, at all

times, would be but six thousand. By establishing an asylum of this

kind, such persons to whom temporary distresses occur, would have an

opportunity to recruit themselves, and be enabled to look out for

better employment.

Allowing that their labour paid but one half the expense of

supporting them, after reserving a portion of their earnings for

themselves, the sum of forty thousand pounds additional would defray

all other charges for even a greater number than six thousand.

The fund very properly convertible to this purpose, in addition to

the twenty thousand pounds, remaining of the former fund, will be the

produce of the tax upon coals, so iniquitously and wantonly applied

to the support of the Duke of Richmond. It is horrid that any man,

more especially at the price coals now are, should live on the

distresses of a community; and any government permitting such an

abuse, deserves to be dismissed. This fund is said to be about twenty

thousand pounds per annum.

I shall now conclude this plan with enumerating the several

particulars, and then proceed to other matters.

The enumeration is as follows:--

First, Abolition of two millions poor-rates.

Secondly, Provision for two hundred and fifty thousand poor families.

Thirdly, Education for one million and thirty thousand children.

Fourthly, Comfortable provision for one hundred and forty thousand

aged persons.

Fifthly, Donation of twenty shillings each for fifty thousand births.

Sixthly, Donation of twenty shillings each for twenty thousand

marriages.

Seventhly, Allowance of twenty thousand pounds for the funeral

expenses of persons travelling for work, and dying at a distance from

their friends.

Eighthly, Employment, at all times, for the casual poor in the cities

of London and Westminster.

By the operation of this plan, the poor laws, those instruments of

civil torture, will be superseded, and the wasteful expense of

litigation prevented. The hearts of the humane will not be shocked by

ragged and hungry children, and persons of seventy and eighty years

of age, begging for bread. The dying poor will not be dragged from

place to place to breathe their last, as a reprisal of parish upon

parish. Widows will have a maintenance for their children, and not be

carted away, on the death of their husbands, like culprits and

criminals; and children will no longer be considered as increasing

the distresses of their parents. The haunts of the wretched will be

known, because it will be to their advantage; and the number of petty

crimes, the offspring of distress and poverty, will be lessened. The

poor, as well as the rich, will then be interested in the support of

government, and the cause and apprehension of riots and tumults will

cease.- Ye who sit in ease, and solace yourselves in plenty, and such

there are in Turkey and Russia, as well as in England, and who say to

yourselves, "Are we not well off?" have ye thought of these things?

When ye do, ye will cease to speak and feel for yourselves alone.

The plan is easy in practice. It does not embarrass trade by a sudden

interruption in the order of taxes, but effects the relief by

changing the application of them; and the money necessary for the

purpose can be drawn from the excise collections, which are made

eight times a year in every market town in England.

Having now arranged and concluded this subject, I proceed to the

next.

Taking the present current expenses at seven millions and an half,

which is the least amount they are now at, there will remain (after

the sum of one million and an half be taken for the new current

expenses and four millions for the before-mentioned service) the sum

of two millions; part of which to be applied as follows:

Though fleets and armies, by an alliance with France, will, in a

great measure, become useless, yet the persons who have devoted

themselves to those services, and have thereby unfitted themselves

for other lines of life, are not to be sufferers by the means that

make others happy. They are a different description of men from those

who form or hang about a court.

A part of the army will remain, at least for some years, and also of

the navy, for which a provision is already made in the former part of

this plan of one million, which is almost half a million more than

the peace establishment of the army and navy in the prodigal times of

Charles the Second.

Suppose, then, fifteen thousand soldiers to be disbanded, and that an

allowance be made to each of three shillings a week during life,

clear of all deductions, to be paid in the same manner as the Chelsea

College pensioners are paid, and for them to return to their trades

and their friends; and also that an addition of fifteen thousand

sixpences per week be made to the pay of the soldiers who shall

remain; the annual expenses will be:

 To the pay of fifteen thousand disbanded soldiers

 at three shillings per week L117,000

 Additional pay to the remaining soldiers 19,500

 Suppose that the pay to the officers of the

 disbanded corps be the same amount as sum allowed

 to the men 117,000

 L253,500

 To prevent bulky estimations, admit the same sum

 to the disbanded navy as to the army,

 and the same increase of pay 253,500

 Total L507,000

Every year some part of this sum of half a million (I omit the odd

seven thousand pounds for the purpose of keeping the account

unembarrassed) will fall in, and the whole of it in time, as it is on

the ground of life annuities, except the increased pay of twenty-nine

thousand pounds. As it falls in, part of the taxes may be taken off;

and as, for instance, when thirty thousand pounds fall in, the duty

on hops may be wholly taken off; and as other parts fall in, the

duties on candles and soap may be lessened, till at last they will

totally cease. There now remains at least one million and a half of

surplus taxes.

The tax on houses and windows is one of those direct taxes, which,

like the poor-rates, is not confounded with trade; and, when taken

off, the relief will be instantly felt. This tax falls heavy on the

middle class of people. The amount of this tax, by the returns of

1788, was:

 Houses and windows: L s. d.

 By the act of 1766 385,459 11 7

 By the act be 1779 130,739 14 5 1/2

 Total 516,199 6 0 1/2

If this tax be struck off, there will then remain about one million

of surplus taxes; and as it is always proper to keep a sum in

reserve, for incidental matters, it may be best not to extend

reductions further in the first instance, but to consider what may be

accomplished by other modes of reform.

Among the taxes most heavily felt is the commutation tax. I shall

therefore offer a plan for its abolition, by substituting another in

its place, which will effect three objects at once: 1, that of

removing the burthen to where it can best be borne; 2, restoring

justice among families by a distribution of property; 3, extirpating

the overgrown influence arising from the unnatural law of

primogeniture, which is one of the principal sources of corruption at

elections. The amount of commutation tax by the returns of 1788, was

L771,657.

When taxes are proposed, the country is amused by the plausible

language of taxing luxuries. One thing is called a luxury at one

time, and something else at another; but the real luxury does not

consist in the article, but in the means of procuring it, and this is

always kept out of sight.

I know not why any plant or herb of the field should be a greater

luxury in one country than another; but an overgrown estate in either

is a luxury at all times, and, as such, is the proper object of

taxation. It is, therefore, right to take those kind tax-making

gentlemen up on their own word, and argue on the principle themselves

have laid down, that of taxing luxuries. If they or their champion,

Mr. Burke, who, I fear, is growing out of date, like the man in

armour, can prove that an estate of twenty, thirty, or forty thousand

pounds a year is not a luxury, I will give up the argument.

Admitting that any annual sum, say, for instance, one thousand

pounds, is necessary or sufficient for the support of a family,

consequently the second thousand is of the nature of a luxury, the

third still more so, and by proceeding on, we shall at last arrive at

a sum that may not improperly be called a prohibitable luxury. It

would be impolitic to set bounds to property acquired by industry,

and therefore it is right to place the prohibition beyond the

probable acquisition to which industry can extend; but there ought to

be a limit to property or the accumulation of it by bequest. It

should pass in some other line. The richest in every nation have poor

relations, and those often very near in consanguinity.

The following table of progressive taxation is constructed on the

above principles, and as a substitute for the commutation tax. It

will reach the point of prohibition by a regular operation, and

thereby supersede the aristocratical law of primogeniture.

 TABLE I

 A tax on all estates of the clear yearly value of L50,

 after deducting the land tax, and up

 To L500 0s 3d per pound

 From L500 to L1,000 0 6

 On the second thousand 0 9

 On the third " 1 0

 On the fourth " 1 6

 On the fifth " 2 0

 On the sixth " 3 0

 On the seventh " 4 0

 On the eighth " 5 0

 On the ninth " 6s 0d per pound

 On the tenth " 7 0

 On the eleventh " 8 0

 On the twelfth " 9 0

 On the thirteenth " 10 0

 On the fourteenth " 11 0

 On the fifteenth " 12 0

 On the sixteenth " 13 0

 On the seventeenth " 14 0

 On the eighteenth " 15 0

 On the nineteenth " 16 0

 On the twentieth " 17 0

 On the twenty-first " 18 0

 On the twenty-second " 19 0

 On the twenty-third " 20 0

The foregoing table shows the progression per pound on every

progressive thousand. The following table shows the amount of the tax

on every thousand separately, and in the last column the total amount

of all the separate sums collected.

 TABLE II

 An estate of:

 L 50 per annum at 3d per pound pays L0 12 6

 100 " " " " 1 5 0

 200 " " " " 2 10 0

 300 " " " " 3 15 0

 400 " " " " 5 0 0

 500 " " " " 7 5 0

After L500, the tax of 6d. per pound takes place on the second L500;

consequently an estate of L1,000 per annum pays L2l, 15s., and so on.

 Total amount

 For the 1st L500 at 0s 3d per pound L7 5s

 2nd " 0 6 14 10 L21 15s

 2nd 1000 at 0 9 37 11 59 5

 3rd " 1 0 50 0 109 5

 (Total amount)

 4th 1000 at 1s 6d per pound L75 0s L184 5s

 5th " 2 0 100 0 284 5

 6th " 3 0 150 0 434 5

 7th " 4 0 200 0 634 5

 8th " 5 0 250 0 880 5

 9th " 6 0 300 0 1100 5

 10th " 7 0 350 0 1530 5

 11th " 8 0 400 0 1930 5

 12th " 9 0 450 0 2380 5

 13th " 10 0 500 0 2880 5

 14th " 11 0 550 0 3430 5

 15th " 12 0 600 0 4030 5

 16th " 13 0 650 0 4680 5

 17th " 14 0 700 0 5380 5

 18th " 15 0 750 0 6130 5

 19th " 16 0 800 0 6930 5

 20th " 17 0 850 0 7780 5

 21st " 18 0 900 0 8680 5

 (Total amount)

 22nd 1000 at 19s 0d per pound L950 0s L9630 5s

 23rd " 20 0 1000 0 10630 5

At the twenty-third thousand the tax becomes 20s. in the pound, and

consequently every thousand beyond that sum can produce no profit but

by dividing the estate. Yet formidable as this tax appears, it will

not, I believe, produce so much as the commutation tax; should it

produce more, it ought to be lowered to that amount upon estates

under two or three thousand a year.

On small and middling estates it is lighter (as it is intended to be)

than the commutation tax. It is not till after seven or eight

thousand a year that it begins to be heavy. The object is not so much

the produce of the tax as the justice of the measure. The aristocracy

has screened itself too much, and this serves to restore a part of

the lost equilibrium.

As an instance of its screening itself, it is only necessary to look

back to the first establishment of the excise laws, at what is called

the Restoration, or the coming of Charles the Second. The

aristocratical interest then in power, commuted the feudal services

itself was under, by laying a tax on beer brewed for sale; that is,

they compounded with Charles for an exemption from those services for

themselves and their heirs, by a tax to be paid by other people. The

aristocracy do not purchase beer brewed for sale, but brew their own

beer free of the duty, and if any commutation at that time were

necessary, it ought to have been at the expense of those for whom the

exemptions from those services were intended;*[37] instead of which,

it was thrown on an entirely different class of men.

But the chief object of this progressive tax (besides the justice of

rendering taxes more equal than they are) is, as already stated, to

extirpate the overgrown influence arising from the unnatural law of

primogeniture, and which is one of the principal sources of

corruption at elections.

It would be attended with no good consequences to enquire how such

vast estates as thirty, forty, or fifty thousand a year could

commence, and that at a time when commerce and manufactures were not

in a state to admit of such acquisitions. Let it be sufficient to

remedy the evil by putting them in a condition of descending again to

the community by the quiet means of apportioning them among all the

heirs and heiresses of those families. This will be the more

necessary, because hitherto the aristocracy have quartered their

younger children and connections upon the public in useless posts,

places and offices, which when abolished will leave them destitute,

unless the law of primogeniture be also abolished or superseded.

A progressive tax will, in a great measure, effect this object, and

that as a matter of interest to the parties most immediately

concerned, as will be seen by the following table; which shows the

net produce upon every estate, after subtracting the tax. By this it

will appear that after an estate exceeds thirteen or fourteen

thousand a year, the remainder produces but little profit to the

holder, and consequently, Will pass either to the younger children,

or to other kindred.

 TABLE III

 Showing the net produce of every estate from one thousand

 to twenty-three thousand pounds a year

 No of thousand Total tax

 per annum subtracted Net produce

 L1000 L21 L979

 2000 59 1941

 3000 109 2891

 4000 184 3816

 5000 284 4716

 6000 434 5566

 7000 634 6366

 8000 880 7120

 9000 1100 7900

 10,000 1530 8470

 11,000 1930 9070

 12,000 2380 9620

 13,000 2880 10,120

 (No of thousand (Total tax

 per annum) subtracted) (Net produce)

 14,000 3430 10,570

 15,000 4030 10,970

 16,000 4680 11,320

 17,000 5380 11,620

 18,000 6130 11,870

 19,000 6930 12,170

 20,000 7780 12,220

 21,000 8680 12,320

 22,000 9630 12,370

 23,000 10,630 12,370

N.B. The odd shillings are dropped in this table.

According to this table, an estate cannot produce more than L12,370

clear of the land tax and the progressive tax, and therefore the

dividing such estates will follow as a matter of family interest. An

estate of L23,000 a year, divided into five estates of four thousand

each and one of three, will be charged only L1,129 which is but five

per cent., but if held by one possessor, will be charged L10,630.

Although an enquiry into the origin of those estates be unnecessary,

the continuation of them in their present state is another subject.

It is a matter of national concern. As hereditary estates, the law

has created the evil, and it ought also to provide the remedy.

Primogeniture ought to be abolished, not only because it is unnatural

and unjust, but because the country suffers by its operation. By

cutting off (as before observed) the younger children from their

proper portion of inheritance, the public is loaded with the expense

of maintaining them; and the freedom of elections violated by the

overbearing influence which this unjust monopoly of family property

produces. Nor is this all. It occasions a waste of national property.

A considerable part of the land of the country is rendered

unproductive, by the great extent of parks and chases which this law

serves to keep up, and this at a time when the annual production of

grain is not equal to the national consumption.*[38]- In short, the

evils of the aristocratical system are so great and numerous, so

inconsistent with every thing that is just, wise, natural, and

beneficent, that when they are considered, there ought not to be a

doubt that many, who are now classed under that description, will

wish to see such a system abolished.

What pleasure can they derive from contemplating the exposed

condition, and almost certain beggary of their younger offspring?

Every aristocratical family has an appendage of family beggars

hanging round it, which in a few ages, or a few generations, are

shook off, and console themselves with telling their tale in

almshouses, workhouses, and prisons. This is the natural consequence

of aristocracy. The peer and the beggar are often of the same family.

One extreme produces the other: to make one rich many must be made

poor; neither can the system be supported by other means.

There are two classes of people to whom the laws of England are

particularly hostile, and those the most helpless; younger children,

and the poor. Of the former I have just spoken; of the latter I shall

mention one instance out of the many that might be produced, and with

which I shall close this subject.

Several laws are in existence for regulating and limiting work-men's

wages. Why not leave them as free to make their own bargains, as the

law-makers are to let their farms and houses? Personal labour is all

the property they have. Why is that little, and the little freedom

they enjoy, to be infringed? But the injustice will appear stronger,

if we consider the operation and effect of such laws. When wages are

fixed by what is called a law, the legal wages remain stationary,

while every thing else is in progression; and as those who make that

law still continue to lay on new taxes by other laws, they increase

the expense of living by one law, and take away the means by another.

But if these gentlemen law-makers and tax-makers thought it right to

limit the poor pittance which personal labour can produce, and on

which a whole family is to be supported, they certainly must feel

themselves happily indulged in a limitation on their own part, of not

less than twelve thousand a-year, and that of property they never

acquired (nor probably any of their ancestors), and of which they

have made never acquire so ill a use.

Having now finished this subject, I shall bring the several

particulars into one view, and then proceed to other matters.

The first eight articles, mentioned earlier, are;

1. Abolition of two millions poor-rates.

2. Provision for two hundred and fifty-two thousand poor families, at

the rate of four pounds per head for each child under fourteen years

of age; which, with the addition of two hundred and fifty thousand

pounds, provides also education for one million and thirty thousand

children.

3. Annuity of six pounds (per annum) each for all poor persons,

decayed tradesmen, and others (supposed seventy thousand) of the age

of fifty years, and until sixty.

4. Annuity of ten pounds each for life for all poor persons, decayed

tradesmen, and others (supposed seventy thousand) of the age of sixty

years.

5. Donation of twenty shillings each for fifty thousand births.

6. Donation of twenty shillings each for twenty thousand marriages.

7. Allowance of twenty thousand pounds for the funeral expenses of

persons travelling for work, and dying at a distance from their

friends.

8. Employment at all times for the casual poor in the cities of

London and Westminster.

Second Enumeration

9. Abolition of the tax on houses and windows.

10. Allowance of three shillings per week for life to fifteen

thousand disbanded soldiers, and a proportionate allowance to the

officers of the disbanded corps.

11. Increase of pay to the remaining soldiers of L19,500 annually.

12. The same allowance to the disbanded navy, and the same increase

of pay, as to the army.

13. Abolition of the commutation tax.

14. Plan of a progressive tax, operating to extirpate the unjust and

unnatural law of primogeniture, and the vicious influence of the

aristocratical system.*[39]

There yet remains, as already stated, one million of surplus taxes.

Some part of this will be required for circumstances that do not

immediately present themselves, and such part as shall not be wanted,

will admit of a further reduction of taxes equal to that amount.

Among the claims that justice requires to be made, the condition of

the inferior revenue-officers will merit attention. It is a reproach

to any government to waste such an immensity of revenue in sinecures

and nominal and unnecessary places and officers, and not allow even a

decent livelihood to those on whom the labour falls. The salary of

the inferior officers of the revenue has stood at the petty pittance

of less than fifty pounds a year for upwards of one hundred years. It

ought to be seventy. About one hundred and twenty thousand pounds

applied to this purpose, will put all those salaries in a decent

condition.

This was proposed to be done almost twenty years ago, but the

treasury-board then in being, startled at it, as it might lead to

similar expectations from the army and navy; and the event was, that

the King, or somebody for him, applied to parliament to have his own

salary raised an hundred thousand pounds a year, which being done,

every thing else was laid aside.

With respect to another class of men, the inferior clergy, I forbear

to enlarge on their condition; but all partialities and prejudices

for, or against, different modes and forms of religion aside, common

justice will determine, whether there ought to be an income of twenty

or thirty pounds a year to one man, and of ten thousand to another. I

speak on this subject with the more freedom, because I am known not

to be a Presbyterian; and therefore the cant cry of court sycophants,

about church and meeting, kept up to amuse and bewilder the nation,

cannot be raised against me.

Ye simple men on both sides the question, do you not see through this

courtly craft? If ye can be kept disputing and wrangling about church

and meeting, ye just answer the purpose of every courtier, who lives

the while on the spoils of the taxes, and laughs at your credulity.

Every religion is good that teaches man to be good; and I know of

none that instructs him to be bad.

All the before-mentioned calculations suppose only sixteen millions

and an half of taxes paid into the exchequer, after the expense of

collection and drawbacks at the custom-house and excise-office are

deducted; whereas the sum paid into the exchequer is very nearly, if

not quite, seventeen millions. The taxes raised in Scotland and

Ireland are expended in those countries, and therefore their savings

will come out of their own taxes; but if any part be paid into the

English exchequer, it might be remitted. This will not make one

hundred thousand pounds a year difference.

There now remains only the national debt to be considered. In the

year 1789, the interest, exclusive of the tontine, was L9,150,138.

How much the capital has been reduced since that time the minister

best knows. But after paying the interest, abolishing the tax on

houses and windows, the commutation tax, and the poor-rates; and

making all the provisions for the poor, for the education of

children, the support of the aged, the disbanded part of the army and

navy, and increasing the pay of the remainder, there will be a

surplus of one million.

The present scheme of paying off the national debt appears to me,

speaking as an indifferent person, to be an ill-concerted, if not a

fallacious job. The burthen of the national debt consists not in its

being so many millions, or so many hundred millions, but in the

quantity of taxes collected every year to pay the interest. If this

quantity continues the same, the burthen of the national debt is the

same to all intents and purposes, be the capital more or less. The

only knowledge which the public can have of the reduction of the

debt, must be through the reduction of taxes for paying the interest.

The debt, therefore, is not reduced one farthing to the public by all

the millions that have been paid; and it would require more money now

to purchase up the capital, than when the scheme began.

Digressing for a moment at this point, to which I shall return again,

I look back to the appointment of Mr. Pitt, as minister.

I was then in America. The war was over; and though resentment had

ceased, memory was still alive.

When the news of the coalition arrived, though it was a matter of no

concern to I felt it as a man. It had something in it which shocked,

by publicly sporting with decency, if not with principle. It was

impudence in Lord North; it was a want of firmness in Mr. Fox.

Mr. Pitt was, at that time, what may be called a maiden character in

politics. So far from being hackneyed, he appeared not to be

initiated into the first mysteries of court intrigue. Everything was

in his favour. Resentment against the coalition served as friendship

to him, and his ignorance of vice was credited for virtue. With the

return of peace, commerce and prosperity would rise of itself; yet

even this increase was thrown to his account.

When he came to the helm, the storm was over, and he had nothing to

interrupt his course. It required even ingenuity to be wrong, and he

succeeded. A little time showed him the same sort of man as his

predecessors had been. Instead of profiting by those errors which had

accumulated a burthen of taxes unparalleled in the world, he sought,

I might almost say, he advertised for enemies, and provoked means to

increase taxation. Aiming at something, he knew not what, he

ransacked Europe and India for adventures, and abandoning the fair

pretensions he began with, he became the knight-errant of modern

times.

It is unpleasant to see character throw itself away. It is more so to

see one's-self deceived. Mr. Pitt had merited nothing, but he

promised much. He gave symptoms of a mind superior to the meanness

and corruption of courts. His apparent candour encouraged

expectations; and the public confidence, stunned, wearied, and

confounded by a chaos of parties, revived and attached itself to him.

But mistaking, as he has done, the disgust of the nation against the

coalition, for merit in himself, he has rushed into measures which a

man less supported would not have presumed to act.

All this seems to show that change of ministers amounts to nothing.

One goes out, another comes in, and still the same measures, vices,

and extravagance are pursued. It signifies not who is minister. The

defect lies in the system. The foundation and the superstructure of

the government is bad. Prop it as you please, it continually sinks

into court government, and ever will.

I return, as I promised, to the subject of the national debt, that

offspring of the Dutch-Anglo revolution, and its handmaid the Hanover

succession.

But it is now too late to enquire how it began. Those to whom it is

due have advanced the money; and whether it was well or ill spent, or

pocketed, is not their crime. It is, however, easy to see, that as

the nation proceeds in contemplating the nature and principles of

government, and to understand taxes, and make comparisons between

those of America, France, and England, it will be next to impossible

to keep it in the same torpid state it has hitherto been. Some reform

must, from the necessity of the case, soon begin. It is not whether

these principles press with little or much force in the present

moment. They are out. They are abroad in the world, and no force can

stop them. Like a secret told, they are beyond recall; and he must be

blind indeed that does not see that a change is already beginning.

Nine millions of dead taxes is a serious thing; and this not only for

bad, but in a great measure for foreign government. By putting the

power of making war into the hands of the foreigners who came for

what they could get, little else was to be expected than what has

happened.

Reasons are already advanced in this work, showing that whatever the

reforms in the taxes may be, they ought to be made in the current

expenses of government, and not in the part applied to the interest

of the national debt. By remitting the taxes of the poor, they will

be totally relieved, and all discontent will be taken away; and by

striking off such of the taxes as are already mentioned, the nation

will more than recover the whole expense of the mad American war.

There will then remain only the national debt as a subject of

discontent; and in order to remove, or rather to prevent this, it

would be good policy in the stockholders themselves to consider it as

property, subject like all other property, to bear some portion of

the taxes. It would give to it both popularity and security, and as a

great part of its present inconvenience is balanced by the capital

which it keeps alive, a measure of this kind would so far add to that

balance as to silence objections.

This may be done by such gradual means as to accomplish all that is

necessary with the greatest ease and convenience.

Instead of taxing the capital, the best method would be to tax the

interest by some progressive ratio, and to lessen the public taxes in

the same proportion as the interest diminished.

Suppose the interest was taxed one halfpenny in the pound the first

year, a penny more the second, and to proceed by a certain ratio to

be determined upon, always less than any other tax upon property.

Such a tax would be subtracted from the interest at the time of

payment, without any expense of collection.

One halfpenny in the pound would lessen the interest and consequently

the taxes, twenty thousand pounds. The tax on wagons amounts to this

sum, and this tax might be taken off the first year. The second year

the tax on female servants, or some other of the like amount might

also be taken off, and by proceeding in this manner, always applying

the tax raised from the property of the debt toward its extinction,

and not carry it to the current services, it would liberate itself.

The stockholders, notwithstanding this tax, would pay less taxes than

they do now. What they would save by the extinction of the

poor-rates, and the tax on houses and windows, and the commutation

tax, would be considerably greater than what this tax, slow, but

certain in its operation, amounts to.

It appears to me to be prudence to look out for measures that may

apply under any circumstances that may approach. There is, at this

moment, a crisis in the affairs of Europe that requires it.

Preparation now is wisdom. If taxation be once let loose, it will be

difficult to re-instate it; neither would the relief be so effectual,

as if it proceeded by some certain and gradual reduction.

The fraud, hypocrisy, and imposition of governments, are now

beginning to be too well understood to promise them any long career.

The farce of monarchy and aristocracy, in all countries, is following

that of chivalry, and Mr. Burke is dressing aristocracy, in all

countries, is following that of chivalry, and Mr. Burke is dressing

for the funeral. Let it then pass quietly to the tomb of all other

follies, and the mourners be comforted.

The time is not very distant when England will laugh at itself for

sending to Holland, Hanover, Zell, or Brunswick for men, at the

expense of a million a year, who understood neither her laws, her

language, nor her interest, and whose capacities would scarcely have

fitted them for the office of a parish constable. If government could

be trusted to such hands, it must be some easy and simple thing

indeed, and materials fit for all the purposes may be found in every

town and village in England.

When it shall be said in any country in the world, my poor are happy;

neither ignorance nor distress is to be found among them; my jails

are empty of prisoners, my streets of beggars; the aged are not in

want, the taxes are not oppressive; the rational world is my friend,

because I am the friend of its happiness: when these things can be

said, then may that country boast its constitution and its

government.

Within the space of a few years we have seen two revolutions, those

of America and France. In the former, the contest was long, and the

conflict severe; in the latter, the nation acted with such a

consolidated impulse, that having no foreign enemy to contend with,

the revolution was complete in power the moment it appeared. From

both those instances it is evident, that the greatest forces that can

be brought into the field of revolutions, are reason and common

interest. Where these can have the opportunity of acting, opposition

dies with fear, or crumbles away by conviction. It is a great

standing which they have now universally obtained; and we may

hereafter hope to see revolutions, or changes in governments,

produced with the same quiet operation by which any measure,

determinable by reason and discussion, is accomplished.

When a nation changes its opinion and habits of thinking, it is no

longer to be governed as before; but it would not only be wrong, but

bad policy, to attempt by force what ought to be accomplished by

reason. Rebellion consists in forcibly opposing the general will of a

nation, whether by a party or by a government. There ought,

therefore, to be in every nation a method of occasionally

ascertaining the state of public opinion with respect to government.

On this point the old government of France was superior to the

present government of England, because, on extraordinary occasions,

recourse could be had what was then called the States General. But in

England there are no such occasional bodies; and as to those who are

now called Representatives, a great part of them are mere machines of

the court, placemen, and dependants.

I presume, that though all the people of England pay taxes, not an

hundredth part of them are electors, and the members of one of the

houses of parliament represent nobody but themselves. There is,

therefore, no power but the voluntary will of the people that has a

right to act in any matter respecting a general reform; and by the

same right that two persons can confer on such a subject, a thousand

may. The object, in all such preliminary proceedings, is to find out

what the general sense of a nation is, and to be governed by it. If

it prefer a bad or defective government to a reform or choose to pay

ten times more taxes than there is any occasion for, it has a right

so to do; and so long as the majority do not impose conditions on the

minority, different from what they impose upon themselves, though

there may be much error, there is no injustice. Neither will the

error continue long. Reason and discussion will soon bring things

right, however wrong they may begin. By such a process no tumult is

to be apprehended. The poor, in all countries, are naturally both

peaceable and grateful in all reforms in which their interest and

happiness is included. It is only by neglecting and rejecting them

that they become tumultuous.

The objects that now press on the public attention are, the French

revolution, and the prospect of a general revolution in governments.

Of all nations in Europe there is none so much interested in the

French revolution as England. Enemies for ages, and that at a vast

expense, and without any national object, the opportunity now

presents itself of amicably closing the scene, and joining their

efforts to reform the rest of Europe. By doing this they will not

only prevent the further effusion of blood, and increase of taxes,

but be in a condition of getting rid of a considerable part of their

present burthens, as has been already stated. Long experience however

has shown, that reforms of this kind are not those which old

governments wish to promote, and therefore it is to nations, and not

to such governments, that these matters present themselves.

In the preceding part of this work, I have spoken of an alliance

between England, France, and America, for purposes that were to be

afterwards mentioned. Though I have no direct authority on the part

of America, I have good reason to conclude, that she is disposed to

enter into a consideration of such a measure, provided, that the

governments with which she might ally, acted as national governments,

and not as courts enveloped in intrigue and mystery. That France as a

nation, and a national government, would prefer an alliance with

England, is a matter of certainty. Nations, like individuals, who

have long been enemies, without knowing each other, or knowing why,

become the better friends when they discover the errors and

impositions under which they had acted.

Admitting, therefore, the probability of such a connection, I will

state some matters by which such an alliance, together with that of

Holland, might render service, not only to the parties immediately

concerned, but to all Europe.

It is, I think, certain, that if the fleets of England, France, and

Holland were confederated, they could propose, with effect, a

limitation to, and a general dismantling of, all the navies in

Europe, to a certain proportion to be agreed upon.

First, That no new ship of war shall be built by any power in Europe,

themselves included.

Second, That all the navies now in existence shall be put back,

suppose to one-tenth of their present force. This will save to France

and England, at least two millions sterling annually to each, and

their relative force be in the same proportion as it is now. If men

will permit themselves to think, as rational beings ought to think,

nothing can appear more ridiculous and absurd, exclusive of all moral

reflections, than to be at the expense of building navies, filling

them with men, and then hauling them into the ocean, to try which can

sink each other fastest. Peace, which costs nothing, is attended with

infinitely more advantage, than any victory with all its expense. But

this, though it best answers the purpose of nations, does not that of

court governments, whose habited policy is pretence for taxation,

places, and offices.

It is, I think, also certain, that the above confederated powers,

together with that of the United States of America, can propose with

effect, to Spain, the independence of South America, and the opening

those countries of immense extent and wealth to the general commerce

of the world, as North America now is.

With how much more glory, and advantage to itself, does a nation act,

when it exerts its powers to rescue the world from bondage, and to

create itself friends, than when it employs those powers to increase

ruin, desolation, and misery. The horrid scene that is now acting by

the English government in the East-Indies, is fit only to be told of

Goths and Vandals, who, destitute of principle, robbed and tortured

the world they were incapable of enjoying.

The opening of South America would produce an immense field of

commerce, and a ready money market for manufactures, which the

eastern world does not. The East is already a country full of

manufactures, the importation of which is not only an injury to the

manufactures of England, but a drain upon its specie. The balance

against England by this trade is regularly upwards of half a million

annually sent out in the East-India ships in silver; and this is the

reason, together with German intrigue, and German subsidies, that

there is so little silver in England.

But any war is harvest to such governments, however ruinous it may be

to a nation. It serves to keep up deceitful expectations which

prevent people from looking into the defects and abuses of

government. It is the lo here! and the lo there! that amuses and

cheats the multitude.

Never did so great an opportunity offer itself to England, and to all

Europe, as is produced by the two Revolutions of America and France.

By the former, freedom has a national champion in the western world;

and by the latter, in Europe. When another nation shall join France,

despotism and bad government will scarcely dare to appear. To use a

trite expression, the iron is becoming hot all over Europe. The

insulted German and the enslaved Spaniard, the Russ and the Pole, are

beginning to think. The present age will hereafter merit to be called

the Age of Reason, and the present generation will appear to the

future as the Adam of a new world.

When all the governments of Europe shall be established on the

representative system, nations will become acquainted, and the

animosities and prejudices fomented by the intrigue and artifice of

courts, will cease. The oppressed soldier will become a freeman; and

the tortured sailor, no longer dragged through the streets like a

felon, will pursue his mercantile voyage in safety. It would be

better that nations should wi continue the pay of their soldiers

during their lives, and give them their discharge and restore them to

freedom and their friends, and cease recruiting, than retain such

multitudes at the same expense, in a condition useless to society and

to themselves. As soldiers have hitherto been treated in most

countries, they might be said to be without a friend. Shunned by the

citizen on an apprehension of their being enemies to liberty, and too

often insulted by those who commanded them, their condition was a

double oppression. But where genuine principles of liberty pervade a

people, every thing is restored to order; and the soldier civilly

treated, returns the civility.

In contemplating revolutions, it is easy to perceive that they may

arise from two distinct causes; the one, to avoid or get rid of some

great calamity; the other, to obtain some great and positive good;

and the two may be distinguished by the names of active and passive

revolutions. In those which proceed from the former cause, the temper

becomes incensed and soured; and the redress, obtained by danger, is

too often sullied by revenge. But in those which proceed from the

latter, the heart, rather animated than agitated, enters serenely

upon the subject. Reason and discussion, persuasion and conviction,

become the weapons in the contest, and it is only when those are

attempted to be suppressed that recourse is had to violence. When men

unite in agreeing that a thing is good, could it be obtained, such

for instance as relief from a burden of taxes and the extinction of

corruption, the object is more than half accomplished. What they

approve as the end, they will promote in the means.

Will any man say, in the present excess of taxation, falling so

heavily on the poor, that a remission of five pounds annually of

taxes to one hundred and four thousand poor families is not a good

thing? Will he say that a remission of seven pounds annually to one

hundred thousand other poor families- of eight pounds annually to

another hundred thousand poor families, and of ten pounds annually to

fifty thousand poor and widowed families, are not good things? And,

to proceed a step further in this climax, will he say that to provide

against the misfortunes to which all human life is subject, by

securing six pounds annually for all poor, distressed, and reduced

persons of the age of fifty and until sixty, and of ten pounds

annually after sixty, is not a good thing?

Will he say that an abolition of two millions of poor-rates to the

house-keepers, and of the whole of the house and window-light tax and

of the commutation tax is not a good thing? Or will he say that to

abolish corruption is a bad thing?

If, therefore, the good to be obtained be worthy of a passive,

rational, and costless revolution, it would be bad policy to prefer

waiting for a calamity that should force a violent one. I have no

idea, considering the reforms which are now passing and spreading

throughout Europe, that England will permit herself to be the last;

and where the occasion and the opportunity quietly offer, it is

better than to wait for a turbulent necessity. It may be considered

as an honour to the animal faculties of man to obtain redress by

courage and danger, but it is far greater honour to the rational

faculties to accomplish the same object by reason, accommodation, and

general consent.*[40]

As reforms, or revolutions, call them which you please, extend

themselves among nations, those nations will form connections and

conventions, and when a few are thus confederated, the progress will

be rapid, till despotism and corrupt government be totally expelled,

at least out of two quarters of the world, Europe and America. The

Algerine piracy may then be commanded to cease, for it is only by the

malicious policy of old governments, against each other, that it

exists.

Throughout this work, various and numerous as the subjects are, which

I have taken up and investigated, there is only a single paragraph

upon religion, viz. "that every religion is good that teaches man to

be good."

I have carefully avoided to enlarge upon the subject, because I am

inclined to believe that what is called the present ministry, wish to

see contentions about religion kept up, to prevent the nation turning

its attention to subjects of government. It is as if they were to

say, "Look that way, or any way, but this."

But as religion is very improperly made a political machine, and the

reality of it is thereby destroyed, I will conclude this work with

stating in what light religion appears to me.

If we suppose a large family of children, who, on any particular day,

or particular circumstance, made it a custom to present to their

parents some token of their affection and gratitude, each of them

would make a different offering, and most probably in a different

manner. Some would pay their congratulations in themes of verse and

prose, by some little devices, as their genius dictated, or according

to what they thought would please; and, perhaps, the least of all,

not able to do any of those things, would ramble into the garden, or

the field, and gather what it thought the prettiest flower it could

find, though, perhaps, it might be but a simple weed. The parent

would be more gratified by such a variety, than if the whole of them

had acted on a concerted plan, and each had made exactly the same

offering. This would have the cold appearance of contrivance, or the

harsh one of control. But of all unwelcome things, nothing could more

afflict the parent than to know, that the whole of them had

afterwards gotten together by the ears, boys and girls, fighting,

scratching, reviling, and abusing each other about which was the best

or the worst present.

Why may we not suppose, that the great Father of all is pleased with

variety of devotion; and that the greatest offence we can act, is

that by which we seek to torment and render each other miserable? For

my own part, I am fully satisfied that what I am now doing, with an

endeavour to conciliate mankind, to render their condition happy, to

unite nations that have hitherto been enemies, and to extirpate the

horrid practice of war, and break the chains of slavery and

oppression is acceptable in his sight, and being the best service I

can perform, I act it cheerfully.

I do not believe that any two men, on what are called doctrinal

points, think alike who think at all. It is only those who have not

thought that appear to agree. It is in this case as with what is

called the British constitution. It has been taken for granted to be

good, and encomiums have supplied the place of proof. But when the

nation comes to examine into its principles and the abuses it admits,

it will be found to have more defects than I have pointed out in this

work and the former.

As to what are called national religions, we may, with as much

propriety, talk of national Gods. It is either political craft or the

remains of the Pagan system, when every nation had its separate and

particular deity. Among all the writers of the English church clergy,

who have treated on the general subject of religion, the present

Bishop of Llandaff has not been excelled, and it is with much

pleasure that I take this opportunity of expressing this token of

respect.

I have now gone through the whole of the subject, at least, as far as

it appears to me at present. It has been my intention for the five

years I have been in Europe, to offer an address to the people of

England on the subject of government, if the opportunity presented

itself before I returned to America. Mr. Burke has thrown it in my

way, and I thank him. On a certain occasion, three years ago, I

pressed him to propose a national convention, to be fairly elected,

for the purpose of taking the state of the nation into consideration;

but I found, that however strongly the parliamentary current was then

setting against the party he acted with, their policy was to keep

every thing within that field of corruption, and trust to accidents.

Long experience had shown that parliaments would follow any change of

ministers, and on this they rested their hopes and their

expectations.

Formerly, when divisions arose respecting governments, recourse was

had to the sword, and a civil war ensued. That savage custom is

exploded by the new system, and reference is had to national

conventions. Discussion and the general will arbitrates the question,

and to this, private opinion yields with a good grace, and order is

preserved uninterrupted.

Some gentlemen have affected to call the principles upon which this

work and the former part of Rights of Man are founded, "a new-fangled

doctrine." The question is not whether those principles are new or

old, but whether they are right or wrong. Suppose the former, I will

show their effect by a figure easily understood.

It is now towards the middle of February. Were I to take a turn into

the country, the trees would present a leafless, wintery appearance.

As people are apt to pluck twigs as they walk along, I perhaps might

do the same, and by chance might observe, that a single bud on that

twig had begun to swell. I should reason very unnaturally, or rather

not reason at all, to suppose this was the only bud in England which

had this appearance. Instead of deciding thus, I should instantly

conclude, that the same appearance was beginning, or about to begin,

every where; and though the vegetable sleep will continue longer on

some trees and plants than on others, and though some of them may not

blossom for two or three years, all will be in leaf in the summer,

except those which are rotten. What pace the political summer may

keep with the natural, no human foresight can determine. It is,

however, not difficult to perceive that the spring is begun.- Thus

wishing, as I sincerely do, freedom and happiness to all nations, I

close the Second Part.

 APPENDIX

As the publication of this work has been delayed beyond the time

intended, I think it not improper, all circumstances considered, to

state the causes that have occasioned delay.

The reader will probably observe, that some parts in the plan

contained in this work for reducing the taxes, and certain parts in

Mr. Pitt's speech at the opening of the present session, Tuesday,

January 31, are so much alike as to induce a belief, that either the

author had taken the hint from Mr. Pitt, or Mr. Pitt from the

author.- I will first point out the parts that are similar, and then

state such circumstances as I am acquainted with, leaving the reader

to make his own conclusion.

Considering it as almost an unprecedented case, that taxes should be

proposed to be taken off, it is equally extraordinary that such a

measure should occur to two persons at the same time; and still more

so (considering the vast variety and multiplicity of taxes) that they

should hit on the same specific taxes. Mr. Pitt has mentioned, in his

speech, the tax on Carts and Wagons- that on Female Servantsthe

lowering the tax on Candles and the taking off the tax of three

shillings on Houses having under seven windows.

Every one of those specific taxes are a part of the plan contained in

this work, and proposed also to be taken off. Mr. Pitt's plan, it is

true, goes no further than to a reduction of three hundred and twenty

thousand pounds; and the reduction proposed in this work, to nearly

six millions. I have made my calculations on only sixteen millions

and an half of revenue, still asserting that it was "very nearly, if

not quite, seventeen millions." Mr. Pitt states it at 16,690,000. I

know enough of the matter to say, that he has not overstated it.

Having thus given the particulars, which correspond in this work and

his speech, I will state a chain of circumstances that may lead to

some explanation.

The first hint for lessening the taxes, and that as a consequence

flowing from the French revolution, is to be found in the Address and

Declaration of the Gentlemen who met at the Thatched-House Tavern,

August 20, 1791. Among many other particulars stated in that Address,

is the following, put as an interrogation to the government opposers

of the French Revolution. "Are they sorry that the pretence for new

oppressive taxes, and the occasion for continuing many old taxes will

be at an end?"

It is well known that the persons who chiefly frequent the

Thatched-House Tavern, are men of court connections, and so much did

they take this Address and Declaration respecting the French

Revolution, and the reduction of taxes in disgust, that the Landlord

was under the necessity of informing the Gentlemen, who composed the

meeting of the 20th of August, and who proposed holding another

meeting, that he could not receive them.*[41]

What was only hinted in the Address and Declaration respecting taxes

and principles of government, will be found reduced to a regular

system in this work. But as Mr. Pitt's speech contains some of the

same things respecting taxes, I now come to give the circumstances

before alluded to.

The case is: This work was intended to be published just before the

meeting of Parliament, and for that purpose a considerable part of

the copy was put into the printer's hands in September, and all the

remaining copy, which contains the part to which Mr. Pitt's speech is

similar, was given to him full six weeks before the meeting of

Parliament, and he was informed of the time at which it was to

appear. He had composed nearly the whole about a fortnight before the

time of Parliament meeting, and had given me a proof of the next

sheet. It was then in sufficient forwardness to be out at the time

proposed, as two other sheets were ready for striking off. I had

before told him, that if he thought he should be straitened for time,

I could get part of the work done at another press, which he desired

me not to do. In this manner the work stood on the Tuesday fortnight

preceding the meeting of Parliament, when all at once, without any

previous intimation, though I had been with him the evening before,

he sent me, by one of his workmen, all the remaining copy, declining

to go on with the work on any consideration.

To account for this extraordinary conduct I was totally at a loss, as

he stopped at the part where the arguments on systems and principles

of government closed, and where the plan for the reduction of taxes,

the education of children, and the support of the poor and the aged

begins; and still more especially, as he had, at the time of his

beginning to print, and before he had seen the whole copy, offered a

thousand pounds for the copy-right, together with the future

copy-right of the former part of the Rights of Man. I told the person

who brought me this offer that I should not accept it, and wished it

not to be renewed, giving him as my reason, that though I believed

the printer to be an honest man, I would never put it in the power of

any printer or publisher to suppress or alter a work of mine, by

making him master of the copy, or give to him the right of selling it

to any minister, or to any other person, or to treat as a mere matter

of traffic, that which I intended should operate as a principle.

His refusal to complete the work (which he could not purchase)

obliged me to seek for another printer, and this of consequence would

throw the publication back till after the meeting of Parliament,

otherways it would have appeared that Mr. Pitt had only taken up a

part of the plan which I had more fully stated.

Whether that gentleman, or any other, had seen the work, or any part

of it, is more than I have authority to say. But the manner in which

the work was returned, and the particular time at which this was

done, and that after the offers he had made, are suspicious

circumstances. I know what the opinion of booksellers and publishers

is upon such a case, but as to my own opinion, I choose to make no

declaration. There are many ways by which proof sheets may be

procured by other persons before a work publicly appears; to which I

shall add a certain circumstance, which is,

A ministerial bookseller in Piccadilly who has been employed, as

common report says, by a clerk of one of the boards closely connected

with the ministry (the board of trade and plantation, of which

Hawkesbury is president) to publish what he calls my Life, (I wish

his own life and those of the cabinet were as good), used to have his

books printed at the same printing-office that I employed; but when

the former part of Rights of Man came out, he took his work away in

dudgeon; and about a week or ten days before the printer returned my

copy, he came to make him an offer of his work again, which was

accepted. This would consequently give him admission into the

printing-office where the sheets of this work were then lying; and as

booksellers and printers are free with each other, he would have the

opportunity of seeing what was going on.- Be the case, however, as it

may, Mr. Pitt's plan, little and diminutive as it is, would have made

a very awkward appearance, had this work appeared at the time the

printer had engaged to finish it.

I have now stated the particulars which occasioned the delay, from

the proposal to purchase, to the refusal to print. If all the

Gentlemen are innocent, it is very unfortunate for them that such a

variety of suspicious circumstances should, without any design,

arrange themselves together.

Having now finished this part, I will conclude with stating another

circumstance.

About a fortnight or three weeks before the meeting of Parliament, a

small addition, amounting to about twelve shillings and sixpence a

year, was made to the pay of the soldiers, or rather their pay was

docked so much less. Some Gentlemen who knew, in part, that this work

would contain a plan of reforms respecting the oppressed condition of

soldiers, wished me to add a note to the work, signifying that the

part upon that subject had been in the printer's hands some weeks

before that addition of pay was proposed. I declined doing this, lest

it should be interpreted into an air of vanity, or an endeavour to

excite suspicion (for which perhaps there might be no grounds) that

some of the government gentlemen had, by some means or other, made

out what this work would contain: and had not the printing been

interrupted so as to occasion a delay beyond the time fixed for

publication, nothing contained in this appendix would have appeared.

 Thomas Paine

 THE AUTHOR'S NOTES FOR PART ONE AND PART TWO

1. The main and uniform maxim of the judges is, the greater the truth

the greater the libel.

2. Since writing the above, two other places occur in Mr. Burke's

pamphlet in which the name of the Bastille is mentioned, but in the

same manner. In the one he introduces it in a sort of obscure

question, and asks: "Will any ministers who now serve such a king,

with but a decent appearance of respect, cordially obey the orders of

those whom but the other day, in his name, they had committed to the

Bastille?" In the other the taking it is mentioned as implying

criminality in the French guards, who assisted in demolishing it.

"They have not," says he, "forgot the taking the king's castles at

Paris." This is Mr. Burke, who pretends to write on constitutional

freedom.

3. I am warranted in asserting this, as I had it personally from M.

de la Fayette, with whom I lived in habits of friendship for fourteen

years.

4. An account of the expedition to Versailles may be seen in No. 13

of the Revolution de Paris containing the events from the 3rd to the

10th of October, 1789.

5. It is a practice in some parts of the country, when two travellers

have but one horse, which, like the national purse, will not carry

double, that the one mounts and rides two or three miles ahead, and

then ties the horse to a gate and walks on. When the second traveller

arrives he takes the horse, rides on, and passes his companion a mile

or two, and ties again, and so on- Ride and tie.

6. The word he used was renvoye, dismissed or sent away.

7. When in any country we see extraordinary circumstances taking

place, they naturally lead any man who has a talent for observation

and investigation, to enquire into the causes. The manufacturers of

Manchester, Birmingham, and Sheffield, are the principal

manufacturers in England. From whence did this arise? A little

observation will explain the case. The principal, and the generality

of the inhabitants of those places, are not of what is called in

England, the church established by law: and they, or their fathers,

(for it is within but a few years) withdrew from the persecution of

the chartered towns, where test-laws more particularly operate, and

established a sort of asylum for themselves in those places. It was

the only asylum that then offered, for the rest of Europe was worse.-

But the case is now changing. France and America bid all comers

welcome, and initiate them into all the rights of citizenship. Policy

and interest, therefore, will, but perhaps too late, dictate in

England, what reason and justice could not. Those manufacturers are

withdrawing, and arising in other places. There is now erecting in

Passey, three miles from Paris, a large cotton manufactory, and

several are already erected in America. Soon after the rejecting the

Bill for repealing the test-law, one of the richest manufacturers in

England said in my hearing, "England, Sir, is not a country for a

dissenter to live in,- we must go to France." These are truths, and

it is doing justice to both parties to tell them. It is chiefly the

dissenters that have carried English manufactures to the height they

are now at, and the same men have it in their power to carry them

away; and though those manufactures would afterwards continue in

those places, the foreign market will be lost. There frequently

appear in the London Gazette, extracts from certain acts to prevent

machines and persons, as far as they can extend to persons, from

going out of the country. It appears from these that the ill effects

of the test-laws and church-establishment begin to be much suspected;

but the remedy of force can never supply the remedy of reason. In the

progress of less than a century, all the unrepresented part of

England, of all denominations, which is at least an hundred times the

most numerous, may begin to feel the necessity of a constitution, and

then all those matters will come regularly before them.

8. When the English Minister, Mr. Pitt, mentions the French finances

again in the English Parliament, it would be well that he noticed

this as an example.

9. Mr. Burke, (and I must take the liberty of telling him that he is

very unacquainted with French affairs), speaking upon this subject,

says, "The first thing that struck me in calling the States-General,

was a great departure from the ancient course";- and he soon after

says, "From the moment I read the list, I saw distinctly, and very

nearly as it has happened, all that was to follow."- Mr. Burke

certainly did not see an that was to follow. I endeavoured to impress

him, as well before as after the States-General met, that there would

be a revolution; but was not able to make him see it, neither would

he believe it. How then he could distinctly see all the parts, when

the whole was out of sight, is beyond my comprehension. And with

respect to the "departure from the ancient course," besides the

natural weakness of the remark, it shows that he is unacquainted with

circumstances. The departure was necessary, from the experience had

upon it, that the ancient course was a bad one. The States-General of

1614 were called at the commencement of the civil war in the minority

of Louis XIII.; but by the class of arranging them by orders, they

increased the confusion they were called to compose. The author of

L'Intrigue du Cabinet, (Intrigue of the Cabinet), who wrote before

any revolution was thought of in France, speaking of the

States-General of 1614, says, "They held the public in suspense five

months; and by the questions agitated therein, and the heat with

which they were put, it appears that the great (les grands) thought

more to satisfy their particular passions, than to procure the goods

of the nation; and the whole time passed away in altercations,

ceremonies and parade."- L'Intrigue du Cabinet, vol. i. p. 329.

10. There is a single idea, which, if it strikes rightly upon the

mind, either in a legal or a religious sense, will prevent any man or

any body of men, or any government, from going wrong on the subject

of religion; which is, that before any human institutions of

government were known in the world, there existed, if I may so

express it, a compact between God and man, from the beginning of

time: and that as the relation and condition which man in his

individual person stands in towards his Maker cannot be changed by

any human laws or human authority, that religious devotion, which is

a part of this compact, cannot so much as be made a subject of human

laws; and that all laws must conform themselves to this prior

existing compact, and not assume to make the compact conform to the

laws, which, besides being human, are subsequent thereto. The first

act of man, when he looked around and saw himself a creature which he

did not make, and a world furnished for his reception, must have been

devotion; and devotion must ever continue sacred to every individual

man, as it appears, right to him; and governments do mischief by

interfering.

11. See this work, Part I starting at line number 254.- N.B. Since

the taking of the Bastille, the occurrences have been published: but

the matters recorded in this narrative, are prior to that period; and

some of them, as may be easily seen, can be but very little known.

12. See "Estimate of the Comparative Strength of Great Britain," by

G. Chalmers.

13. See "Administration of the Finances of France," vol. iii, by M.

Neckar.

14. "Administration of the Finances of France," vol. iii.

15. Whether the English commerce does not bring in money, or whether

the government sends it out after it is brought in, is a matter which

the parties concerned can best explain; but that the deficiency

exists, is not in the power of either to disprove. While Dr. Price,

Mr. Eden, (now Auckland), Mr. Chalmers, and others, were debating

whether the quantity of money in England was greater or less than at

the Revolution, the circumstance was not adverted to, that since the

Revolution, there cannot have been less than four hundred millions

sterling imported into Europe; and therefore the quantity in England

ought at least to have been four times greater than it was at the

Revolution, to be on a proportion with Europe. What England is now

doing by paper, is what she would have been able to do by solid

money, if gold and silver had come into the nation in the proportion

it ought, or had not been sent out; and she is endeavouring to

restore by paper, the balance she has lost by money. It is certain,

that the gold and silver which arrive annually in the register-ships

to Spain and Portugal, do not remain in those countries. Taking the

value half in gold and half in silver, it is about four hundred tons

annually; and from the number of ships and galloons employed in the

trade of bringing those metals from South-America to Portugal and

Spain, the quantity sufficiently proves itself, without referring to

the registers.

In the situation England now is, it is impossible she can increase in

money. High taxes not only lessen the property of the individuals,

but they lessen also the money capital of the nation, by inducing

smuggling, which can only be carried on by gold and silver. By the

politics which the British Government have carried on with the Inland

Powers of Germany and the Continent, it has made an enemy of all the

Maritime Powers, and is therefore obliged to keep up a large navy;

but though the navy is built in England, the naval stores must be

purchased from abroad, and that from countries where the greatest

part must be paid for in gold and silver. Some fallacious rumours

have been set afloat in England to induce a belief in money, and,

among others, that of the French refugees bringing great quantities.

The idea is ridiculous. The general part of the money in France is

silver; and it would take upwards of twenty of the largest broad

wheel wagons, with ten horses each, to remove one million sterling of

silver. Is it then to be supposed, that a few people fleeing on

horse-back or in post-chaises, in a secret manner, and having the

French Custom-House to pass, and the sea to cross, could bring even a

sufficiency for their own expenses?

When millions of money are spoken of, it should be recollected, that

such sums can only accumulate in a country by slow degrees, and a

long procession of time. The most frugal system that England could

now adopt, would not recover in a century the balance she has lost in

money since the commencement of the Hanover succession. She is

seventy millions behind France, and she must be in some considerable

proportion behind every country in Europe, because the returns of the

English mint do not show an increase of money, while the registers of

Lisbon and Cadiz show an European increase of between three and four

hundred millions sterling.

16. That part of America which is generally called New-England,

including New-Hampshire, Massachusetts, Rhode-Island, and

Connecticut, is peopled chiefly by English descendants. In the state

of New-York about half are Dutch, the rest English, Scotch, and

Irish. In New-jersey, a mixture of English and Dutch, with some

Scotch and Irish. In Pennsylvania about one third are English,

another Germans, and the remainder Scotch and Irish, with some

Swedes. The States to the southward have a greater proportion of

English than the middle States, but in all of them there is a

mixture; and besides those enumerated, there are a considerable

number of French, and some few of all the European nations, lying on

the coast. The most numerous religious denomination are the

Presbyterians; but no one sect is established above another, and all

men are equally citizens.

17. For a character of aristocracy, the reader is referred to Rights

of Man, Part I., starting at line number 1457.

18. The whole amount of the assessed taxes of France, for the present

year, is three hundred millions of francs, which is twelve millions

and a half sterling; and the incidental taxes are estimated at three

millions, making in the whole fifteen millions and a half; which

among twenty-four millions of people, is not quite thirteen shillings

per head. France has lessened her taxes since the revolution, nearly

nine millions sterling annually. Before the revolution, the city of

Paris paid a duty of upwards of thirty per cent. on all articles

brought into the city. This tax was collected at the city gates. It

was taken off on the first of last May, and the gates taken down.

19. What was called the livre rouge, or the red book, in France, was

not exactly similar to the Court Calendar in England; but it

sufficiently showed how a great part of the taxes was lavished.

20. In England the improvements in agriculture, useful arts,

manufactures, and commerce, have been made in opposition to the

genius of its government, which is that of following precedents. It

is from the enterprise and industry of the individuals, and their

numerous associations, in which, tritely speaking, government is

neither pillow nor bolster, that these improvements have proceeded.

No man thought about government, or who was in, or who was out, when

he was planning or executing those things; and all he had to hope,

with respect to government, was, that it would let him alone. Three

or four very silly ministerial newspapers are continually offending

against the spirit of national improvement, by ascribing it to a

minister. They may with as much truth ascribe this book to a

minister.

21. With respect to the two houses, of which the English parliament

is composed, they appear to be effectually influenced into one, and,

as a legislature, to have no temper of its own. The minister, whoever

he at any time may be, touches it as with an opium wand, and it

sleeps obedience.

But if we look at the distinct abilities of the two houses, the

difference will appear so great, as to show the inconsistency of

placing power where there can be no certainty of the judgment to use

it. Wretched as the state of representation is in England, it is

manhood compared with what is called the house of Lords; and so

little is this nick-named house regarded, that the people scarcely

enquire at any time what it is doing. It appears also to be most

under influence, and the furthest removed from the general interest

of the nation. In the debate on engaging in the Russian and Turkish

war, the majority in the house of peers in favor of it was upwards of

ninety, when in the other house, which was more than double its

numbers, the majority was sixty-three.

The proceedings on Mr. Fox's bill, respecting the rights of juries,

merits also to be noticed. The persons called the peers were not the

objects of that bill. They are already in possession of more

privileges than that bill gave to others. They are their own jury,

and if any one of that house were prosecuted for a libel, he would

not suffer, even upon conviction, for the first offense. Such

inequality in laws ought not to exist in any country. The French

constitution says, that the law is the same to every individual,

whether to Protect or to punish. All are equal in its sight.

22. As to the state of representation in England, it is too absurd to

be reasoned upon. Almost all the represented parts are decreasing in

population, and the unrepresented parts are increasing. A general

convention of the nation is necessary to take the whole form of

government into consideration.

23. It is related that in the canton of Berne, in Switzerland, it has

been customary, from time immemorial, to keep a bear at the public

expense, and the people had been taught to believe that if they had

not a bear they should all be undone. It happened some years ago that

the bear, then in being, was taken sick, and died too suddenly to

have his place immediately supplied with another. During this

interregnum the people discovered that the corn grew, and the vintage

flourished, and the sun and moon continued to rise and set, and

everything went on the same as before, and taking courage from these

circumstances, they resolved not to keep any more bears; for, said

they, "a bear is a very voracious expensive animal, and we were

obliged to pull out his claws, lest he should hurt the citizens." The

story of the bear of Berne was related in some of the French

newspapers, at the time of the flight of Louis Xvi., and the

application of it to monarchy could not be mistaken in France; but it

seems that the aristocracy of Berne applied it to themselves, and

have since prohibited the reading of French newspapers.

24. It is scarcely possible to touch on any subject, that will not

suggest an allusion to some corruption in governments. The simile of

"fortifications," unfortunately involves with it a circumstance,

which is directly in point with the matter above alluded to.

Among the numerous instances of abuse which have been acted or

protected by governments, ancient or modern, there is not a greater

than that of quartering a man and his heirs upon the public, to be

maintained at its expense.

Humanity dictates a provision for the poor; but by what right, moral

or political, does any government assume to say, that the person

called the Duke of Richmond, shall be maintained by the public? Yet,

if common report is true, not a beggar in London can purchase his

wretched pittance of coal, without paying towards the civil list of

the Duke of Richmond. Were the whole produce of this imposition but a

shilling a year, the iniquitous principle would be still the same;

but when it amounts, as it is said to do, to no less than twenty

thousand pounds per annum, the enormity is too serious to be

permitted to remain. This is one of the effects of monarchy and

aristocracy.

In stating this case I am led by no personal dislike. Though I think

it mean in any man to live upon the public, the vice originates in

the government; and so general is it become, that whether the parties

are in the ministry or in the opposition, it makes no difference:

they are sure of the guarantee of each other.

25. In America the increase of commerce is greater in proportion than

in England. It is, at this time, at least one half more than at any

period prior to the revolution. The greatest number of vessels

cleared out of the port of Philadelphia, before the commencement of

the war, was between eight and nine hundred. In the year 1788, the

number was upwards of twelve hundred. As the State of Pennsylvania is

estimated at an eighth part of the United States in population, the

whole number of vessels must now be nearly ten thousand.

26. When I saw Mr. Pitt's mode of estimating the balance of trade, in

one of his parliamentary speeches, he appeared to me to know nothing

of the nature and interest of commerce; and no man has more wantonly

tortured it than himself. During a period of peace it has been

havocked with the calamities of war. Three times has it been thrown

into stagnation, and the vessels unmanned by impressing, within less

than four years of peace.

27. Rev. William Knowle, master of the grammar school of Thetford, in

Norfolk.

28. Politics and self-interest have been so uniformly connected that

the world, from being so often deceived, has a right to be suspicious

of public characters, but with regard to myself I am perfectly easy

on this head. I did not, at my first setting out in public life,

nearly seventeen years ago, turn my thoughts to subjects of

government from motives of interest, and my conduct from that moment

to this proves the fact. I saw an opportunity in which I thought I

could do some good, and I followed exactly what my heart dictated. I

neither read books, nor studied other people's opinion. I thought for

myself. The case was this:-

During the suspension of the old governments in America, both prior

to and at the breaking out of hostilities, I was struck with the

order and decorum with which everything was conducted, and impressed

with the idea that a little more than what society naturally

performed was all the government that was necessary, and that

monarchy and aristocracy were frauds and impositions upon mankind. On

these principles I published the pamphlet Common Sense. The success

it met with was beyond anything since the invention of printing. I

gave the copyright to every state in the Union, and the demand ran to

not less than one hundred thousand copies. I continued the subject in

the same manner, under the title of The Crisis, till the complete

establishment of the Revolution.

After the declaration of independence Congress unanimously, and

unknown to me, appointed me Secretary in the Foreign Department. This

was agreeable to me, because it gave me the opportunity of seeing

into the abilities of foreign courts, and their manner of doing

business. But a misunderstanding arising between Congress and me,

respecting one of their commissioners then in Europe, Mr. Silas

Deane, I resigned the office, and declined at the same time the

pecuniary offers made by the Ministers of France and Spain, M. Gerald

and Don Juan Mirralles.

I had by this time so completely gained the ear and confidence of

America, and my own independence was become so visible, as to give me

a range in political writing beyond, perhaps, what any man ever

possessed in any country, and, what is more extraordinary, I held it

undiminished to the end of the war, and enjoy it in the same manner

to the present moment. As my object was not myself, I set out with

the determination, and happily with the disposition, of not being

moved by praise or censure, friendship or calumny, nor of being drawn

from my purpose by any personal altercation, and the man who cannot

do this is not fit for a public character.

When the war ended I went from Philadelphia to Borden-Town, on the

east bank of the Delaware, where I have a small place. Congress was

at this time at Prince-Town, fifteen miles distant, and General

Washington had taken his headquarters at Rocky Hill, within the

neighbourhood of Congress, for the purpose of resigning up his

commission (the object for which he accepted it being accomplished),

and of retiring to private life. While he was on this business he

wrote me the letter which I here subjoin:

"Rocky-Hill, Sept. 10, 1783.

"I have learned since I have been at this place that you are at

Borden-Town. Whether for the sake of retirement or economy I know

not. Be it for either, for both, or whatever it may, if you will come

to this place, and partake with me, I shall be exceedingly happy to

see you at it.

"Your presence may remind Congress of your past services to this

country, and if it is in my power to impress them, command my best

exertions with freedom, as they will be rendered cheerfully by one

who entertains a lively sense of the importance of your works, and

who, with much pleasure, subscribes himself, Your sincere friend,

G. Washington."

During the war, in the latter end of the year 1780, I formed to

myself a design of coming over to England, and communicated it to

General Greene, who was then in Philadelphia on his route to the

southward, General Washington being then at too great a distance to

communicate with immediately. I was strongly impressed with the idea

that if I could get over to England without being known, and only

remain in safety till I could get out a publication, that I could

open the eyes of the country with respect to the madness and

stupidity of its Government. I saw that the parties in Parliament had

pitted themselves as far as they could go, and could make no new

impressions on each other. General Greene entered fully into my

views, but the affair of Arnold and Andre happening just after, he

changed his mind, under strong apprehensions for my safety, wrote

very pressingly to me from Annapolis, in Maryland, to give up the

design, which, with some reluctance, I did. Soon after this I

accompanied Colonel Lawrens, son of Mr. Lawrens, who was then in the

Tower, to France on business from Congress. We landed at L'orient,

and while I remained there, he being gone forward, a circumstance

occurred that renewed my former design. An English packet from

Falmouth to New York, with the Government dispatches on board, was

brought into L'orient. That a packet should be taken is no

extraordinary thing, but that the dispatches should be taken with it

will scarcely be credited, as they are always slung at the cabin

window in a bag loaded with cannon-ball, and ready to be sunk at a

moment. The fact, however, is as I have stated it, for the dispatches

came into my hands, and I read them. The capture, as I was informed,

succeeded by the following stratagem:- The captain of the "Madame"

privateer, who spoke English, on coming up with the packet, passed

himself for the captain of an English frigate, and invited the

captain of the packet on board, which, when done, he sent some of his

own hands back, and he secured the mail. But be the circumstance of

the capture what it may, I speak with certainty as to the Government

dispatches. They were sent up to Paris to Count Vergennes, and when

Colonel Lawrens and myself returned to America we took the originals

to Congress.

By these dispatches I saw into the stupidity of the English Cabinet

far more than I otherwise could have done, and I renewed my former

design. But Colonel Lawrens was so unwilling to return alone, more

especially as, among other matters, we had a charge of upwards of two

hundred thousand pounds sterling in money, that I gave in to his

wishes, and finally gave up my plan. But I am now certain that if I

could have executed it that it would not have been altogether

unsuccessful.

29. It is difficult to account for the origin of charter and

corporation towns, unless we suppose them to have arisen out of, or

been connected with, some species of garrison service. The times in

which they began justify this idea. The generality of those towns

have been garrisons, and the corporations were charged with the care

of the gates of the towns, when no military garrison was present.

Their refusing or granting admission to strangers, which has produced

the custom of giving, selling, and buying freedom, has more of the

nature of garrison authority than civil government. Soldiers are free

of all corporations throughout the nation, by the same propriety that

every soldier is free of every garrison, and no other persons are. He

can follow any employment, with the permission of his officers, in

any corporation towns throughout the nation.

30. See Sir John Sinclair's History of the Revenue. The land-tax in

1646 was L2,473,499.

31. Several of the court newspapers have of late made frequent

mention of Wat Tyler. That his memory should be traduced by court

sycophants and an those who live on the spoil of a public is not to

be wondered at. He was, however, the means of checking the rage and

injustice of taxation in his time, and the nation owed much to his

valour. The history is concisely this:- In the time of Richard Ii. a

poll tax was levied of one shilling per head upon every person in the

nation of whatever estate or condition, on poor as well as rich,

above the age of fifteen years. If any favour was shown in the law it

was to the rich rather than to the poor, as no person could be

charged more than twenty shillings for himself, family and servants,

though ever so numerous; while all other families, under the number

of twenty were charged per head. Poll taxes had always been odious,

but this being also oppressive and unjust, it excited as it naturally

must, universal detestation among the poor and middle classes. The

person known by the name of Wat Tyler, whose proper name was Walter,

and a tiler by trade, lived at Deptford. The gatherer of the poll

tax, on coming to his house, demanded tax for one of his daughters,

whom Tyler declared was under the age of fifteen. The tax-gatherer

insisted on satisfying himself, and began an indecent examination of

the girl, which, enraging the father, he struck him with a hammer

that brought him to the ground, and was the cause of his death. This

circumstance served to bring the discontent to an issue. The

inhabitants of the neighbourhood espoused the cause of Tyler, who in

a few days was joined, according to some histories, by upwards of

fifty thousand men, and chosen their chief. With this force he

marched to London, to demand an abolition of the tax and a redress of

other grievances. The Court, finding itself in a forlorn condition,

and, unable to make resistance, agreed, with Richard at its head, to

hold a conference with Tyler in Smithfield, making many fair

professions, courtier-like, of its dispositions to redress the

oppressions. While Richard and Tyler were in conversation on these

matters, each being on horseback, Walworth, then Mayor of London, and

one of the creatures of the Court, watched an opportunity, and like a

cowardly assassin, stabbed Tyler with a dagger, and two or three

others falling upon him, he was instantly sacrificed. Tyler appears

to have been an intrepid disinterested man with respect to himself.

All his proposals made to Richard were on a more just and public

ground than those which had been made to John by the Barons, and

notwithstanding the sycophancy of historians and men like Mr. Burke,

who seek to gloss over a base action of the Court by traducing Tyler,

his fame will outlive their falsehood. If the Barons merited a

monument to be erected at Runnymede, Tyler merited one in Smithfield.

32. I happened to be in England at the celebration of the centenary

of the Revolution of 1688. The characters of William and Mary have

always appeared to be detestable; the one seeking to destroy his

uncle, and the other her father, to get possession of power

themselves; yet, as the nation was disposed to think something of

that event, I felt hurt at seeing it ascribe the whole reputation of

it to a man who had undertaken it as a job and who, besides what he

otherwise got, charged six hundred thousand pounds for the expense of

the fleet that brought him from Holland. George the First acted the

same close-fisted part as William had done, and bought the Duchy of

Bremen with the money he got from England, two hundred and fifty

thousand pounds over and above his pay as king, and having thus

purchased it at the expense of England, added it to his Hanoverian

dominions for his own private profit. In fact, every nation that does

not govern itself is governed as a job. England has been the prey of

jobs ever since the Revolution.

33. Charles, like his predecessors and successors, finding that war

was the harvest of governments, engaged in a war with the Dutch, the

expense of which increased the annual expenditure to L1,800,000 as

stated under the date of 1666; but the peace establishment was but

L1,200,000.

34. Poor-rates began about the time of Henry VIII., when the taxes

began to increase, and they have increased as the taxes increased

ever since.

35. Reckoning the taxes by families, five to a family, each family

pays on an average L12 7s. 6d. per annum. To this sum are to be added

the poor-rates. Though all pay taxes in the articles they consume,

all do not pay poor-rates. About two millions are exempted: some as

not being house-keepers, others as not being able, and the poor

themselves who receive the relief. The average, therefore, of

poor-rates on the remaining number, is forty shillings for every

family of five persons, which make the whole average amount of taxes

and rates L14 17s. 6d. For six persons L17 17s. For seven persons L2O

16s. 6d.

The average of taxes in America, under the new or representative

system of government, including the interest of the debt contracted

in the war, and taking the population at four millions of souls,

which it now amounts to, and it is daily increasing, is five

shillings per head, men, women, and children. The difference,

therefore, between the two governments is as under:

 England America

 L s. d. L s. d.

 For a family of five persons 14 17 6 1 5 0

 For a family of six persons 17 17 0 1 10 0

 For a family of seven persons 20 16 6 1 15 0

36. Public schools do not answer the general purpose of the poor.

They are chiefly in corporation towns from which the country towns

and villages are excluded, or, if admitted, the distance occasions a

great loss of time. Education, to be useful to the poor, should be on

the spot, and the best method, I believe, to accomplish this is to

enable the parents to pay the expenses themselves. There are always

persons of both sexes to be found in every village, especially when

growing into years, capable of such an undertaking. Twenty children

at ten shillings each (and that not more than six months each year)

would be as much as some livings amount to in the remotest parts of

England, and there are often distressed clergymen's widows to whom

such an income would be acceptable. Whatever is given on this account

to children answers two purposes. To them it is education- to those

who educate them it is a livelihood.

37. The tax on beer brewed for sale, from which the aristocracy are

exempt, is almost one million more than the present commutation tax,

being by the returns of 1788, L1,666,152- and, consequently, they

ought to take on themselves the amount of the commutation tax, as

they are already exempted from one which is almost a million greater.

38. See the Reports on the Corn Trade.

39. When enquiries are made into the condition of the poor, various

degrees of distress will most probably be found, to render a

different arrangement preferable to that which is already proposed.

Widows with families will be in greater want than where there are

husbands living. There is also a difference in the expense of living

in different counties: and more so in fuel.

 Suppose then fifty thousand extraordinary cases, at

 the rate of ten pounds per family per annum L500,000

 100,000 families, at L8 per family per annum 800,000

 100,000 families, at L7 per family per annum 700,000

 104,000 families, at L5 per family per annum 520,000

 And instead of ten shillings per head for the education

 of other children, to allow fifty shillings per family

 for that purpose to fifty thousand families 250,000

 L2,770,000

 140,000 aged persons as before 1,120,000

 L3,890,000

This arrangement amounts to the same sum as stated in this work, Part

II, line number 1068, including the L250,000 for education; but it

provides (including the aged people) for four hundred and four

thousand families, which is almost one third of an the families in

England.

40. I know it is the opinion of many of the most enlightened

characters in France (there always will be those who see further into

events than others), not only among the general mass of citizens, but

of many of the principal members of the former National Assembly,

that the monarchical plan will not continue many years in that

country. They have found out, that as wisdom cannot be made

hereditary, power ought not; and that, for a man to merit a million

sterling a year from a nation, he ought to have a mind capable of

comprehending from an atom to a universe, which, if he had, he would

be above receiving the pay. But they wished not to appear to lead the

nation faster than its own reason and interest dictated. In all the

conversations where I have been present upon this subject, the idea

always was, that when such a time, from the general opinion of the

nation, shall arrive, that the honourable and liberal method would

be, to make a handsome present in fee simple to the person, whoever

he may be, that shall then be in the monarchical office, and for him

to retire to the enjoyment of private life, possessing his share of

general rights and privileges, and to be no more accountable to the

public for his time and his conduct than any other citizen.

41. The gentleman who signed the address and declaration as chairman

of the meeting, Mr. Horne Tooke, being generally supposed to be the

person who drew it up, and having spoken much in commendation of it,

has been jocularly accused of praising his own work. To free him from

this embarrassment, and to save him the repeated trouble of

mentioning the author, as he has not failed to do, I make no

hesitation in saying, that as the opportunity of benefiting by the

French Revolution easily occurred to me, I drew up the publication in

question, and showed it to him and some other gentlemen, who, fully

approving it, held a meeting for the purpose of making it public, and

subscribed to the amount of fifty guineas to defray the expense of

advertising. I believe there are at this time, in England, a greater

number of men acting on disinterested principles, and determined to

look into the nature and practices of government themselves, and not

blindly trust, as has hitherto been the case, either to government

generally, or to parliaments, or to parliamentary opposition, than at

any former period. Had this been done a century ago, corruption and

taxation had not arrived to the height they are now at.

 -END OF PART II.-

End of The Project Gutenberg Etext of The Writings of Thomas Paine Vol. II

by Thomas Paine

cover.jpeg

