

The Project Gutenberg eBook of The Works of the Right Honourable Edmund Burke, Vol. 06 (of 12)

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Works of the Right Honourable Edmund Burke, Vol. 06 (of 12)

Author: Edmund Burke

Release date: April 24, 2005 [eBook #15702]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by Paul Murray, Susan Skinner and the Online

 Distributed Proofreading Team from images generously made

 available by the Bibliothèque nationale de France

 (BnF/Gallica) at http://gallica.bnf.fr

*** START OF THE PROJECT GUTENBERG EBOOK THE WORKS OF THE RIGHT HONOURABLE EDMUND BURKE, VOL. 06 (OF 12) ***

THE WORKS

OF

THE RIGHT HONOURABLE

EDMUND BURKE

IN TWELVE VOLUMES

VOLUME THE SIXTH

[image: BURKE COAT OF ARMS.]

London

JOHN C. NIMMO

14, KING WILLIAM STREET, STRAND, W.C.

MDCCCLXXXVII

CONTENTS OF VOL. VI.

	PREFACE TO THE SECOND POSTHUMOUS VOLUME, IN A LETTER TO THE RIGHT
 HON. WILLIAM ELLIOT v

	FOURTH LETTER ON THE PROPOSALS FOR PEACE WITH THE REGICIDE DIRECTORY
 OF FRANCE; WITH THE PRELIMINARY CORRESPONDENCE 1

	LETTER TO THE EMPRESS OF RUSSIA, November 1, 1791 113

	LETTER TO SIR CHARLES BINGHAM, BART., ON THE IRISH ABSENTEE TAX,
 October 30, 1773 121

	LETTER TO THE HON. CHARLES JAMES FOX, ON THE AMERICAN WAR,
 October 8, 1777 135

	LETTER TO THE MARQUIS OF ROCKINGHAM, WITH ADDRESSES TO THE KING,
 AND THE BRITISH COLONISTS IN NORTH AMERICA, IN RELATION TO THE
 MEASURES OF GOVERNMENT IN THE AMERICAN CONTEST, AND A PROPOSED
 SECESSION OF THE OPPOSITION FROM PARLIAMENT, January, 1777 149

	LETTER TO THE RIGHT HON. EDMUND S. PERRY, IN RELATION TO A BILL
 FOR THE RELIEF OF THE ROMAN CATHOLICS OF IRELAND, July 18, 1778 197

	TWO LETTERS TO THOMAS BURGH, ESQ., AND JOHN MERLOTT, ESQ., IN
 VINDICATION OF HIS PARLIAMENTARY CONDUCT RELATIVE TO THE AFFAIRS
 OF IRELAND, 1780 207

	LETTERS AND REFLECTIONS ON THE EXECUTIONS OF THE RIOTERS IN 1780 239

	LETTER TO THE RIGHT HON. HENRY DUNDAS: WITH THE SKETCH OF A NEGRO
 CODE, 1792 255

	LETTER TO THE CHAIRMAN OF THE BUCKINGHAMSHIRE MEETING, HELD AT
 AYLESBURY, APRIL 13, 1780, ON THE SUBJECT OF PARLIAMENTARY
 REFORM 291

	FRAGMENTS OF A TRACT RELATIVE TO THE LAWS AGAINST POPERY IN IRELAND 299

	LETTER TO WILLIAM SMITH, ESQ., ON THE SUBJECT OF CATHOLIC
 EMANCIPATION, January 29, 1795 361

	SECOND LETTER TO SIR HERCULES LANGRISHE, ON THE CATHOLIC QUESTION,
 May 26, 1795 375

	LETTER TO RICHARD BURKE, ESQ., ON PROTESTANT ASCENDENCY IN IRELAND,
 1793 385

	LETTER ON THE AFFAIRS OF IRELAND, 1797 413

PREFACE

TO THE SECOND POSTHUMOUS VOLUME,[1]

IN A LETTER TO

THE RIGHT HON. WILLIAM ELLIOT

My dear sir,—As some prefatory account of
the materials which compose this second posthumous
volume of the Works of Mr. Burke, and of
the causes which have prevented its earlier appearance,
will be expected from me, I hope I may be indulged
in the inclination I feel to run over these
matters in a letter to you, rather than in a formal
address to the public.

Of the delay that has intervened since the publication
of the former volume I shall first say a few
words. Having undertaken, in conjunction with the
late Dr. Laurence, to examine the manuscript papers
of Mr. Burke, and to select and prepare for
the press such of them as should be thought proper
for publication, the difficulties attending our coöperation
were soon experienced by us. The remoteness
of our places of residence in summer, and our professional
and other avocations in winter, opposed perpetual
obstacles to the progress of our undertaking.

Soon after the publication of the fourth volume,
I was rendered incapable of attending to any business
by a severe and tedious illness. And it was not long
after my recovery before the health of our invaluable
friend began gradually to decline, and soon became
unequal to the increasing labors of his profession and
the discharge of his Parliamentary duties. At length
we lost a man, of whom, as I shall have occasion to
speak more particularly in another part of this undertaking,
I will now content myself with saying, that
in my humble opinion he merited, and certainly obtained
with those best acquainted with his extensive
learning and information, a considerable rank amongst
the eminent persons who have adorned the age in
which we have lived, and of whose services the public
have been deprived by a premature death.

From these causes little progress had been made
in our work when I was deprived of my coadjutor.
But from that time you can testify of me that I have
not been idle. You can bear witness to the confused
state in which the materials that compose the present
volume came into my hands. The difficulty of reading
many of the manuscripts, obscured by innumerable
erasures, corrections, interlineations, and marginal
insertions, would perhaps have been insuperable
to any person less conversant in the manuscripts of
Mr. Burke than myself. To this difficulty succeeded
that of selecting from several detached papers, written
upon the same subject and the same topics, such
as appeared to contain the author's last thoughts and
emendations. When these difficulties were overcome,
there still remained, in many instances, that of assigning
its proper place to many detached members
of the same piece, where no direct note of connection
had been made. These circumstances, whilst they
will lead the reader not to expect, in the cases to
which they apply, the finished productions of Mr.
Burke, imposed upon me a task of great delicacy
and difficulty,—namely, that of deciding upon the
publication of any, and which, of these unfinished
pieces. I must here beg permission of you, and
Lord Fitzwilliam, to inform the public, that in the
execution of this part of my duty I requested and
obtained your assistance.

Our first care was to ascertain, from such evidence,
internal and external, as the manuscripts themselves
afforded, what pieces appeared to have been at any
time intended by the author for publication. Our
next was to select such as, though not originally intended
for publication, yet appeared to contain matter
that might contribute to the gratification and instruction
of the public. Our last object was to determine
what degree of imperfection and incorrectness
in papers of either of these classes ought or
ought not to exclude them from a place in the present
volume. This was, doubtless, the most nice and
arduous part of our undertaking. The difficulty,
however, was, in our minds, greatly diminished by
our conviction that the reputation of our author stood
far beyond the reach of injury from any injudicious
conduct of ours in making this selection. On the
other hand, we were desirous that nothing should be
withheld, from which the public might derive any
possible benefit.

Nothing more is now necessary than that I should
give a short account of the writings which compose
the present volume.

I. Fourth Letter on a Regicide Peace.

Some account has already been given of this Letter
in the Advertisement to the fourth quarto volume.[2]
That part of it which is contained between the first
and the middle of the page 67[3] is taken from a manuscript
which, nearly to the conclusion, had received
the author's last corrections: the subsequent part, to
the middle of the page 71,[4] is taken from some loose
manuscripts, that were dictated by the author, but do
not appear to have been revised by him; and though
they, as well as what follows to the conclusion, were
evidently designed to make a part of this Letter, the
editor alone is responsible for the order in which they
are here placed. The last part, from the middle of
the page 71, had been printed as a part of the Letter
which was originally intended to be the third on Regicide
Peace, as in the preface to the fourth volume
has already been noticed.

It was thought proper to communicate this Letter
before its publication to Lord Auckland, the author
of the pamphlet so frequently alluded to in it. His
Lordship, in consequence of this communication, was
pleased to put into my hands a letter with which he
had sent his pamphlet to Mr. Burke at the time of its
publication, and Mr. Burke's answer to that letter.
These pieces, together with the note with which his
Lordship transmitted them to me, are prefixed to the
Letter on Regicide Peace.

II. Letter to the Empress of Russia.

III. Letter to Sir Charles Bingham.

IV. Letter to the Honorable Charles James Fox.

Of these Letters it will be sufficient to remark, that
they come under the second of those classes into
which, as I before observed, we divided the papers
that presented themselves to our consideration.

V. Letter to the Marquis of Rockingham.

VI. An Address to the King.

VII. An Address to the British Colonists in North America.

These pieces relate to a most important period in
the present reign; and I hope no apology will be
necessary for giving them to the public.

VIII. Letter to the Right Honorable Edmund [Sexton] Pery.

IX. Letter to Thomas Burgh, Esq.

X. Letter to John Merlott, Esq.

The reader will find, in a note annexed to each of
these Letters, an account of the occasions on which
they were written. The Letter to T. Burgh, Esq.,
had found its way into some of the periodical prints
of the time in Dublin.

XI. Reflections on the Approaching Executions.

It may not, perhaps, now be generally known that
Mr. Burke was a marked object of the rioters in this
disgraceful commotion, from whose fury he narrowly
escaped. The Reflections will be found to contain
maxims of the soundest judicial policy, and do equal
honor to the head and heart of their illustrious
writer.

XII. Letter to the Right Honorable Henry Dundas;
with the Sketch of a Negro Code.

Mr. Burke, in the Letter to Mr. Dundas, has entered
fully into his own views of the Slave Trade, and
has thereby rendered any further explanation on that
subject at present unnecessary. With respect to the
Code itself, an unsuccessful attempt was made to procure
the copy of it transmitted to Mr. Dundas. It
was not to be found amongst his papers. The Editor
has therefore been obliged to have recourse to a
rough draft of it in Mr. Burke's own handwriting;
from which he hopes he has succeeded in making a
pretty correct transcript of it, as well as in the attempt
he has made to supply the marginal references alluded
to in Mr. Burke's Letter to Mr. Dundas.

XIII. Letter to the Chairman of the Buckinghamshire Meeting.

Of the occasion of this Letter an account is given
in the note subjoined [prefixed] to it.

XIV. Tracts and Letters relative to the Laws
against Popery in Ireland.

These pieces consist of,—

1. An unfinished Tract on the Popery Laws. Of
this Tract the reader will find an account in
the note prefixed to it.

2. A Letter to William Smith, Esq. Several copies
of this letter having got abroad, it was
printed and published in Dublin without the
permission of Mr. Burke, or of the gentleman
to whom it was addressed.

3. Second Letter to Sir Hercules Langrishe. This
may be considered as supplementary to the
first letter, addressed to the same person in
January, 1792, which was published in the
third volume.[5]

4. Letter to Richard Burke, Esq. Of this letter
it will be necessary to observe, that the first
part of it appears to have been originally addressed
by Mr. Burke to his son in the manner
in which it is now printed, but to have been
left unfinished; after whose death he probably
designed to have given the substance of it,
with additional observations, to the public in
some other form, but never found leisure or
inclination to finish it.

5. A Letter on the Affairs of Ireland, written in
the year 1797. The name of the person to
whom this letter was addressed does not appear
on the manuscript; nor has the letter
been found to which it was written as an answer.
And as the gentleman whom he employed
as an amanuensis is not now living,
no discovery of it can be made, unless this
publication of the letter should produce some
information respecting it, that may enable us
in a future volume to gratify, on this point,
the curiosity of the reader. The letter was
dictated, as he himself tells us, from his couch
at Bath; to which place he had gone, by the
advice of his physicians, in March, 1797. His
health was now rapidly declining; the vigor
of his mind remained unimpaired. This, my
dear friend, was, I believe, the last letter dictated
by him on public affairs:—here ended
his political labors.

XV. Fragments and Notes of Speeches in Parliament.

1. Speech on the Acts of Uniformity.

2. Speech on a Bill for the Relief of Protestant
Dissenters.

3. Speech on the Petition of the Unitarians.

4. Speech on the Middlesex Election.

5. Speech on a Bill for shortening the Duration
of Parliaments.

6. Speech on the Reform of the Representation
in Parliament.

7. Speech on a Bill for explaining the Powers
of Juries in Prosecutions for Libels.

*7. Letter relative to the same subject.

8. Speech on a Bill for repealing the Marriage
Act.

9. Speech on a Bill to quiet the Possessions of
the Subject against Dormant Claims of
the Church.

With respect to these fragments, I have already
stated the reasons by which we were influenced in
our determination to publish them. An account of
the state in which these manuscripts were found is
given in the note prefixed to this article.

XVI. Hints for an Essay on the Drama.

This fragment was perused in manuscript by a
learned and judicious critic, our late lamented friend,
Mr. Malone; and under the protection of his opinion
we can feel no hesitation in submitting it to the judgment
of the public.

XVII. We are now come to the concluding article
of this volume,—the Essay on the
History of England.

At what time of the author's life it was written
cannot now be exactly ascertained; but it was certainly
begun before he had attained the age of twenty-seven
years, as it appears from an entry in the
books of the late Mr. Dodsley, that eight sheets of
it, which contain the first seventy-four pages of the
present edition,[6] were printed in the year 1757. This
is the only part that has received the finishing
stroke of the author. In those who are acquainted
with the manner in which Mr. Burke usually composed
his graver literary works, and of which some
account is given in the Advertisement prefixed to the
fourth volume, this circumstance will excite a deep
regret; and whilst the public partakes with us in
this feeling, it will doubtless be led to judge with
candor and indulgence of a work left in this imperfect
and unfinished state by its author.

Before I conclude, it may not be improper to take
this opportunity of acquainting the public with the
progress that has been made towards the completion
of this undertaking. The sixth and seventh volumes,
which will consist entirely of papers that
have a relation to the affairs of the East India
Company, and to the impeachment of Mr. Hastings,
are now in the press. The suspension of the
consideration of the affairs of the East India Company
in Parliament till its nest session has made me
very desirous to get the sixth volume out as early as
possible in the next winter. The Ninth and Eleventh
Reports of the Select Committee, appointed to take
into consideration certain affairs of the East India
Company in the year 1783, were written by Mr.
Burke, and will be given in that volume. They
contain a full and comprehensive view of the commerce,
revenues, civil establishment, and general
policy of the Company, and will therefore be peculiarly
interesting at this time to the public.

The eighth and last volume will contain a narrative
of the life of Mr. Burke, which will be accompanied
with such parts of his familiar correspondence,
and other occasional productions, as shall be thought
fit for publication.[7] The materials relating to the
early years of his life, alluded to in the Advertisement
to the fourth volume, have been lately recovered;
and the communication of such as may
still remain in the possession of any private individuals
is again most earnestly requested.

Unequal as I feel myself to the task, I shall, my
dear friend, lose no time, nor spare any pains, in
discharging the arduous duty that has devolved upon
me. You know the peculiar difficulties I labor under
from the failure of my eyesight; and you may congratulate
me upon the assistance which I have now
procured from my neighbor, the worthy chaplain[8] of
Bromley College, who to the useful qualification of a
most patient amanuensis adds that of a good scholar
and intelligent critic.

And now, adieu, my dear friend,

And believe me ever affectionately yours,

WR. ROFFEN.

BROMLEY HOUSE, August 1, 1812.

FOOTNOTES:

[1] Works, Vol. V., quarto edition, (London, F., C., & J. Rivington,
1812,)—Vol. IV. of that edition (London, F. & C. Rivington,
1802) being the first posthumous volume,—and Vols. I., II., and
III. (London, J. Dodsley, 1792) comprising the collection published
during the lifetime of Mr. Burke.

[2] Prefixed to the first volume, in the other editions. For the account
referred to, see, in the present edition, Vol. I., pp. xiii., xiv.

[3] Page 86 of the present edition.

[4] In this edition, p. 91, near the top.

[5] In the fourth volume of the present edition.

[6] The quarto edition,—extending as far as Book II. ch. 2, near
the middle of the paragraph commencing, "The same regard to the
welfare of the people," &c.

[7] This design the editor did not live to execute.

[8] The Rev. J.J. Talman.

FOURTH LETTER

ON THE

PROPOSALS FOR PEACE WITH THE REGICIDE
DIRECTORY OF FRANCE.

ADDRESSED TO

THE EARL FITZWILLIAM.

1795-7.

PRELIMINARY CORRESPONDENCE.

Letter from the Right Honorable the Lord Auckland to the
Lord Bishop of Rochester.

EDEN FARM, KENT, July 18th, 1812.

My dear Lord,—Mr. Burke's fourth letter
to Lord Fitzwilliam is personally interesting to
me: I have perused it with a respectful attention.

When I communicated to Mr. Burke, in 1795, the
printed work which he arraigns and discusses, I was
aware that he would differ from me.

Some light is thrown on the transaction by my
note which gave rise to it, and by his answer, which
exhibits the admirable powers of his great and good
mind, deeply suffering at the time under a domestic
calamity.

I have selected these two papers from my manuscript
collection, and now transmit them to your Lordship
with a wish that they may be annexed to the
publication in question.

I have the honor to be, my dear Lord,

Yours most sincerely,

AUCKLAND.

TO THE RIGHT REV. THE LORD BISHOP OF ROCHESTER.

Letter from Lord Auckland to the Right Honorable
Edmund Burke.

EDEN FARM, KENT, October 28th, 1795.

My dear Sir,—

Though in the stormy ocean of the last twenty-three
years we have seldom sailed on the same tack,
there has been nothing hostile in our signals or manoeuvres,
and, on my part at least, there has been
a cordial disposition towards friendly and respectful
sentiments. Under that influence, I now send to you
a small work which exhibits my fair and full opinions
on the arduous circumstances of the moment, "as
far as the cautions necessary to be observed will
permit me to go beyond general ideas."

Three or four of those friends with whom I am
most connected in public and private life are pleased
to think that the statement in question (which at
first made part of a confidential paper) may do good,
and accordingly a very large impression will be published
to-day. I neither seek to avow the publication
nor do I wish to disavow it. I have no anxiety in
that respect, but to contribute my mite to do service,
at a moment when service is much wanted.

I am, my dear Sir,

Most sincerely yours,

AUCKLAND.

RIGHT HON. EDMUND BURKE.

Letter from the Right Honorable Edmund Burke to Lord
Auckland.

My dear Lord,—

I am perfectly sensible of the very flattering honor
you have done me in turning any part of your attention
towards a dejected old man, buried in the
anticipated grave of a feeble old age, forgetting and
forgotten in an obscure and melancholy retreat.

In this retreat I have nothing relative to this world
to do, but to study all the tranquillity that in the
state of my mind I am capable of. To that end I
find it but too necessary to call to my aid an oblivion
of most of the circumstances, pleasant and unpleasant,
of my life,—to think as little and indeed to
know as little as I can of everything that is doing
about me,—and, above all, to divert my mind from
all presagings and prognostications of what I must (if
I let my speculations loose) consider as of absolute
necessity to happen after my death, and possibly even
before it. Your address to the public, which you
have been so good as to send to me, obliges me to
break in upon that plan, and to look a little on what
is behind, and very much on what is before me. It
creates in my mind a variety of thoughts, and all of
them unpleasant.

It is true, my Lord, what you say, that, through
our public life, we have generally sailed on somewhat
different tacks. We have so, undoubtedly; and we
should do so still, if I had continued longer to keep
the sea. In that difference, you rightly observe that
I have always done justice to your skill and ability as
a navigator, and to your good intentions towards the
safety of the cargo and of the ship's company. I
cannot say now that we are on different tacks. There
would be no propriety in the metaphor. I can sail
no longer. My vessel cannot be said to be even in
port. She is wholly condemned and broken up. To
have an idea of that vessel, you must call to mind
what you have often seen on the Kentish road. Those
planks of tough and hardy oak, that used for years
to brave the buffets of the Bay of Biscay, are now
turned, with their warped grain and empty trunnion-holes,
into very wretched pales for the inclosure of a
wretched farm-yard.

The style of your pamphlet, and the eloquence and
power of composition you display in it, are such as
do great honor to your talents, and in conveying any
other sentiments would give me very great pleasure.
Perhaps I do not very perfectly comprehend your
purpose, and the drift of your arguments. If I do
not, pray do not attribute my mistake to want of
candor, but to want of sagacity. I confess, your address
to the public, together with other accompanying
circumstances, has filled me with a degree of
grief and dismay which I cannot find words to express.
If the plan of politics there recommended—pray
excuse my freedom—should be adopted by the
king's councils, and by the good people of this kingdom,
(as, so recommended, undoubtedly it will,) nothing
can be the consequence but utter and irretrievable
ruin to the ministry, to the crown, to the succession,—to
the importance, to the independence, to the very
existence, of this country. This is my feeble, perhaps,
but clear, positive, decided, long and maturely
reflected and frequently declared opinion, from which
all the events which have lately come to pass, so far
from turning me, have tended to confirm beyond the
power of alteration, even by your eloquence and authority.
I find, my dear Lord, that you think some
persons, who are not satisfied with the securities of a
Jacobin peace, to be persons of intemperate minds.
I may be, and I fear I am, with you in that description;
but pray, my Lord, recollect that very few of
the causes which make men intemperate can operate
upon me. Sanguine hopes, vehement desires, inordinate
ambition, implacable animosity, party attachments,
or party interests,—all these with me have
no existence. For myself, or for a family, (alas! I
have none,) I have nothing to hope or to fear in this
world. I am attached, by principle, inclination, and
gratitude, to the king, and to the present ministry.

Perhaps you may think that my animosity to opposition
is the cause of my dissent, on seeing the politics
of Mr. Fox (which, while I was in the world, I combated
by every instrument which God had put into
my hands, and in every situation in which I had
taken part) so completely, if I at all understand you,
adopted in your Lordship's book: but it was with
pain I broke with that great man forever in that
cause; and I assure you, it is not without pain that
I differ with your Lordship on the same principles.
But it is of no concern. I am far below the region of
those great and tempestuous passions. I feel nothing
of the intemperance of mind. It is rather sorrow and
dejection than anger.

Once more my best thanks for your very polite attention;
and do me the favor to believe me, with the
most perfect sentiments of respect and regard,

My dear Lord,

Your Lordship's most obedient and humble servant,

EDMUND BURKE.

BEACONSFIELD, Oct. 30th, 1795.

Friday Evening.

LETTER IV.

TO THE EARL FITZWILLIAM.

My dear Lord,—I am not sure that the best
way of discussing any subject, except those that
concern the abstracted sciences, is not somewhat in
the way of dialogue. To this mode, however, there
are two objections: the first, that it happens, as in
the puppet-show, one man speaks for all the personages.
An unnatural uniformity of tone is in a manner
unavoidable. The other and more serious objection
is, that, as the author (if not an absolute
skeptic) must have some opinion of his own to enforce,
he will be continually tempted to enervate the
arguments he puts into the mouth of his adversary,
or to place them in a point of view most commodious
for their refutation. There is, however, a sort of dialogue
not quite so liable to these objections, because
it approaches more nearly to truth and Nature: it
is called CONTROVERSY. Here the parties speak for
themselves. If the writer who attacks another's notions
does not deal fairly with his adversary, the
diligent reader has it always in his power, by resorting
to the work examined, to do justice to the
original author and to himself. For this reason you
will not blame me, if, in my discussion of the merits
of a Regicide Peace, I do not choose to trust to my
own statements, but to bring forward along with
them the arguments of the advocates for that measure.
If I choose puny adversaries, writers of no estimation
or authority, then you will justly blame me.
I might as well bring in at once a fictitious speaker,
and thus fall into all the inconveniences of an imaginary
dialogue. This I shall avoid; and I shall take
no notice of any author who my friends in town do
not tell me is in estimation with those whose opinions
he supports.

A piece has been sent to me, called "Some Remarks
on the Apparent Circumstances of the War in
the Fourth Week of October, 1795," with a French
motto: "Que faire encore une fois dans une telle nuit?
Attendre le jour." The very title seemed to me striking
and peculiar, and to announce something uncommon.
In the time I have lived to, I always seem to
walk on enchanted ground. Everything is new, and,
according to the fashionable phrase, revolutionary.
In former days authors valued themselves upon the
maturity and fulness of their deliberations. Accordingly,
they predicted (perhaps with more arrogance
than reason) an eternal duration to their works.
The quite contrary is our present fashion. Writers
value themselves now on the instability of their opinions
and the transitory life of their productions. On
this kind of credit the modern institutors open their
schools. They write for youth, and it is sufficient,
if the instruction "lasts as long as a present love, or
as the painted silks and cottons of the season."

The doctrines in this work are applied, for their
standard, with great exactness, to the shortest possible
periods both of conception and duration. The
title is "Some Remarks on the Apparent Circumstances
of the War in the Fourth Week of October,
1795." The time is critically chosen. A month or
so earlier would have made it the anniversary of a
bloody Parisian September, when the French massacre
one another. A day or two later would have carried
it into a London November, the gloomy month
in which it is said by a pleasant author that Englishmen
hang and drown themselves. In truth, this
work has a tendency to alarm us with symptoms
of public suicide. However, there is one comfort
to be taken even from the gloomy time of year. It
is a rotting season. If what is brought to market is
not good, it is not likely to keep long. Even buildings
run up in haste with untempered mortar in that
humid weather, if they are ill-contrived tenements,
do not threaten long to incumber the earth. The
author tells us (and I believe he is the very first
author that ever told such a thing to his readers)
"that the entire fabric of his speculations might be
overset by unforeseen vicissitudes," and what is far
more extraordinary, "that even the whole consideration
might be varied whilst he was writing those
pages." Truly, in my poor judgment, this circumstance
formed a very substantial motive for his not
publishing those ill-considered considerations at all.
He ought to have followed the good advice of his
motto: "Que faire encore dans une telle nuit? Attendre
le jour." He ought to have waited till he had
got a little more daylight on this subject. Night itself
is hardly darker than the fogs of that time.

Finding the last week in October so particularly referred
to, and not perceiving any particular event,
relative to the war, which happened on any of the
days in that week, I thought it possible that they
were marked by some astrological superstition, to
which the greatest politicians have been subject. I
therefore had recourse to my Rider's Almanack.
There I found, indeed, something that characterized
the work, and that gave directions concerning the
sudden political and natural variations, and for eschewing
the maladies that are most prevalent in that
aguish intermittent season, "the last week of October."
On that week the sagacious astrologer, Rider,
in his note on the third column of the calendar side,
teaches us to expect "variable and cold weather";
but instead of encouraging us to trust ourselves to
the haze and mist and doubtful lights of that changeable
week, on the answerable part of the opposite
page he gives us a salutary caution (indeed, it is very
nearly in the words of the author's motto): "Avoid,"
says he, "being out late at night and in foggy weather,
for a cold now caught may last the whole winter."[9]
This ingenious author, who disdained the prudence
of the Almanack, walked out in the very fog he complains
of, and has led us to a very unseasonable airing
at that time. Whilst this noble writer, by the
vigor of an excellent constitution, formed for the violent
changes he prognosticates, may shake off the
importunate rheum and malignant influenza of this
disagreeable week, a whole Parliament may go on
spitting and snivelling, and wheezing and coughing,
during a whole session. All this from listening to
variable, hebdomadal politicians, who run away from
their opinions without giving us a month's warning,—and
for not listening to the wise and friendly
admonitions of Dr. Cardanus Rider, who never apprehends
he may change his opinions before his pen is
out of his hand, but always enables us to lay in at
least a year's stock of useful information.

At first I took comfort. I said to myself, that, if I
should, as I fear I must, oppose the doctrines of the
last week of October, it is probable that by this time
they are no longer those of the eminent writer to
whom they are attributed. He gives us hopes that
long before this he may have embraced the direct
contrary sentiments. If I am found in a conflict
with those of the last week of October, I may be in
full agreement with those of the last week in December,
or the first week in January, 1796. But a second
edition, and a French translation, (for the benefit,
I must suppose, of the new Regicide Directory,) have
let down a little of these flattering hopes. We and
the Directory know that the author, whatever changes
his works seemed made to indicate, like a weathercock
grown rusty, remains just where he was in the
last week of last October. It is true, that his protest
against binding him to his opinions, and his reservation
of a right to whatever opinions he pleases, remain
in their full force. This variability is pleasant, and
shows a fertility of fancy:—

Qualis in æthereo felix Vertumnus Olympo

Mille habet ornatus, mille decenter habet.

Yet, doing all justice to the sportive variability
of these weekly, daily, or hourly speculators, shall
I be pardoned, if I attempt a word on the part of
us simple country folk? It is not good for us, however
it may be so for great statesmen, that we should
be treated with variable politics. I consider different
relations as prescribing a different conduct. I
allow, that, in transactions with an enemy, a minister
may, and often must, vary his demands with the
day, possibly with the hour. With an enemy, a fixed
plan, variable arrangements. This is the rule the
nature of the transaction prescribes. But all this
belongs to treaty. All these shiftings and changes
are a sort of secret amongst the parties, till a definite
settlement is brought about. Such is the spirit of
the proceedings in the doubtful and transitory state
of things between enmity and friendship. In this
change the subjects of the transformation are by nature
carefully wrapt up in their cocoons. The gay
ornament of summer is not seemly in his aurelia
state. This mutability is allowed to a foreign negotiator;
but when a great politician condescends publicly
to instruct his own countrymen on a matter
which may fix their fate forever, his opinions ought
not to be diurnal, or even weekly. These ephemerides
of politics are not made for our slow and coarse
understandings. Our appetite demands a piece of
resistance. We require some food that will stick to
the ribs. We call for sentiments to which we can
attach ourselves,—sentiments in which we can take
an interest,—sentiments on which we can warm,
on which we can ground some confidence in ourselves
or in others. We do not want a largess of
inconstancy. Poor souls, we have enough of that
sort of poverty at home. There is a difference, too,
between deliberation and doctrine: a man ought to
be decided in his opinions before he attempts to
teach. His fugitive lights may serve himself in some
unknown region, but they cannot free us from the effects
of the error into which we have been betrayed.
His active Will-o'-the-wisp may be gone nobody can
guess where, whilst he leaves us bemired and benighted
in the bog.

Having premised these few reflections upon this
new mode of teaching a lesson, which whilst the
scholar is getting by heart the master forgets, I come
to the lesson itself. On the fullest consideration of
it, I am utterly incapable of saying with any great
certainty what it is, in the detail, that the author
means to affirm or deny, to dissuade or recommend.
His march is mostly oblique, and his doctrine rather
in the way of insinuation than of dogmatic assertion.
It is not only fugitive in its duration, but is slippery
in the extreme whilst it lasts. Examining it part
by part, it seems almost everywhere to contradict
itself; and the author, who claims the privilege of
varying his opinions, has exercised this privilege in
every section of his remarks. For this reason,
amongst others, I follow the advice which the able
writer gives in his last page, which is, "to consider
the impression of what he has urged, taken from the
whole, and not from detached paragraphs." That
caution was not absolutely necessary. I should
think it unfair to the author and to myself to have
proceeded otherwise. This author's whole, however,
like every other whole, cannot be so well comprehended
without some reference to the parts; but they
shall be again referred to the whole. Without this
latter attention, several of the passages would certainly
remain covered with an impenetrable and truly
oracular obscurity.

The great, general, pervading purpose, of the whole
pamphlet is to reconcile us to peace with the present
usurpation in France. In this general drift of the
author I can hardly be mistaken. The other purposes,
less general, and subservient to the preceding
scheme, are to show, first, that the time of the Remarks
was the favorable time for making that peace
upon our side; secondly, that on the enemy's side
their disposition towards the acceptance of such
terms as he is pleased to offer was rationally to be
expected; the third purpose was, to make some sort
of disclosure of the terms which, if the Regicides are
pleased to grant them, this nation ought to be contented
to accept: these form the basis of the negotiation
which the author, whoever he is, proposes to
open.

Before I consider these Remarks along with the
other reasonings which I hear on the same subject,
I beg leave to recall to your mind the observation
I made early in our correspondence, and which ought
to attend us quite through the discussion of this proposed
peace, amity, or fraternity, or whatever you
may call it,—that is, the real quality and character
of the party you have to deal with. This I find, as
a thing of no importance, has everywhere escaped
the author of the October Remarks. That hostile
power, to the period of the fourth week in that
month, has been ever called and considered as an
usurpation. In that week, for the first time, it
changed its name of an usurped power, and took
the simple name of France. The word France is
slipped in just as if the government stood exactly
as before that Revolution which has astonished, terrified,
and almost overpowered Europe. "France,"
says the author, "will do this,"—"it is the interest
of France,"—"the returning honor and generosity
of France," &c., &c.—always merely France: just
as if we were in a common political war with an
old recognized member of the commonwealth of
Christian Europe,—and as if our dispute had turned
upon a mere matter of territorial or commercial controversy,
which a peace might settle by the imposition
or the taking off a duty, with the gain or the
loss of a remote island or a frontier town or two,
on the one side or the other. This shifting of persons
could not be done without the hocus-pocus of
abstraction. We have been in a grievous error: we
thought that we had been at war with rebels against
the lawful government, but that we were friends and
allies of what is properly France, friends and allies
to the legal body politic of France. But by sleight
of hand the Jacobins are clean vanished, and it is
France we have got under our cup. "Blessings on
his soul that first invented sleep!" said Don Sancho
Panza the Wise. All those blessings, and ten thousand
times more, on him who found out abstraction,
personification, and impersonals! In certain cases
they are the first of all soporifics. Terribly alarmed
we should be, if things were proposed to us in the
concrete, and if fraternity was held out to us with the
individuals who compose this France by their proper
names and descriptions,—if we were told that it was
very proper to enter into the closest bonds of amity
and good correspondence with the devout, pacific,
and tender-hearted Sieyès, with the all-accomplished
Reubell, with the humane guillotinists of Bordeaux,
Tallien and Isabeau, with the meek butcher, Legendre,
and with "the returned humanity and generosity"
(that had been only on a visit abroad) of the
virtuous regicide brewer, Santerre. This would seem
at the outset a very strange scheme of amity and
concord,—nay, though we had held out to us, as
an additional douceur, an assurance of the cordial
fraternal embrace of our pious and patriotic countryman,
Thomas Paine. But plain truth would here
be shocking and absurd; therefore comes in abstraction
and personification. "Make your peace with
France." That word France sounds quite as well
as any other; and it conveys no idea but that of a
very pleasant country and very hospitable inhabitants.
Nothing absurd and shocking in amity and
good correspondence with France. Permit me to say,
that I am not yet well acquainted with this new-coined
France, and without a careful assay I am not
willing to receive it in currency in place of the old
Louis-d'or.

Having, therefore, slipped the persons with whom
we are to treat out of view, we are next to be satisfied
that the French Revolution, which this peace is to fix
and consolidate, ought to give us no just cause of apprehension.
Though the author labors this point, yet
he confesses a fact (indeed, he could not conceal it)
which renders all his labors utterly fruitless. He confesses
that the Regicide means to dictate a pacification,
and that this pacification, according to their decree
passed but a very few days before his publication appeared,
is to "unite to their empire, either in possession
or dependence, new barriers, many frontier places
of strength, a large sea-coast, and many sea-ports."
He ought to have stated it, that they would annex
to their territory a country about a third as large as
France, and much more than half as rich, and in a
situation the most important for command that it
would be possible for her anywhere to possess.

To remove this terror, (even if the Regicides should
carry their point,) and to give us perfect repose with
regard to their empire, whatever they may acquire,
or whomsoever they might destroy, he raises a doubt
"whether France will not be ruined by retaining these
conquests, and whether she will not wholly lose that
preponderance which she has held in the scale of European
powers, and will not eventually be destroyed
by the effect of her present successes, or, at least,
whether, so far as the political interests of England
are concerned, she [France] will remain an object of
as much jealousy and alarm as she was under the reign
of a monarch." Here, indeed, is a paragraph full of
meaning! It gives matter for meditation almost in
every word of it. The secret of the pacific politicians
is out. This republic, at all hazards, is to be maintained.
It is to be confined within some bounds, if
we can; if not, with every possible acquisition of
power, it is still to be cherished and supported. It is
the return of the monarchy we are to dread, and
therefore we ought to pray for the permanence of the
Regicide authority. Esto perpetua is the devout
ejaculation of our Frà Paolo for the Republic one
and indivisible. It was the monarchy that rendered
France dangerous: Regicide neutralizes all the acrimony
of that power, and renders it safe and social.
The October speculator is of opinion that monarchy
is of so poisonous a quality that a moderate territorial
power is far more dangerous to its neighbors under
that abominable regimen than the greatest empire in
the hands of a republic. This is Jacobinism sublimed
and exalted into most pure and perfect essence. It
is a doctrine, I admit, made to allure and captivate,
if anything in the world can, the Jacobin Directory,
to mollify the ferocity of Regicide, and to persuade
those patriotic hangmen, after their reiterated oaths
for our extirpation, to admit this well-humbled nation
to the fraternal embrace. I do not wonder that this
tub of October has been racked off into a French cask.
It must make its fortune at Paris. That translation
seems the language the most suited to these sentiments.
Our author tells the French Jacobins, that
the political interests of Great Britain are in perfect
unison with the principles of their government,—that
they may take and keep the keys of the civilized
world, for they are safe in their unambitious
and faithful custody. We say to them, "We may,
indeed, wish you to be a little less murderous, wicked,
and atheistical, for the sake of morals; we may
think it were better you were less new-fangled in
your speech, for the sake of grammar; but, as politicians,
provided you keep clear of monarchy, all our
fears, alarms, and jealousies are at an end: at least,
they sink into nothing in comparison of our dread
of your detestable royalty." A flatterer of Cardinal
Mazarin said, when that minister had just settled the
match between the young Louis the Fourteenth and
a daughter of Spain, that this alliance had the effect
of faith and had removed mountains,—that the Pyrenees
were levelled by that marriage. You may now
compliment Reubell in the same spirit on the miracles
of regicide, and tell him that the guillotine of
Louis the Sixteenth had consummated a marriage
between Great Britain and France, which dried up
the Channel, and restored the two countries to the
unity which it is said they had before the unnatural
rage of seas and earthquakes had broke off their
happy junction. It will be a fine subject for the poets
who are to prophesy the blessings of this peace.

I am now convinced that the Remarks of the last
week of October cannot come from the author to
whom they are given, they are such a direct contradiction
to the style of manly indignation with which
he spoke of those miscreants and murderers in his excellent
memorial to the States of Holland,—to that
very state which the author who presumes to personate
him does not find it contrary to the political interests
of England to leave in the hands of these very
miscreants, against whom on the part of England he
took so much pains to animate their republic. This
cannot be; and if this argument wanted anything
to give it new force, it is strengthened by an additional
reason, that is irresistible. Knowing that noble
person, as well as myself, to be under very great
obligations to the crown, I am confident he would not
so very directly contradict, even in the paroxysm of
his zeal against monarchy, the declarations made in
the name and with the fullest approbation of our sovereign,
his master, and our common benefactor. In
those declarations you will see that the king, instead
of being sensible of greater alarm and jealousy from
a neighboring crowned head than from, these regicides,
attributes all the dangers of Europe to the
latter. Let this writer hear the description given
in the royal declaration of the scheme of power of
these miscreants, as "a system destructive of all public
order, maintained by proscriptions, exiles, and confiscations
without number, by arbitrary imprisonments,
by massacres which cannot be remembered without horror,
and at length by the execrable murder of a just and
beneficent sovereign, and of the illustrious princess, who
with an unshaken firmness has shared all the misfortunes
of her royal consort, his protracted sufferings, his
cruel captivity, his ignominious death." After thus describing,
with an eloquence and energy equalled only
by its truth, the means by which this usurped power
had been acquired and maintained, that government
is characterized with equal force. His Majesty, far
from thinking monarchy in France to be a greater
object of jealousy than the Regicide usurpation, calls
upon the French to reestablish "a monarchical government"
for the purpose of shaking off "the yoke
of a sanguinary anarchy,—of that anarchy which has
broken all the most sacred bonds of society, dissolved
all the relations of civil life, violated every right, confounded
every duty,—which uses the name of liberty
to exercise the most cruel tyranny, to annihilate all
property, to seize on all possessions,—which founds
its power on the pretended consent of the people, and
itself carries fire and sword through extensive provinces,
for having demanded their laws, their religion, and their
lawful sovereign."

"That strain I heard was of a higher mood." That
declaration of our sovereign was worthy of his throne.
It is in a style which neither the pen of the writer of
October nor such a poor crow-quill as mine can ever
hope to equal. I am happy to enrich my letter with
this fragment of nervous and manly eloquence, which,
if it had not emanated from the awful authority of a
throne, if it were not recorded amongst the most valuable
monuments of history, and consecrated in the
archives of states, would be worthy, as a private composition,
to live forever in the memory of men.

In those admirable pieces does his Majesty discover
this new opinion of his political security, in having
the chair of the scorner, that is, the discipline
of atheism, and the block of regicide, set up by his
side, elevated on the same platform, and shouldering,
with the vile image of their grim and bloody
idol, the inviolable majesty of his throne? The sentiments
of these declarations are the very reverse:
they could not be other. Speaking of the spirit of
that usurpation, the royal manifesto describes, with
perfect truth, its internal tyranny to have been established
as the very means of shaking the security
of all other states,—as "disposing arbitrarily of the
property and blood of the inhabitants of France, in order
to disturb the tranquillity of other nations, and to
render all Europe the theatre of the same crimes and
of the same misfortunes." It was but a natural inference
from this fact, that the royal manifesto does
not at all rest the justification of this war on common
principles: that it was "not only to defend his
own rights, and those of his allies," but "that all the
dearest interests of his people imposed upon him a duty
still more important,—that of exerting his efforts for
the preservation of civil society itself, as happily established
among the nations of Europe." On that ground,
the protection offered is to "those who, by declaring
for a monarchical government, shall shake off the yoke
of a sanguinary anarchy." It is for that purpose the
declaration calls on them "to join the standard of
an hereditary monarchy,"—declaring that the peace
and safety of this kingdom and the other powers of
Europe "materially depend on the reëstablishment of
order in France." His Majesty does not hesitate to
declare that "the reëstablishment of monarchy, in the
person of Louis the Seventeenth, and the lawful heirs of
the crown, appears to him [his Majesty] the best mode
of accomplishing these just and salutary views."

This is what his Majesty does not hesitate to declare
relative to the political safety and peace of his
kingdom and of Europe, and with regard to France
under her ancient hereditary monarchy in the course
and order of legal succession. But in comes a gentleman,
in the fag end of October, dripping with the
fogs of that humid and uncertain season, and does
not hesitate in diameter to contradict this wise and
just royal declaration, and stoutly, on his part, to
make a counter declaration,—that France, so far as
the political interests of England are concerned, will
not remain, under the despotism of Regicide, and
with the better part of Europe in her hands, so much
an object of jealousy and alarm as she was under the
reign of a monarch. When I hear the master and
reason on one side, and the servant and his single
and unsupported assertion on the other, my part is
taken.

This is what the Octobrist says of the political interests
of England, which it looks as if he completely
disconnected with those of all other nations. But
not quite so: he just allows it possible (with an "at
least") that the other powers may not find it quite
their interest that their territories should be conquered
and their subjects tyrannized over by the
Regicides. No fewer than ten sovereign princes
had, some the whole, all a very considerable part of
their dominions under the yoke of that dreadful faction.
Amongst these was to be reckoned the first
republic in the world, and the closest ally of this
kingdom, which, under the insulting name of an independency,
is under her iron yoke, and, as long as
a faction averse to the old government is suffered
there to domineer, cannot be otherwise. I say nothing
of the Austrian Netherlands, countries of a vast
extent, and amongst the most fertile and populous of
Europe, and, with regard to us, most critically situated.
The rest will readily occur to you.

But if there are yet existing any people, like me,
old-fashioned enough to consider that we have an important
part of our very existence beyond our limits,
and who therefore stretch their thoughts beyond the
pomoerium of England, for them, too, he has a comfort
which will remove all their jealousies and alarms
about the extent of the empire of Regicide. "These
conquests eventually will be the cause of her destruction."
So that they who hate the cause of usurpation,
and dread the power of France under any form, are
to wish her to be a conqueror, in order to accelerate
her ruin. A little more conquest would be still better.
Will he tell us what dose of dominion is to be
the quantum sufficit for her destruction?—for she
seems very voracious of the food of her distemper.
To be sure, she is ready to perish with repletion;
she has a boulimia, and hardly has bolted down one
state than she calls for two or three more. There is
a good deal of wit in all this; but it seems to me
(with all respect to the author) to be carrying the
joke a great deal too far. I cannot yet think that
the armies of the Allies were of this way of thinking,
and that, when they evacuated all these countries, it
was a stratagem of war to decoy France into ruin,—or
that, if in a treaty we should surrender them forever
into the hands of the usurpation, (the lease the
author supposes,) it is a master-stroke of policy to
effect the destruction of a formidable rival, and to
render her no longer an object of jealousy and alarm.
This, I assure the author, will infinitely facilitate the
treaty. The usurpers will catch at this bait, without
minding the hook which this crafty angler for the
Jacobin gudgeons of the new Directory has so dexterously
placed under it.

Every symptom of the exacerbation of the public
malady is, with him, (as with the Doctor in Molière,)
a happy prognostic of recovery.—Flanders gone.
Tant mieux.—Holland subdued. Charming!—Spain
beaten, and all the hither Germany conquered.
Bravo! Better and better still!—But they will retain
all their conquests on a treaty. Best of all!—What
a delightful thing it is to have a gay physician,
who sees all things, as the French express it, couleur
de rose! What an escape we have had, that we
and our allies were not the conquerors! By these
conquests, previous to her utter destruction, she is
"wholly to lose that preponderance which she held
in the scale of the European powers." Bless me!
this new system of France, after changing all other
laws, reverses the law of gravitation. By throwing
in weight after weight, her scale rises, and will by-and-by
kick the beam. Certainly there is one sense
in which she loses her preponderance: that is, she is
no longer preponderant against the countries she has
conquered. They are part of herself. But I beg the
author to keep his eyes fixed on the scales for a
moment longer, and then to tell me, in downright
earnest, whether he sees hitherto any signs of her
losing preponderance by an augmentation of weight
and power. Has she lost her preponderance over
Spain by her influence in Spain? Are there any
signs that the conquest of Savoy and Nice begins to
lessen her preponderance over Switzerland and the
Italian States,—or that the Canton of Berne, Genoa,
and Tuscany, for example, have taken arms against
her,—or that Sardinia is more adverse than ever to a
treacherous pacification? Was it in the last week of
October that the German States showed that Jacobin.
France was losing her preponderance? Did the King
of Prussia, when he delivered into her safe custody
his territories on this side of the Rhine, manifest any
tokens of his opinion of her loss of preponderance?
Look on Sweden and on Denmark: is her preponderance
less visible there?

It is true, that, in a course of ages, empires have
fallen, and, in the opinion of some, not in mine, by
their own weight. Sometimes they have been unquestionably
embarrassed in their movements by the
dissociated situation of their dominions. Such was
the case of the empire of Charles the Fifth and of his
successor. It might be so of others. But so compact
a body of empire, so fitted in all the parts for mutual
support, with a frontier by Nature and Art so impenetrable,
with such facility of breaking out with irresistible
force from every quarter, was never seen in
such an extent of territory, from the beginning of
time, as in that empire which the Jacobins possessed
in October, 1795, and which Boissy d'Anglas, in his
report, settled as the law for Europe, and the dominion
assigned by Nature for the Republic of Regicide.
But this empire is to be her ruin, and to take away
all alarm and jealousy on the part of England, and to
destroy her preponderance over the miserable remains
of Europe.

These are choice speculations with which the author
amuses himself, and tries to divert us, in the
blackest hours of the dismay, defeat, and calamity of
all civilized nations. They have but one fault,—that
they are directly contrary to the common sense and
common feeling of mankind. If I had but one hour
to live, I would employ it in decrying this wretched
system, and die with my pen in my hand to mark out
the dreadful consequences of receiving an arrangement
of empire dictated by the despotism of Regicide
to my own country, and to the lawful sovereigns of
the Christian world.

I trust I shall hardly be told, in palliation of this
shameful system of politics, that the author expresses
his sentiments only as doubts. In such things, it
may be truly said, that "once to doubt is once to be
resolved." It would be a strange reason for wasting
the treasures and shedding the blood of our country,
to prevent arrangements on the part of another power,
of which we were doubtful whether they might
not be even to our advantage, and render our neighbor
less than before the object of our jealousy and
alarm. In this doubt there is much decision. No nation
would consent to carry on a war of skepticism.
But the fact is, this expression of doubt is only a
mode of putting an opinion, when it is not the drift
of the author to overturn the doubt. Otherwise, the
doubt is never stated as the author's own, nor left, as
here it is, unanswered. Indeed, the mode of stating
the most decided opinions in the form of questions is
so little uncommon, particularly since the excellent
queries of the excellent Berkeley, that it became for
a good while a fashionable mode of composition.

Here, then, the author of the Fourth Week of
October is ready for the worst, and would strike the
bargain of peace on these conditions. I must leave it
to you and to every considerate man to reflect upon
the effect of this on any Continental alliances, present
or future, and whether it would be possible (if this
book was thought of the least authority) that its
maxims with regard to our political interest must not
naturally push them to be beforehand with us in the
fraternity with Regicide, and thus not only strip us
of any steady alliance at present, but leave us without
any of that communion of interest which could
produce alliances in future. Indeed, with these maxims,
we should be well divided from the world.

Notwithstanding this new kind of barrier and security
that is found against her ambition in her conquests,
yet in the very same paragraph he admits,
that, "for the present, at least, it is subversive of the
balance of power." This, I confess, is not a direct
contradiction, because the benefits which he promises
himself from it, according to his hypothesis, are future
and more remote.

So disposed is this author to peace, that, having
laid a comfortable foundation for our security in the
greatness of her empire, he has another in reserve, if
that should fail, upon quite a contrary ground: that
is, a speculation of her crumbling to pieces, and being
thrown into a number of little separate republics.
After paying the tribute of humanity to those
who will be ruined by all these changes, on the
whole he is of opinion that "the change might be
compatible with general tranquillity, and with the establishment
of a peaceful and prosperous commerce
among nations." Whether France be great or small,
firm and entire or dissipated and divided, all is well,
provided we can have peace with her.

But without entering into speculations about her
dismemberment, whilst she is adding great nations
to her empire, is it, then, quite so certain that the
dissipation of France into such a cluster of petty
republics would be so very favorable to the true balance
of power in Europe as this author imagines it
would be, and to the commerce of nations? I greatly
differ from him. I perhaps shall prove in a future
letter, with the political map of Europe before my
eye, that the general liberty and independence of the
great Christian commonwealth could not exist with
such a dismemberment, unless it were followed (as
probably enough it would) by the dismemberment
of every other considerable country in Europe: and
what convulsions would arise in the constitution of
every state in Europe it is not easy to conjecture
in the mode, impossible not to foresee in the mass.
Speculate on, good my Lord! provided you ground
no part of your politics on such unsteady speculations.
But as to any practice to ensue, are we not
yet cured of the malady of speculating on the circumstances
of things totally different from those in
which we live and move? Five years has this monster
continued whole and entire in all its members.
Far from falling into a division within itself, it is augmented
by tremendous additions. We cannot bear
to look that frightful form in the face, as it is, and
in its own actual shape. We dare not be wise; we
have not the fortitude of rational fear; we will not
provide for our future safety; but we endeavor to
hush the cries of present timidity by guesses at what
may be hereafter,—

"To-morrow, and to-morrow, and to-morrow."

Is this our style of talk, when

"all our yesterdays have lighted fools

The way to dusty death"?

Talk not to me of what swarm of republics may come
from this carcass! It is no carcass. Now, now,
whilst we are talking, it is full of life and action.
What say you to the Regicide empire of to-day?
Tell me, my friend, do its terrors appall you into
an abject submission, or rouse you to a vigorous defence?
But do—I no longer prevent it—do go on,—look
into futurity. Has this empire nothing to
alarm you when all struggle against it is over, when
mankind shall be silent before it, when all nations
shall be disarmed, disheartened, and truly divided by
a treacherous peace? Its malignity towards humankind
will subsist with undiminished heat, whilst the
means of giving it effect must proceed, and every
means of resisting it must inevitably and rapidly
decline.

Against alarm on their politic and military empire
these are the writer's sedative remedies. But he
leaves us sadly in the dark with regard to the moral
consequences, which he states have threatened to demolish
a system of civilization under which his country
enjoys a prosperity unparalleled in the history of
man. We had emerged from our first terrors, but
here we sink into them again,—however, only to
shake them off upon the credit of his being a man
of very sanguine hopes.

Against the moral terrors of this successful empire
of barbarism, though he has given us no consolation
here, in another place he has formed other securities,—securities,
indeed, which will make even the enormity
of the crimes and atrocities of France a benefit
to the world. We are to be cured by her diseases.
We are to grow proud of our Constitution upon, the
distempers of theirs. Governments throughout all
Europe are to become much stronger by this event.
This, too, comes in the favorite mode of doubt and
perhaps. "To those," he says, "who meditate on
the workings of the human mind, a doubt may
perhaps arise, whether the effects which I have described,"
(namely, the change he supposes to be
wrought on the public mind with regard to the
French doctrines,) "though at present a salutary
check to the dangerous spirit of innovation, may
not prove favorable to abuses of power, by creating
a timidity in the just cause of liberty." Here the
current of our apprehensions takes a contrary course.
Instead of trembling for the existence of our government
from the spirit of licentiousness and anarchy,
the author would make us believe we are to tremble
for our liberties from the great accession of power
which is to accrue to government.

I believe I have read in some author who criticized
the productions of the famous Jurieu, that it is not
very wise in people who dash away in prophecy, to
fix the time of accomplishment at too short a period.
Mr. Brothers may meditate upon this at his leisure.
He was a melancholy prognosticator, and has had
the fate of melancholy men. But they who prophesy
pleasant things get great present applause; and in
days of calamity people have something else to think
of: they lose, in their feeling of their distress, all
memory of those who flattered them in their prosperity.
But merely for the credit of the prediction,
nothing could have happened more unluckily for the
noble lord's sanguine expectations of the amendment
of the public mind, and the consequent greater security
to government, from the examples in France,
than what happened in the week after the publication
of his hebdomadal system. I am not sure it was not
in the very week one of the most violent and dangerous
seditions broke out that we have seen in several
years. This sedition, menacing to the public security,
endangering the sacred person of the king, and violating
in the most audacious manner the authority
of Parliament, surrounded our sovereign with a murderous
yell and war-whoop for that peace which the
noble lord considers as a cure for all domestic disturbances
and dissatisfactions.

So far as to this general cure for popular disorders.
As for government, the two Houses of Parliament,
instead of being guided by the speculations of the
Fourth Week in October, and throwing up new barriers
against the dangerous power of the crown, which
the noble lord considered as no unplausible subject of
apprehension, the two Houses of Parliament thought
fit to pass two acts for the further strengthening of
that very government against a most dangerous and
wide-spread faction.

Unluckily, too, for this kind of sanguine speculation,
on the very first day of the ever-famed "last week of
October," a large, daring, and seditious meeting was
publicly held, from which meeting this atrocious attempt
against the sovereign publicly originated.

No wonder that the author should tell us that the
whole consideration might be varied whilst he was
writing those pages. In one, and that the most material
instance, his speculations not only might be, but
were at that very time, entirely overset. Their war-cry
for peace with France was the same with that of
this gentle author, but in a different note. His is the
gemitus columbæ, cooing and wooing fraternity; theirs
the funereal screams of birds of night calling for their
ill-omened paramours. But they are both songs of
courtship. These Regicides considered a Regicide
peace as a cure for all their evils; and so far as I can
find, they showed nothing at all of the timidity which
the noble lord apprehends in what they call the just
cause of liberty.

However, it seems, that, notwithstanding these awkward
appearances with regard to the strength of government,
he has still his fears and doubts about our
liberties. To a free people this would be a matter of
alarm; but this physician of October has in his shop
all sorts of salves for all sorts of sores. It is curious
that they all come from the inexhaustible drug-shop
of the Regicide dispensary. It costs him nothing to
excite terror, because he lays it at his pleasure. He
finds a security for this danger to liberty from the
wonderful wisdom to be taught to kings, to nobility,
and even, to the lowest of the people, by the late transactions.

I confess I was always blind enough to regard the
French Revolution, in the act, and much more in the
example, as one of the greatest calamities that had
ever fallen upon mankind. I now find that in its effects
it is to be the greatest of all blessings. If so,
we owe amende honorable to the Jacobins. They, it
seems, were right; and if they were right a little earlier
than we are, it only shows that they exceeded us
in sagacity. If they brought out their right ideas
somewhat in a disorderly manner, it must be remembered
that great zeal produces some irregularity;
but when greatly in the right, it must be pardoned by
those who are very regularly and temperately in the
wrong. The master Jacobins had told me this a
thousand times. I never believed the masters; nor
do I now find myself disposed to give credit to the
disciple. I will not much dispute with our author,
which party has the best of this Revolution,—that
which is from thence to learn wisdom, or that which
from the same event has obtained power. The dispute
on the preference of strength to wisdom may
perhaps be decided as Horace has decided the controversy
between Art and Nature. I do not like to
leave all the power to my adversary, and to secure
nothing to myself but the untimely wisdom that is
taught by the consequences of folly. I do not like
my share in the partition: because to his strength my
adversary may possibly add a good deal of cunning,
whereas my wisdom may totally fail in producing to
me the same degree of strength. But to descend
from the author's generalities a little nearer to meaning,
the security given to liberty is this,—"that
governments will have learned not to precipitate
themselves into embarrassments by speculative wars.
Sovereigns and princes will not forget that steadiness,
moderation, and economy are the best supports of the
eminence on which they stand." There seems to me
a good deal of oblique reflection in this lesson. As to
the lesson itself, it is at all times a good one. One
would think, however, by this formal introduction of
it as a recommendation of the arrangements proposed
by the author, it had never been taught before, either
by precept or by experience,—and that these maxims
are discoveries reserved for a Regicide peace. But is
it permitted to ask what security it affords to the liberty
of the subject, that the prince is pacific or frugal?
The very contrary has happened in our history. Our
best securities for freedom have been obtained from
princes who were either warlike, or prodigal, or both.

Although the amendment of princes in these points
can have no effect in quieting our apprehensions for
liberty on account of the strength to be acquired to
government by a Regicide peace, I allow that the
avoiding of speculative wars may possibly be an advantage,
provided I well understand what the author
means by a speculative war. I suppose he means a
war grounded on speculative advantages, and not
wars founded on a just speculation of danger. Does
he mean to include this war, which we are now carrying
on, amongst those speculative wars which this
Jacobin peace is to teach sovereigns to avoid hereafter?
If so, it is doing the party an important service.
Does he mean that we are to avoid such wars
as that of the Grand Alliance, made on a speculation
of danger to the independence of Europe? I suspect
he has a sort of retrospective view to the American
war, as a speculative war, carried on by England
upon one side and by Louis the Sixteenth on the
other. As to our share of that war, let reverence
to the dead and respect to the living prevent us from
reading lessons of this kind at their expense. I don't
know how far the author may find himself at liberty
to wanton on that subject; but, for my part, I entered
into a coalition which, when I had no longer a duty
relative to that business, made me think myself bound
in honor not to call it up without necessity. But if
he puts England out of the question, and reflects only
on Louis the Sixteenth, I have only to say, "Dearly
has he answered it!" I will not defend him. But
all those who pushed on the Revolution by which he
was deposed were much more in fault than he was.
They have murdered him, and have divided his kingdom
as a spoil; but they who are the guilty are
not they who furnish the example. They who reign
through his fault are not among those sovereigns
who are likely to be taught to avoid speculative
wars by the murder of their master. I think the
author will not be hardy enough to assert that they
have shown less disposition to meddle in the concerns
of that very America than he did, and in a way not
less likely to kindle the flame of speculative war.
Here is one sovereign not yet reclaimed by these
healing examples. Will he point out the other sovereigns
who are to be reformed by this peace? Their
wars may not be speculative. But the world will not
be much mended by turning wars from unprofitable
and speculative to practical and lucrative, whether
the liberty or the repose of mankind is regarded. If
the author's new sovereign in France is not reformed
by the example of his own Revolution, that
Revolution has not added much to the security and
repose of Poland, for instance, or taught the three
great partitioning powers more moderation in their
second than they had shown in their first division
of that devoted country. The first division, which
preceded these destructive examples, was moderation
itself, in comparison of what has been, done since the
period of the author's amendment.

This paragraph is written with something of a
studied obscurity. If it means anything, it seems
to hint as if sovereigns were to learn moderation,
and an attention to the liberties of their people,
from the fate of the sovereigns who have suffered in
this war, and eminently of Louis the Sixteenth.

Will he say whether the King of Sardinia's horrible
tyranny was the cause of the loss of Savoy and of
Nice? What lesson of moderation does it teach the
Pope? I desire to know whether his Holiness is to
learn not to massacre his subjects, nor to waste and
destroy such beautiful countries as that of Avignon,
lest he should call to their assistance that great deliverer
of nations, Jourdan Coupe-tête? What lesson
does it give of moderation to the Emperor, whose
predecessor never put one man to death after a general
rebellion of the Low Countries, that the Regicides
never spared man, woman, or child, whom they
but suspected of dislike to their usurpations? What,
then, are all these lessons about the softening the
character of sovereigns by this Regicide peace? On
reading this section, one would imagine that the poor
tame sovereigns of Europe had been a sort of furious
wild beasts, that stood in need of some uncommonly
rough discipline to subdue the ferocity of their
savage nature.

As to the example to be learnt from the murder
of Louis the Sixteenth, if a lesson to kings is not
derived from his fate, I do not know whence it can
come. The author, however, ought not to have left
us in the dark upon that subject, to break our shins
over his hints and insinuations. Is it, then, true, that
this unfortunate monarch drew his punishment upon
himself by his want of moderation, and his oppressing
the liberties of which he had found his people
in possession? Is not the direct contrary the fact?
And is not the example of this Revolution the very
reverse of anything which can lead to that softening
of character in princes which the author supposes as
a security to the people, and has brought forward as
a recommendation to fraternity with those who have
administered that happy emollient in the murder
of their king and the slavery and desolation of their
country?

But the author does not confine the benefit of the
Regicide lesson to kings alone. He has a diffusive
bounty. Nobles, and men of property, will likewise
be greatly reformed. They, too, will be led to a review
of their social situation and duties,—"and will
reflect, that their large allotment of worldly advantages
is for the aid and benefit of the whole." Is it,
then, from the fate of Juigné, Archbishop of Paris,
or of the Cardinal de Rochefoucault, and of so many
others, who gave their fortunes, and, I may say, their
very beings, to the poor, that the rich are to learn,
that their "fortunes are for the aid and benefit of
the whole"? I say nothing of the liberal persons
of great rank and property, lay and ecclesiastic, men
and women, to whom we have had the honor and
happiness of affording an asylum: I pass by these,
lest I should never have done, or lest I should omit
some as deserving as any I might mention. Why
will the author, then, suppose that the nobles and
men of property in France have been banished, confiscated,
and murdered, on account of the savageness
and ferocity of their character, and their being tainted
with vices beyond those of the same order and
description in other countries? No judge of a revolutionary
tribunal, with his hands dipped in their
blood and his maw gorged with their property, has
yet dared to assert what this author has been pleased,
by way of a moral lesson, to insinuate.

Their nobility, and their men of property, in a
mass, had the very same virtues, and the very same
vices, and in the very same proportions, with the
same description of men in this and in other nations.
I must do justice to suffering honor, generosity,
and integrity. I do not know that any time
or any country has furnished more splendid examples
of every virtue, domestic and public. I do not
enter into the councils of Providence; but, humanly
speaking, many of these nobles and men of property,
from whose disastrous fate we are, it seems, to learn
a general softening of character, and a revision of our
social situations and duties, appear to me full as little
deserving of that fate as the author, whoever he
is, can be. Many of them, I am sure, were such
as I should be proud indeed to be able to compare
myself with, in knowledge, in integrity, and in every
other virtue. My feeble nature might shrink,
though theirs did not, from the proof; but my reason
and my ambition tell me that it would be a good
bargain to purchase their merits with their fate.

For which of his vices did that great magistrate,
D'Espréménil, lose his fortune and his head? What
were the abominations of Malesherbes, that other excellent
magistrate, whose sixty years of uniform virtue
was acknowledged, in the very act of his murder, by
the judicial butchers who condemned him? On account
of what misdemeanors was he robbed of his
property, and slaughtered with two generations of
his offspring,—and the remains of the third race,
with a refinement of cruelty, and lest they should
appear to reclaim the property forfeited by the virtues
of their ancestor, confounded in an hospital with
the thousands of those unhappy foundling infants
who are abandoned, without relation and without
name, by the wretchedness or by the profligacy of
their parents?

Is the fate of the Queen of France to produce this
softening of character? Was she a person so very
ferocious and cruel, as, by the example of her death,
to frighten us into common humanity? Is there no
way to teach the Emperor a softening of character,
and a review of his social situation and duty, but
his consent, by an infamous accord with Regicide,
to drive a second coach with the Austrian arms
through the streets of Paris, along which, after a
series of preparatory horrors exceeding the atrocities
of the bloody execution itself, the glory of the Imperial
race had been carried to an ignominious death?
Is this a lesson of moderation to a descendant of
Maria Theresa, drawn from the fate of the daughter
of that incomparable woman and sovereign? If
he learns this lesson from such an object, and from
such teachers, the man may remain, but the king is
deposed. If he does not carry quite another memory
of that transaction in the inmost recesses of his heart,
he is unworthy to reign, he is unworthy to live. In
the chronicle of disgrace he will have but this short
tale told of him: "He was the first emperor of his
house that embraced a regicide; he was the last that
wore the imperial purple." Far am I from thinking
so ill of this august sovereign, who is at the head of
the monarchies of Europe, and who is the trustee of
their dignities and his own.

What ferocity of character drew on the fate of
Elizabeth, the sister of King Louis the Sixteenth?
For which of the vices of that pattern of benevolence,
of piety, and of all the virtues, did they put
her to death? For which of her vices did they put
to death the mildest of all human creatures, the Duchess
of Biron? What were the crimes of those crowds
of matrons and virgins of condition, whom they mas
sacred, with their juries of blood, in prisons and on
scaffolds? What were the enormities of the infant
king, whom they caused, by lingering tortures, to
perish in their dungeon, and whom if at last they
dispatched by poison, it was in that detestable crime
the only act of mercy they have ever shown?

What softening of character is to be had, what
review of their social situations and duties is to be
taught by these examples to kings, to nobles, to men
of property, to women, and to infants? The royal
family perished because it was royal. The nobles
perished because they were noble. The men, women,
and children, who had property, because they
had property to be robbed of. The priests were punished,
after they had been robbed of their all, not
for their vices, but for their virtues and their piety,
which made them an honor to their sacred profession,
and to that nature of which we ought to be proud,
since they belong to it. My Lord, nothing can be
learned from such examples, except the danger of
being kings, queens, nobles, priests, and children, to
be butchered on account of their inheritance. These
are things at which not vice, not crime, not folly,
but wisdom, goodness, learning, justice, probity, beneficence,
stand aghast. By these examples our reason
and our moral sense are not enlightened, but confounded;
and there is no refuge for astonished and
affrighted virtue, but being annihilated in humility
and submission, sinking into a silent adoration of
the inscrutable dispensations of Providence, and flying
with trembling wings from this world of daring
crimes, and feeble, pusillanimous, half-bred, bastard
justice, to the asylum of another order of things, in
an unknown form, but in a better life.

Whatever the politician or preacher of September
or of October may think of the matter, it is a
most comfortless, disheartening, desolating example.
Dreadful is the example of ruined innocence and
virtue, and the completest triumph of the completest
villany that ever vexed and disgraced mankind!
The example is ruinous in every point of view, religious,
moral, civil, political. It establishes that
dreadful maxim of Machiavel, that in great affairs
men are not to be wicked by halves. This maxim is
not made for a middle sort of beings, who, because
they cannot be angels, ought to thwart their ambition,
and not endeavor to become infernal spirits. It
is too well exemplified in the present time, where the
faults and errors of humanity, checked by the imperfect,
timorous virtues, have been overpowered by
those who have stopped at no crime. It is a dreadful
part of the example, that infernal malevolence
has had pious apologists, who read their lectures on
frailties in favor of crimes,—who abandon the weak,
and court the friendship of the wicked. To root out
these maxims, and the examples that support them,
is a wise object of years of war. This is that war.
This is that moral war. It was said by old Trivulzio,
that the Battle of Marignano was the Battle of the
Giants,—that all the rest of the many he had seen
were those of the Cranes and Pygmies. This is true
of the objects, at least, of the contest: for the greater
part of those which we have hitherto contended
for, in comparison, were the toys of children.

The October politician is so full of charity and
good-nature, that he supposes that these very robbers
and murderers themselves are in a course of melioration:
on what ground I cannot conceive, except on
the long practice of every crime, and by its complete
success. He is an Origenist, and believes in the conversion
of the Devil. All that runs in the place of
blood in his veins is nothing but the milk of human
kindness. He is as soft as a curd,—though, as a politician,
he might be supposed to be made of sterner
stuff. He supposes (to use his own expression)
"that the salutary truths which he inculcates are
making their way into their bosoms." Their bosom
is a rock of granite, on which Falsehood has long
since built her stronghold. Poor Truth has had a
hard work of it, with her little pickaxe. Nothing
but gunpowder will do.

As a proof, however, of the progress of this sap of
Truth, he gives us a confession they had made not
long before he wrote. "'Their fraternity' (as was
lately stated by themselves in a solemn report) 'has
been the brotherhood of Cain and Abel,' and 'they
have organized nothing but bankruptcy and famine.'"
A very honest confession, truly,—and much in the
spirit of their oracle, Rousseau. Yet, what is still
more marvellous than the confession, this is the very
fraternity to which our author gives us such an obliging
invitation to accede. There is, indeed, a vacancy
in the fraternal corps: a brother and a partner is
wanted. If we please, we may fill up the place of
the butchered Abel; and whilst we wait the destiny
of the departed brother, we may enjoy the advantages
of the partnership, by entering without delay into a
shop of ready-made bankruptcy and famine. These
are the douceurs by which we are invited to Regicide
fraternity and friendship. But still our author considers
the confession as a proof that "truth is making
its way into their bosoms." No! It is not making
its way into their bosoms. It has forced its way
into their mouths! The evil spirit by which they
are possessed, though essentially a liar, is forced by
the tortures of conscience to confess the truth,—to
confess enough for their condemnation, but not for
their amendment. Shakspeare very aptly expresses
this kind of confession, devoid of repentance, from the
mouth of an usurper, a murderer, and a regicide:—

"We are ourselves compelled,

Even to the teeth and forehead of our faults,

To give in evidence."

Whence is their amendment? Why, the author
writes, that, on their murderous insurrectionary system,
their own lives are not sure for an hour; nor
has their power a greater stability. True. They are
convinced of it; and accordingly the wretches have
done all they can to preserve their lives, and to secure
their power; but not one step have they taken
to amend the one or to make a more just use of the
other. Their wicked policy has obliged them to make
a pause in the only massacres in which their treachery
and cruelty had operated as a kind of savage justice,—that
is, the massacre of the accomplices of
their crimes: they have ceased to shed the inhuman
blood of their fellow-murderers; but when they take
any of those persons who contend for their lawful
government, their property, and their religion, notwithstanding
the truth which this author says is making
its way into their bosoms, it has not taught them
the least tincture of mercy. This we plainly see by
their massacre at Quiberon, where they put to death,
with every species of contumely, and without any exception,
every prisoner of war who did not escape out
of their hands. To have had property, to have been
robbed of it, and to endeavor to regain it,—these are
crimes irremissible, to which every man who regards
his property or his life, in every country, ought well
to look in all connection with those with whom to
have had property was an offence, to endeavor to keep
it a second offence, to attempt to regain it a crime
that puts the offender out of all the laws of peace or
war. You cannot see one of those wretches without
an alarm for your life as well as your goods. They
are like the worst of the French and Italian banditti,
who, whenever they robbed, were sure to murder.

Are they not the very same ruffians, thieves, assassins,
and regicides that they were from the beginning?
Have they diversified the scene by the least
variety, or produced the face of a single new villany?
Tædet harum quotidianarum formarum. Oh! but I
shall be answered, "It is now quite another thing;—they
are all changed. You have not seen them in
their state dresses;—this makes an amazing difference.
The new habit of the Directory is so charmingly
fancied, that it is impossible not to fall in love
with so well-dressed a Constitution;—the costume
of the sans-culotte Constitution of 1793 was absolutely
insufferable. The Committee for Foreign Affairs were
such slovens, and stunk so abominably, that no muscadin
ambassador of the smallest degree of delicacy
of nerves could come within ten yards of them; but
now they are so powdered, and perfumed, and ribanded,
and sashed, and plumed, that, though they are
grown infinitely more insolent in their fine clothes
even than they were in their rags, (and that was
enough,) as they now appear, there is something in
it more grand and noble, something more suitable
to an awful Roman Senate receiving the homage of
dependent tetrarchs. Like that Senate, (their perpetual
model for conduct towards other nations,)
they permit their vassals (during their good pleasure)
to assume the name of kings, in order to bestow
more dignity on the suite and retinue of the sovereign
Republic by the nominal rank of their slaves:
Ut habeant instrumenta servitutis et reges." All this
is very fine, undoubtedly; and ambassadors whose
hands are almost out for want of employment may
long to have their part in this august ceremony of
the Republic one and indivisible. But, with great
deference to the new diplomatic taste, we old people
must retain some square-toed predilection, for the
fashions of our youth.

I am afraid you will find me, my Lord, again falling
into my usual vanity, in valuing myself on the
eminent men whose society I once enjoyed. I remember,
in a conversation I once had with my ever dear
friend Garrick, who was the first of actors, because
he was the most acute observer of Nature I ever
knew, I asked him how it happened, that, whenever
a senate appeared on the stage, the audience seemed
always disposed to laughter. He said, the reason
was plain: the audience was well acquainted with
the faces of most of the senators. They knew that
they were no other than candle-snuffers, revolutionary
scene-shifters, second and third mob, prompters,
clerks, executioners, who stand with their axe on
their shoulders by the wheel, grinners in the pantomime,
murderers in tragedies, who make ugly faces
under black wigs,—in short, the very scum and
refuse of the theatre; and it was of course that the
contrast of the vileness of the actors with the pomp
of their habits naturally excited ideas of contempt
and ridicule.

So it was at Paris on the inaugural day of the Constitution
for the present year. The foreign ministers
were ordered to attend at this investiture of the
Directory;—for so they call the managers of their
burlesque government. The diplomacy, who were
a sort of strangers, were quite awe-struck with the
"pride, pomp, and circumstance" of this majestic
senate; whilst the sans-culotte gallery instantly recognized
their old insurrectionary acquaintance, burst
out into a horse-laugh at their absurd finery, and
held them in infinitely greater contempt than whilst
they prowled about the streets in the pantaloons of
the last year's Constitution, when their legislators
appeared honestly, with their daggers in their belts,
and their pistols peeping out of their side-pocket-holes,
like a bold, brave banditti, as they are. The
Parisians (and I am much of their mind) think that
a thief with a crape on his visage is much worse than
a barefaced knave, and that such robbers richly deserve
all the penalties of all the black acts. In this
their thin disguise, their comrades of the late abdicated
sovereign canaille hooted and hissed them, and
from that day have no other name for them than
what is not quite so easy to render into English,
impossible to make it very civil English: it belongs,
indeed, to the language of the halles: but, without being
instructed in that dialect, it was the opinion of
the polite Lord Chesterfield that no man could be a
complete master of French. Their Parisian brethren
called them gueux plumés, which, though not elegant,
is expressive and characteristic: feathered scoundrels,
I think, comes the nearest to it in that kind
of English. But we are now to understand that
these gueux, for no other reason, that I can divine,
except their red and white clothes, form at last a
state with which we may cultivate amity, and have a
prospect of the blessings of a secure and permanent
peace. In effect, then, it was not with the men, or
their principles, or their polities, that we quarrelled:
our sole dislike was to the cut of their clothes.

But to pass over their dresses,—good God! in
what habits did the representatives of the crowned
heads of Europe appear, when they came to swell the
pomp of their humiliation, and attended in solemn
function this inauguration of Regicide? That would
be the curiosity. Under what robes did they cover
the disgrace and degradation of the whole college
of kings? What warehouses of masks and dominoes
furnished a cover to the nakedness of their shame?
The shop ought to be known; it willsoon have a
good trade. Were the dresses of the ministers of
those lately called potentates, who attended on that
occasion, taken from the wardrobe of that property-man
at the opera, from whence my old acquaintance,
Anacharsis Clootz, some years ago equipped a body
of ambassadors, whom he conducted, as from all the
nations of the world, to the bar of what was called
the Constituent Assembly? Among those mock ministers,
one of the most conspicuous figures was the
representative of the British nation, who unluckily
was wanting at the late ceremony. In the face of all
the real ambassadors of the sovereigns of Europe was
this ludicrous representation of their several subjects,
under the name of oppressed sovereigns,[10] exhibited to
the Assembly. That Assembly received an harangue,
in the name of those sovereigns, against their kings,
delivered by this Clootz, actually a subject of Prussia,
under the name of Ambassador of the Human Race.
At that time there was only a feeble reclamation from
one of the ambassadors of these tyrants and oppressors.
A most gracious answer was given to the ministers
of the oppressed sovereigns; and they went so
far on that occasion as to assign them, in that assumed
character, a box at one of their festivals.

I was willing to indulge myself in an hope that this
second appearance of ambassadors was only an insolent
mummery of the same kind; but, alas! Anacharsis
himself, all fanatic as he was, could not have
imagined that his opera procession should have been
the prototype of the real appearance of the representatives
of all the sovereigns of Europe themselves, to
make the same prostration that was made by those
who dared to represent their people in a complaint
against them. But in this the French Republic has
followed, as they always affect to do, and have hitherto
done with success, the example of the ancient Romans,
who shook all governments by listening to the
complaints of their subjects, and soon after brought
the kings themselves to answer at their bar. At this
last ceremony the ambassadors had not Clootz for
their Cotterel. Pity that Clootz had not had a reprieve
from the guillotine till he had completed his
work! But that engine fell before the curtain had
fallen upon all the dignity of the earth.

On this their gaudy day the new Regicide Directory
sent for that diplomatic rabble, as bad as themselves
in principle, but infinitely worse in degradation.
They called them out by a sort of roll of their nations,
one after another, much in the manner in which they
called wretches out of their prison to the guillotine.
When these ambassadors of infamy appeared before
them, the chief Director, in the name of the rest,
treated each of them with a short, affected, pedantic,
insolent, theatric laconium,—a sort of epigram of
contempt. When they had thus insulted them in a
style and language which never before was heard, and
which no sovereign would for a moment endure from
another, supposing any of them frantic enough to use
it, to finish their outrage, they drummed and trumpeted
the wretches out of their hall of audience.

Among the objects of this insolent buffoonery was
a person supposed to represent the King of Prussia.
To this worthy representative they did not so much as
condescend to mention his master; they did not seem
to know that he had one; they addressed themselves
solely to Prussia in the abstract, notwithstanding the
infinite obligation they owed to their early protector
for their first recognition and alliance, and for the
part of his territory he gave into their hands for the
first-fruits of his homage. None but dead monarchs
are so much as mentioned by them, and those only to
insult the living by an invidious comparison. They
told the Prussians they ought to learn, after the
example of Frederick the Great, a love for France.
What a pity it is, that he, who loved France so well
as to chastise it, was not now alive, by an unsparing
use of the rod (which, indeed, he would have spared
little) to give them another instance of his paternal
affection! But the Directory were mistaken. These
are not days in which monarchs value themselves upon
the title of great: they are grown philosophic: they
are satisfied to be good.

Your Lordship will pardon me for this no very long
reflection on the short, but excellent speech of the
plumed Director to the ambassador of Cappadocia.
The Imperial ambassador was not in waiting, but they
found for Austria a good Judean representation.
With great judgment, his Highness, the Grand Duke,
had sent the most atheistic coxcomb to be found in
Florence, to represent at the bar of impiety the House
of Apostolic Majesty, and the descendants of the pious,
though high-minded, Maria Theresa. He was sent to
humble the whole race of Austria before those grim
assassins, reeking with the blood of the daughter of
Maria Theresa, whom they sent half dead, in a dung-cart,
to a cruel execution; and this true-born son of
apostasy and infidelity, this renegado from the faith
and from all honor and all humanity, drove an Austrian
coach over the stones which were yet wet with
her blood,—with that blood which dropped every
step through her tumbrel, all the way she was drawn
from the horrid prison, in which they had finished all
the cruelty and horrors not executed in the face of
the sun. The Hungarian subjects of Maria Theresa,
when they drew their swords to defend her rights
against France, called her, with correctness of truth,
though not with the same correctness, perhaps, of
grammar, a king: "Moriamur pro rege nostro, Maria
Theresa." SHE lived and died a king; and others will
have subjects ready to make the same vow, when, in
either sex, they show themselves real kings.

When the Directory came to this miserable fop,
they bestowed a compliment on his matriculation
into their philosophy; but as to his master, they
made to him, as was reasonable, a reprimand, not
without a pardon, and an oblique hint at the whole
family. What indignities have been offered through
this wretch to his master, and how well borne, it is
not necessary that I should dwell on at present. I
hope that those who yet wear royal, imperial, and
ducal crowns will learn to feel as men and as kings:
if not, I predict to them, they will not long exist as
kings or as men.

Great Britain was not there. Almost in despair,
I hope she will never, in any rags and coversluts of
infamy, be seen at such an exhibition. The hour of
her final degradation is not yet come; she did not herself
appear in the Regicide presence, to be the sport
and mockery of those bloody buffoons, who, in the merriment
of their pride, were insulting with every species
of contumely the fallen dignity of the rest of Europe.
But Britain, though not personally appearing
to bear her part in this monstrous tragi-comedy, was
very far from being forgotten. The new-robed regicides
found a representative for her. And who was
this representative? Without a previous knowledge,
any one would have given a thousand guesses before
he could arrive at a tolerable divination of their rancorous
insolence. They chose to address what they
had to say concerning this nation to the ambassador
of America. They did not apply to this ambassador
for a mediation: that, indeed, would have indicated
a want of every kind of decency; but it would have
indicated nothing more. But in this their American
apostrophe, your Lordship will observe, they did not
so much as pretend to hold out to us directly, or
through any mediator, though in the most humiliating
manner, any idea whatsoever of peace, or the
smallest desire of reconciliation. To the States of
America themselves they paid no compliment. They
paid their compliment to Washington solely: and on
what ground? This most respectable commander
and magistrate might deserve commendation on very
many of those qualities which they who most disapprove
some part of his proceedings, not more justly
than freely, attribute to him; but they found nothing
to commend in him "but the hatred he bore to Great
Britain." I verily believe, that, in the whole history
of our European wars, there never was such a compliment
paid from the sovereign of one state to a
great chief of another. Not one ambassador from
any one of those powers who pretend to live in amity
with this kingdom took the least notice of that unheard-of
declaration; nor will Great Britain, till she
is known with certainty to be true to her own dignity,
find any one disposed to feel for the indignities
that are offered to her. To say the truth, those miserable
creatures were all silent under the insults that
were offered to themselves. They pocketed their
epigrams, as ambassadors formerly took the gold
boxes and miniature pictures set in diamonds presented
them by sovereigns at whose courts they had
resided. It is to be presumed that by the next post
they faithfully and promptly transmitted to their masters
the honors they had received. I can easily conceive
the epigram which will be presented to Lord
Auckland, or to the Duke of Bedford, as hereafter,
according to circumstances, they may happen to represent
this kingdom. Few can have so little imagination
as not readily to conceive the nature of the boxes
of epigrammatic lozenges that will be presented
to them.

But hæ nugæ seria ducunt in mala. The conduct
of the Regicide faction is perfectly systematic in every
particular, and it appears absurd only as it is strange
and uncouth, not as it has an application to the ends
and objects of their policy. When by insult after
insult they have rendered the character of sovereigns
vile in the eyes of their subjects, they know there
is but one step more to their utter destruction. All
authority, in a great degree, exists in opinion: royal
authority most of all. The supreme majesty of a
monarch cannot be allied with contempt. Men would
reason, not unplausibly, that it would be better to get
rid of the monarchy at once than to suffer that which
was instituted, and well instituted, to support the
glory of the nation, to become the instrument of its
degradation and disgrace.

A good many reflections will arise in your Lordship's
mind upon the time and circumstances of that
most insulting and atrocious declaration of hostility
against this kingdom. The declaration was made
subsequent to the noble lord's encomium on the
new Regicide Constitution,—after the pamphlet had
made something more than advances towards a reconciliation
with that ungracious race, and had directly
disowned all those who adhered to the original
declaration in favor of monarchy. It was even
subsequent to the unfortunate declaration in the
speech from the throne (which this pamphlet but
too truly announced) of the readiness of our government
to enter into connections of friendship with
that faction. Here was the answer from the throne
of Regicide to the speech from the throne of Great
Britain. They go out of their way to compliment
General Washington on the supposed rancor of his
heart towards this country. It is very remarkable,
that they make this compliment of malice to the
chief of the United States, who had first signed a
treaty of peace, amity, and commerce with this kingdom.
This radical hatred, according to their way of
thinking, the most recent, solemn compacts of friendship
cannot or ought not to remove. In this malice
to England, as in the one great comprehensive virtue,
all other merits of this illustrious person are entirely
merged. For my part, I do not believe the fact to be
so as they represent it. Certainly it is not for Mr.
Washington's honor as a gentleman, a Christian, or a
President of the United States, after the treaty he has
signed, to entertain such sentiments. I have a moral
assurance that the representation of the Regicide Directory
is absolutely false and groundless. If it be,
it is a stronger mark of their audacity and insolence,
and still a stronger proof of the support they mean to
give to the mischievous faction they are known to
nourish there, to the ruin of those States, and to the
end that no British affections should ever arise in
that important part of the world, which would naturally
lead to a cordial, hearty British alliance, upon
the bottom of mutual interest and ancient affection.
It shows in what part it is, and with what a weapon,
they mean a deadly blow at the heart of Great Britain.
One really would have expected, from this new
Constitution of theirs, which had been announced as
a great reform, and which was to be, more than any
of their former experimental schemes, alliable with
other nations, that they would, in their very first
public act, and their declaration to the collected representation
of Europe and America, have affected
some degree of moderation, or, at least, have observed
a guarded silence with regard to their temper
and their views. No such thing: they were in haste
to declare the principles which are spun into the
primitive staple of their frame. They were afraid
that a moment's doubt should exist about them. In
their very infancy they were in haste to put their
hand on their infernal altar, and to swear the same
immortal hatred to England which was sworn in the
succession of all the short-lived constitutions that
preceded it. With them everything else perishes
almost as soon as it is formed; this hatred alone is
immortal. This is their impure Vestal fire that never
is extinguished: and never will it be extinguished,
whilst the system of Regicide exists in France. What!
are we not to believe them? Men are too apt to be
deceitful enough in their professions of friendship,
and this makes a wise man walk with some caution
through life. Such professions, in some cases, may
be even a ground of further distrust. But when a
man declares himself your unalterable enemy! No
man ever declared to another a rancor towards him
which he did not feel. Falsos in amore odia, non fingere,
said an author who points his observations so as
to make them remembered.

Observe, my Lord, that, from their invasion of
Flanders and Holland to this hour, they have never
made the smallest signification of a desire of peace
with this kingdom, with Austria, or, indeed, with any
other power that I know of. As superiors, they expect
others to begin. We have complied, as you
may see. The hostile insolence with which they
gave such a rebuff to our first overture, in the speech
from the throne, did not hinder us from making,
from the same throne, a second advance. The two
Houses a second time coincided in the same sentiments,
with a degree of apparent unanimity, (for
there was no dissentient voice but yours,) with
which, when they reflect on it, they will be as much
ashamed as I am. To this our new humiliating overture
(such, at whatever hazard, I must call it) what
did the Regicide Directory answer? Not one public
word of a readiness to treat. No,—they feel their
proud situation too well. They never declared whether
they would grant peace to you or not. They only
signified to you their pleasure as to the terms on
which alone they would in any case admit you to it.
You showed your general disposition to peace, and,
to forward it, you left everything open to negotiations.
As to any terms you can possibly obtain, they
shut out all negotiation at the very commencement.
They declared that they never would make a peace
by which anything that ever belonged to France
should be ceded. We would not treat with the monarchy,
weakened as it must obviously be in any circumstance
of restoration, without a reservation of
something for indemnity and security,—and that,
too, in words of the largest comprehension. You
treat with the Regicides without any reservation at
all. On their part, they assure you formally and
publicly, that they will give you nothing in the name
of indemnity or security, or for any other purpose.

It is impossible not to pause here for a moment,
and to consider the manner in which such declarations
would have been taken by your ancestors from
a monarch distinguished for his arrogance,—an
arrogance which, even more than his ambition, incensed
and combined all Europe against him. Whatever
his inward intentions may have been, did Louis
the Fourteenth ever make a declaration that the
true bounds of France were the ocean, the Mediterranean,
and the Rhine? In any overtures for peace,
did he ever declare that he would make no sacrifices
to promote it? His declarations were always directly
to the contrary; and at the Peace of Ryswick his
actions were to the contrary. At the close of the
war, almost in every instance victorious, all Europe
was astonished, even those who received them were
astonished, at his concessions. Let those who have a
mind to see how little, in comparison, the most powerful
and ambitious of all monarchs is to be dreaded
consult the very judicious critical observations on the
politics of that reign, inserted in the military treatise
of the Marquis de Montalembert. Let those who
wish to know what is to be dreaded from an ambitious
republic consult no author, no military critic,
no historical critic. Let them open their own eyes,
which degeneracy and pusillanimity have shut from
the light that pains them, and let them not vainly
seek their security in a voluntary ignorance of their
danger.

To dispose us towards this peace,—an attempt in
which our author has, I do not know whether to call
it the good or ill fortune to agree with whatever is
most seditious, factious, and treasonable in this country,—we
are told by many dealers in speculation,
but not so distinctly by the author himself, (too great
distinctness of affirmation not being his fault,)—but
we are told, that the French have lately obtained a
very pretty sort of Constitution, and that it resembles
the British Constitution as if they had been twinned
together in the womb,—mire sagaces fallere hospites
discrimen obscurum. It may be so: but I confess I
am not yet made to it: nor is the noble author. He
finds the "elements" excellent, but the disposition
very inartificial indeed. Contrary to what we might
expect at Paris, the meat is good, the cookery abominable.
I agree with him fully in the last; and if
I were forced to allow the first, I should still think,
with our old coarse by-word, that the same power
which furnished all their former restaurateurs sent
also their present cooks. I have a great opinion of
Thomas Paine, and of all his productions: I remember
his having been one of the committee for forming
one of their annual Constitutions, I mean the admirable
Constitution of 1793, after having been a chamber
council to the no less admirable Constitution of
1791. This pious patriot has his eyes still directed
to his dear native country, notwithstanding her in
gratitude to so kind a benefactor. This outlaw of
England, and lawgiver to France, is now, in secret
probably, trying his hand again, and inviting us to
him by making his Constitution such as may give
his disciples in England some plausible pretext for
going into the house that he has opened. We have
discovered, it seems, that all which the boasted wisdom
of our ancestors has labored to bring to perfection
for six or seven centuries is nearly, or altogether,
matched in six or seven days, at the leisure hours and
sober intervals of Citizen Thomas Paine.

"But though the treacherous tapster, Thomas,

Hangs a new Angel two doors from us,

As fine as dauber's hands can make it,

In hopes that strangers may mistake it,

We think it both a shame and sin

To quit the good old Angel Inn,"

Indeed, in this good old house, where everything at
least is well aired, I shall be content to put up my
fatigued horses, and here take a bed for the long
night that begins to darken upon me. Had I, however,
the honor (I must now call it so) of being a
member of any of the constitutional clubs, I should
think I had carried my point most completely. It is
clear, by the applauses bestowed on what the author
calls this new Constitution, a mixed oligarchy, that
the difference between the clubbists and the old adherents
to the monarchy of this country is hardly
worth a scuffle. Let it depart in peace, and light
lie the earth on the British Constitution! By this
easy manner of treating the most difficult of all subjects,
the constitution for a great kingdom, and by
letting loose an opinion that they may be made by
any adventurers in speculation in a small given time,
and for any country, all the ties, which, whether of
reason or prejudice, attach mankind to their old, habitual,
domestic governments, are not a little loosened;
all communion, which the similarity of the
basis has produced between all the governments that
compose what we call the Christian world and the
republic of Europe, would be dissolved. By these
hazarded speculations France is more approximated
to us in constitution than in situation; and in proportion
as we recede from the ancient system of Europe,
we approach to that connection which alone
can remain to us, a close alliance with the new-discovered
moral and political world in France.

These theories would be of little importance, if
we did not only know, but sorely feel, that there is
a strong Jacobin faction in this country, which has
long employed itself in speculating upon constitutions,
and to whom the circumstance of their government
being home-bred and prescriptive seems no
sort of recommendation. What seemed to us to be
the best system of liberty that a nation ever enjoyed
to them seems the yoke of an intolerable slavery.
This speculative faction had long been at work. The
French Revolution did not cause it: it only discovered
it, increased it, and gave fresh vigor to its operations.
I have reason to be persuaded that it was in
this country, and from English writers and English
caballers, that France herself was instituted in this
revolutionary fury. The communion of these two
factions upon any pretended basis of similarity is
a matter of very serious consideration. They are
always considering the formal distributions of power
in a constitution: the moral basis they consider
as nothing. Very different is my opinion: I consider
the moral basis as everything,—the formal arrangements,
further than as they promote the moral
principles of government, and the keeping desperately
wicked persons as the subjects of laws and
not the makers of them, to be of little importance.
What signifies the cutting and shuffling of cards,
while the pack still remains the same? As a basis
for such a connection as has subsisted between
the powers of Europe, we had nothing to fear, but
from the lapses and frailties of men,—and that was
enough; but this new pretended republic has given
us more to apprehend from what they call their virtues
than we had to dread from the vices of other
men. Avowedly and systematically, they have given
the upperhand to all the vicious and degenerate part
of human nature. It is from their lapses and deviations
from their principle that alone we have anything
to hope.

I hear another inducement to fraternity with the
present rulers. They have murdered one Robespierre.
This Robespierre, they tell us, was a cruel
tyrant, and now that he is put out of the way, all will
go well in France. Astræa will again return to that
earth from which she has been an emigrant, and all
nations will resort to her golden scales. It is very
extraordinary, that, the very instant the mode of
Paris is known here, it becomes all the fashion in
London. This is their jargon. It is the old bon-ton
of robbers, who cast their common crimes on the
wickedness of their departed associates. I care little
about the memory of this same Robespierre. I am
sure he was an execrable villain. I rejoiced at his
punishment neither more nor less than I should at
the execution of the present Directory, or any of its
members. But who gave Robespierre the power of
being a tyrant? and who were the instruments of his
tyranny? The present virtuous constitution-mongers.
He was a tyrant; they were his satellites
and his hangmen. Their sole merit is in the murder
of their colleague. They have expiated their
other murders by a new murder. It has always
been the case among this banditti. They have always
had the knife at each other's throats, after they
had almost blunted it at the throats of every honest
man. These people thought, that, in the commerce
of murder, he was like to have the better of the bargain,
if any time was lost; they therefore took one
of their short revolutionary methods, and massacred
him in a manner so perfidious and cruel as would
shock all humanity, if the stroke was not struck by
the present rulers on one of their own associates.
But this last act of infidelity and murder is to expiate
all the rest, and to qualify them for the amity
of an humane and virtuous sovereign and civilized
people. I have heard that a Tartar believes, when
he has killed a man, that all his estimable qualities
pass with his clothes and arms to the murderer; but
I have never heard that it was the opinion of any savage
Scythian, that, if he kills a brother villain, he is,
ipso facto, absolved of all his own offences. The Tartarian
doctrine is the most tenable opinion. The
murderers of Robespierre, besides what they are entitled
to by being engaged in the same tontine of infamy,
are his representatives, have inherited all his
murderous qualities, in addition to their own private
stock. But it seems we are always to be of a party
with the last and victorious assassins. I confess I
am of a different mind, and am rather inclined, of
the two, to think and speak less hardly of a dead
ruffian than to associate with the living. I could
better bear the stench of the gibbeted murderer than
the society of the bloody felons who yet annoy the
world. Whilst they wait the recompense due to
their ancient crimes, they merit new punishment by
the new offences they commit. There is a period
to the offences of Robespierre. They survive in his
assassins. "Better a living dog," says the old proverb,
"than a dead lion." Not so here. Murderers
and hogs never look well till they are hanged. From
villany no good can arise, but in the example of its
fate. So I leave them their dead Robespierre, either
to gibbet his memory, or to deify him in their Pantheon
with their Marat and their Mirabeau.

It is asserted that this government promises stability.
God of his mercy forbid! If it should, nothing
upon earth besides itself can be stable. We declare
this stability to be the ground of our making peace
with them. Assuming it, therefore, that the men
and the system are what I have described, and that
they have a determined hostility against this country,—an
hostility not only of policy, but of predilection,—then
I think that every rational being would go
along with me in considering its permanence as the
greatest of all possible evils. If, therefore, we are to
look for peace with such a thing in any of its monstrous
shapes, which I deprecate, it must be in that
state of disorder, confusion, discord, anarchy, and insurrection,
such as might oblige the momentary rulers
to forbear their attempts on neighboring states,
or to render these attempts less operative, if they
should kindle new wars. When was it heard before,
that the internal repose of a determined and wicked
enemy, and the strength of his government, became
the wish of his neighbor, and a security, against
either his malice or his ambition? The direct contrary
has always been inferred from that state of
things: accordingly, it has ever been the policy of
those who would preserve themselves against the enterprises
of such a malignant and mischievous power
to cut out so much work for him in his own states
as might keep his dangerous activity employed at
home.

It is said, in vindication of this system, which demands
the stability of the Regicide power as a ground
for peace with them, that, when they have obtained,
as now it is said (though not by this noble author)
they have, a permanent government, they will be able
to preserve amity with this kingdom, and with others
who have the misfortune to be in their neighborhood.
Granted. They will be able to do so, without
question; but are they willing to do so? Produce
the act; produce the declaration. Have they
made any single step towards it? Have they ever
once proposed to treat?

The assurance of a stable peace, grounded on the
stability of their system, proceeds on this hypothesis,—that
their hostility to other nations has proceeded
from their anarchy at home, and from the
prevalence of a populace which their government had
not strength enough to master. This I utterly deny.
I insist upon it as a fact, that, in the daring
commencement of all their hostilities, and their astonishing
perseverance in them, so as never once,
in any fortune, high or low, to propose a treaty of
peace to any power in Europe, they have never been
actuated by the people: on the contrary, the people,
I will not say have been moved, but impelled by
them, and have generally acted under a compulsion,
of which most of us are as yet, thank God, unable
to form an adequate idea. The war against Austria
was formally declared by the unhappy Louis the Sixteenth;
but who has ever considered Louis the Sixteenth,
since the Revolution, to have been the government?
The second Regicide Assembly, then the only
government, was the author of that war; and neither
the nominal king nor the nominal people had anything
to do with it, further than in a reluctant obedience.
It is to delude ourselves, to consider the state
of France, since their Revolution, as a state of anarchy:
it is something far worse. Anarchy it is, undoubtedly,
if compared with government pursuing
the peace, order, morals, and prosperity of the people;
but regarding only the power that has really
guided from the day of the Revolution to this time,
it has been of all governments the most absolute, despotic,
and effective that has hitherto appeared on
earth. Never were the views and politics of any
government pursued with half the regularity, system,
and method that a diligent observer must have
contemplated with amazement and terror in theirs.
Their state is not an anarchy, but a series of short-lived
tyrannies. We do not call a republic with
annual magistrates an anarchy: theirs is that kind
of republic; but the succession is not effected by the
expiration of the term of the magistrate's service, but
by his murder. Every new magistracy, succeeding
by homicide, is auspicated by accusing its predecessors
in the office of tyranny, and it continues by the
exercise of what they charged upon others.

This strong hand is the law, and the sole law, in
their state. I defy any person to show any other
law,—or if any such should be found on paper, that
it is in the smallest degree, or in any one instance,
regarded or practised. In all their successions, not
one magistrate, or one form of magistracy, has expired
by a mere occasional popular tumult; everything
has been the effect of the studied machinations
of the one revolutionary cabal, operating within itself
upon itself. That cabal is all in all. France
has no public; it is the only nation I ever heard of,
where the people are absolutely slaves, in the fullest
sense, in all affairs, public and private, great
and small, even down to the minutest and most recondite
parts of their household concerns. The helots
of Laconia, the regardants to the manor in Russia
and in Poland, even the negroes in the West Indies,
know nothing of so searching, so penetrating, so
heart-breaking a slavery. Much would these servile
wretches call for our pity under that unheard-of
yoke, if for their perfidious and unnatural rebellion,
and for their murder of the mildest of all
monarchs, they did not richly deserve a punishment
not greater than their crime.

On the whole, therefore, I take it to be a great
mistake to think that the want of power in the government
furnished a natural cause of war; whereas
the greatness of its power, joined to its use of that
power, the nature of its system, and the persons
who acted in it, did naturally call for a strong military
resistance to oppose them, and rendered it not
only just, but necessary. But at present I say no
more on the genius and character of the power set
up in France. I may probably trouble you with it
more at large hereafter: this subject calls for a very
full exposure: at present it is enough for me, if I
point it out as a matter well worthy of consideration,
whether the true ground of hostility was not rightly
conceived very early in this war, and whether anything
has happened to change that system, except our
ill success in a war which in no principal instance
had its true destination as the object of its operations.
That the war has succeeded ill in many cases
is undoubted; but then let us speak the truth, and
say we are defeated, exhausted, dispirited, and must
submit. This would be intelligible. The world would
be inclined to pardon the abject conduct of an undone
nation. But let us not conceal from ourselves
our real situation, whilst, by every species of humiliation,
we are but too strongly displaying our sense of
it to the enemy.

The writer of the Remarks in the Last Week of
October appears to think that the present government
in France contains many of the elements which, when
properly arranged, are known to form the best practical
governments,—and that the system, whatever
may become its particular form, is no longer likely
to be an obstacle to negotiation. If its form now be
no obstacle to such negotiation, I do not know why
it was ever so. Suppose that this government promised
greater permanency than any of the former, (a
point on which I can form no judgment,) still a link
is wanting to couple the permanence of the government
with the permanence of the peace. On this
not one word is said: nor can there be, in my opinion.
This deficiency is made up by strengthening the
first ringlet of the chain, that ought to be, but that
is not, stretched to connect the two propositions. All
seems to be done, if we can make out that the last
French edition of Regicide is like to prove stable.

As a prognostic of this stability, it is said to be accepted
by the people. Here again I join issue with
the fraternizers, and positively deny the fact. Some
submission or other has been obtained, by some
means or other, to every government that hitherto
has been set up. And the same submission would,
by the same means, be obtained for any other project
that the wit or folly of man could possibly devise.
The Constitution of 1790 was universally received.
The Constitution which followed it, under the name
of a Convention, was universally submitted to. The
Constitution of 1793 was universally accepted. Unluckily,
this year's Constitution, which was formed,
and its genethliacon sung by the noble author while
it was yet in embryo, or was but just come bloody
from the womb, is the only one which in its very formation
has been generally resisted by a very great
and powerful party in many parts of the kingdom,
and particularly in the capital. It never had a popular
choice even in show: those who arbitrarily
erected the new building out of the old materials of
their own Convention were obliged to send for an army
to support their work: like brave gladiators, they
fought it out in the streets of Paris, and even massacred
each other in their house of assembly, in the
most edifying manner, and for the entertainment and
instruction of their Excellencies the foreign ambassadors,
who had a box in this constitutional amphitheatre
of a free people.

At length, after a terrible struggle, the troops prevailed
over the citizens. The citizen soldiers, the
ever-famed national guards, who had deposed and
murdered their sovereign, were disarmed by the inferior
trumpeters of that rebellion. Twenty thousand
regular troops garrison Paris. Thus a complete military
government is formed. It has the strength, and
it may count on the stability, of that kind of power.
This power is to last as long as the Parisians think
proper. Every other ground of stability, but from
military force and terror, is clean out of the question.
To secure them further, they have a strong
corps of irregulars, ready-armed. Thousands of
those hell-hounds called Terrorists, whom they had
shut up in prison, on their last Revolution, as the satellites
of tyranny, are let loose on the people. The
whole of their government, in its origination, in its
continuance, in all its actions, and in all its resources,
is force, and nothing but force: a forced constitution,
a forced election, a forced subsistence, a forced requisition
of soldiers, a forced loan of money.

They differ nothing from all the preceding usurpations,
but that to the same odium a good deal more
of contempt is added. In this situation, notwithstanding
all their military force, strengthened with
the undisciplined power of the Terrorists, and the
nearly general disarming of Paris, there would almost
certainly have been before this an insurrection
against them, but for one cause. The people of
France languish for peace. They all despaired of obtaining
it from the coalesced powers, whilst they had
a gang of professed regicides at their head; and several
of the least desperate republicans would have
joined with better men to shake them wholly off, and
to produce something more ostensible, if they had not
been reiteratedly told that their sole hope of peace
was the very contrary to what they naturally imagined:
that they must leave off their cabals and
insurrections, which could serve no purpose but to
bring in that royalty which was wholly rejected by
the coalesced kings; that, to satisfy them, they must
tranquilly, if they could not cordially, submit themselves
to the tyranny and the tyrants they despised
and abhorred. Peace was held out by the allied
monarchies to the people of France, as a bounty for
supporting the Republic of Regicides. In fact, a coalition,
begun for the avowed purpose of destroying
that den of robbers, now exists only for their support.
If evil happens to the princes of Europe from the success
and stability of this infernal business, it is their
own absolute crime.

We are to understand, however, (for sometimes
so the author hints,) that something stable in the
Constitution of Regicide was required for our amity
with it; but the noble Remarker is no more solicitous
about this point than he is for the permanence
of the whole body of his October speculations. "If,"
says he, speaking of the Regicide, "they can obtain a
practicable constitution, even for a limited period of
time, they will be in a condition to reestablish the accustomed
relations of peace and amity." Pray let
us leave this bush-fighting. What is meant by a limited
period of time? Does it mean the direct contrary
to the terms, an unlimited period? If it is a limited
period, what limitation does he fix as a ground
for his opinion? Otherwise, his limitation is unlimited.
If he only requires a constitution that will last
while the treaty goes on, ten days' existence will satisfy
his demands. He knows that France never did
want a practicable constitution, nor a government,
which endured for a limited period of time. Her
constitutions were but too practicable; and short as
was their duration, it was but too long. They endured
time enough for treaties which benefited themselves
and have done infinite mischief to our cause.
But, granting him his strange thesis, that hitherto
the mere form or the mere term of their constitutions,
and not their indisposition, but their instability,
has been the cause of their not preserving the relations
of amity,—how could a constitution which
might not last half an hour after the noble lord's
signature of the treaty, in the company in which he
must sign it, insure its observance? If you trouble
yourself at all with their constitutions, you are certainly
more concerned with them after the treaty than
before it, as the observance of conventions is of infinitely
more consequence than the making them.
Can anything be more palpably absurd and senseless
than to object to a treaty of peace for want of durability
in constitutions which had an actual duration,
and to trust a constitution that at the time of the
writing had not so much as a practical existence?
There is no way of accounting for such discourse in
the mouths of men of sense, but by supposing that
they secretly entertain a hope that the very act of
having made a peace with the Regicides will give a
stability to the Regicide system. This will not clear
the discourse from the absurdity, but it will account
for the conduct, which such reasoning so ill defends.
What a roundabout way is this to peace,—to make
war for the destruction of regicides, and then to
give them peace in order to insure a stability that
will enable them to observe it! I say nothing of the
honor displayed in such a system. It is plain it militates
with itself almost in all the parts of it. In one
part, it supposes stability in their Constitution, as a
ground of a stable peace; in another part, we are to
hope for peace in a different way,—that is, by splitting
this brilliant orb into little stars, and this would
make the face of heaven so fine! No, there is no system
upon which the peace which in humility we are
to supplicate can possibly stand.

I believe, before this time, that the more form of a
constitution, in any country, never was fixed as the
sole ground of objecting to a treaty with it. With
other circumstances it may be of great moment.
What is incumbent on the assertors of the Fourth
Week of October system to prove is not whether
their then expected Constitution was likely to be stable
or transitory, but whether it promised to this
country and its allies, and to the peace and settlement
of all Europe, more good-will or more good faith
than any of the experiments which have gone before
it. On these points I would willingly join issue.

Observe first the manner in which the Remarker
describes (very truly, as I conceive) the people of
France under that auspicious government, and then
observe the conduct of that government to other nations.
"The people without any established constitution;
distracted by popular convulsions; in a state
of inevitable bankruptcy; without any commerce;
with their principal ports blockaded; and without
a fleet that could venture to face one of our detached
squadrons." Admitting, as fully as he has stated it,
this condition of France, I would fain know how he
reconciles this condition with his ideas of any kind of
a practicable constitution, or duration for a limited period,
which are his sine qua non of peace. But passing
by contradictions, as no fair objections to reasoning,
this state of things would naturally, at other
times, and in other governments, have produced a
disposition to peace, almost on any terms. But, in
that state of their country, did the Regicide government
solicit peace or amity with other nations, or
even lay any specious grounds for it, in propositions
of affected moderation, or in the most loose and general
conciliatory language? The direct contrary. It
was but a very few days before the noble writer had
commenced his Remarks, as if it were to refute him
by anticipation, that his France thought fit to lay out
a new territorial map of dominion, and to declare to
us and to all Europe what territories she was willing
to allot to her own empire, and what she is content
(during her good pleasure) to leave to others.

This their law of empire was promulgated without
any requisition on that subject, and proclaimed in a
style and upon principles which never had been heard
of in the annals of arrogance and ambition. She
prescribed the limits to her empire, not upon principles
of treaty, convention, possession, usage, habitude,
the distinction of tribes, nations, or languages, but by
physical aptitudes. Having fixed herself as the arbiter
of physical dominion, she construed the limits
of Nature by her convenience. That was Nature
which most extended and best secured the empire of
France.

I need say no more on the insult offered not only
to all equity and justice, but to the common sense of
mankind, in deciding legal property by physical principles,
and establishing the convenience of a party as
a rule of public law. The noble advocate for peace
has, indeed, perfectly well exploded this daring and
outrageous system of pride and tyranny. I am most
happy in commending him, when he writes like himself.
But hear still further and in the same good
strain the great patron and advocate of amity with
this accommodating, mild, and unassuming power,
when he reports to you the law they give, and its immediate
effects:—"They amount," says he, "to the
sacrifice of powers that have been the most nearly
connected with us,—the direct or indirect annexation
to France of all the ports of the Continent from
Dunkirk to Hamburg,—an immense accession of
territory,—and, in one word, THE ABANDONMENT OF
THE INDEPENDENCE OF EUROPE!" This is the LAW
(the author and I use no different terms) which this
new government, almost as soon as it could cry in
the cradle, and as one of the very first acts by which
it auspicated its entrance into function, the pledge
it gives of the firmness of its policy,—such is the
law that this proud power prescribes to abject nations.
What is the comment upon this law by the
great jurist who recommends us to the tribunal
which issued the decree? "An obedience to it
would be" (says he) "dishonorable to us, and exhibit
us to the present age and to posterity as
submitting to the law prescribed to us by our enemy."

Here I recognize the voice of a British plenipotentiary:
I begin to feel proud of my country. But,
alas! the short date of human elevation! The accents
of dignity died upon his tongue. This author
will not assure us of his sentiments for the whole of
a pamphlet; but, in the sole energetic part of it, he
does not continue the same through an whole sentence,
if it happens to be of any sweep or compass.
In the very womb of this last sentence, pregnant, as
it should seem, with a Hercules, there is formed a
little bantling of the mortal race, a degenerate, puny
parenthesis, that totally frustrates our most sanguine
views and expectations, and disgraces the whole gestation.
Here is this destructive parenthesis: "Unless
some adequate compensation be secured to us."
To us! The Christian world may shift for itself, Europe
may groan in slavery, we may be dishonored by
receiving law from an enemy,—but all is well, provided
the compensation to us be adequate. To what
are we reserved? An adequate compensation "for
the sacrifice of powers the most nearly connected
with us";—an adequate compensation "for the
direct or indirect annexation to France of all the
ports of the Continent from Dunkirk to Hamburg";—an
adequate compensation "for the abandonment
of the independence of Europe"! Would that, when
all our manly sentiments are thus changed, our manly
language were changed along with them, and that the
English tongue were not employed to utter what our
ancestors never dreamed could enter into an English
heart!

But let us consider this matter of adequate compensation.
Who is to furnish it? From what funds
is it to be drawn? Is it by another treaty of commerce?
I have no objections to treaties of commerce
upon principles of commerce. Traffic for traffic,—all
is fair. But commerce in exchange for empire,
for safety, for glory! We set out in our dealing with
a miserable cheat upon ourselves. I know it may
be said, that we may prevail on this proud, philosophical,
military Republic, which looks down with
contempt on trade, to declare it unfit for the sovereign
of nations to be eundem negotiatorem et dominum:
that, in virtue of this maxim of her state, the English
in France may be permitted, as the Jews are in Poland
and in Turkey, to execute all the little inglorious
occupations,—to be the sellers of new and the
buyers of old clothes, to be their brokers and factors,
and to be employed in casting up their debits
and credits, whilst the master Republic cultivates the
arts of empire, prescribes the forms of peace to nations,
and dictates laws to a subjected world. But
are we quite sure, that, when we have surrendered
half Europe to them in hope of this compensation,
the Republic will confer upon us those privileges of
dishonor? Are we quite certain that she will permit
us to farm the guillotine,—to contract for the provision
of her twenty thousand Bastiles,—to furnish
transports for the myriads of her exiles to Guiana,—to
become commissioners for her naval stores,—or to
engage for the clothing of those armies which are to
subdue the poor relics of Christian Europe? No!
She is bespoke by the Jew subjects of her own Amsterdam
for all these services.

But if these, or matters similar, are not the
compensations the Remarker demands, and that on
consideration he finds them neither adequate nor certain,
who else is to be the chapman, and to furnish
the purchase-money, at this market, of all the grand
principles of empire, of law, of civilization, of morals,
and of religion, where British faith and honor are to
be sold by inch of candle? Who is to be the dedecorum
pretiosus emptor? Is it the navis Hispanæ magister?
Is it to be furnished by the Prince of Peace?
Unquestionably. Spain as yet possesses mines of
gold and silver, and may give us in pesos duros an
adequate compensation for our honor and our virtue.
When these things are at all to be sold, they are the
vilest commodities at market.

It is full as singular as any of the other singularities
in this work, that the Remarker, talking so
much as he does of cessions and compensations,
passes by Spain in his general settlement, as if there
were no such country on the globe,—as if there
were no Spain in Europe, no Spain in America. But
this great matter of political deliberation cannot be
put out of our thoughts by his silence. She has furnished
compensations,—not to you, but to France.
The Regicide Republic and the still nominally subsisting
monarchy of Spain are united,—and are united
upon a principle of jealousy, if not of bitter enmity,
to Great Britain. The noble writer has here another
matter for meditation. It is not from Dunkirk to
Hamburg that the ports are in the hands of France:
they are in the hands of France from Hamburg to
Gibraltar. How long the new dominion will last I
cannot tell; but France the Republic has conquered
Spain, and the ruling party in that court acts by her
orders and exists by her power.

The noble writer, in his views into futurity, has
forgotten to look back to the past. If he chooses it,
he may recollect, that, on the prospect of the death
of Philip the Fourth, and still more on the event, all
Europe was moved to its foundations. In the treaties
of partition that first were entered into, and in
the war that afterwards blazed out to prevent those
crowns from being actually or virtually united in the
House of Bourbon, the predominance of France in
Spain, and above all, in the Spanish Indies, was the
great object of all these movements in the cabinet
and in the field. The Grand Alliance was formed
upon that apprehension. On that apprehension the
mighty war was continued during such a number of
years as the degenerate and pusillanimous impatience
of our dwindled race can hardly bear to have reckoned:
a war equal, within a few years, in duration,
and not, perhaps, inferior in bloodshed, to any of those
great contests for empire which in history make the
most awful matter of recorded memory.

Ad confligendum venientibus undique Poenis,

Omnia cum belli trepido concussa tumultu

Horrida contremuere sub altis ætheris auris,

In dubioque fuit sub utrorum regna cadendum

Omnibus humanis esset terrâque marique.—

When this war was ended, (I cannot stay now to
examine how,) the object of the war was the object
of the treaty. When it was found impracticable, or
less desirable than before, wholly to exclude a branch
of the Bourbon race from that immense succession,
the point of Utrecht was to prevent the mischiefs to
arise from the influence of the greater upon the lesser
branch. His Lordship is a great member of the
diplomatic body; he has, of course, all the fundamental
treaties which make the public statute law
of Europe by heart: and, indeed, no active member
of Parliament ought to be ignorant of their general
tenor and leading provisions. In the treaty which
closed that war, and of which it is a fundamental
part, because relating to the whole policy of the compact,
it was agreed that Spain should not give anything
from her territory in the West Indies to France.
This article, apparently onerous to Spain, was in truth
highly beneficial. But, oh, the blindness of the greatest
statesman to the infinite and unlooked-for combinations
of things which lie hid in the dark prolific
womb of futurity! The great trunk of Bourbon is
cut down; the withered branch is worked up into the
construction of a French Regicide Republic. Here
we have formed a new, unlooked-for, monstrous, heterogeneous
alliance,—a double-natured monster, republic
above and monarchy below. There is no centaur
of fiction, no poetic satyr of the woods, nothing
short of the hieroglyphic monsters of Egypt, dog in
head and man in body, that can give an idea of it.
None of these things can subsist in Nature (so, at
least, it is thought); but the moral world admits
monsters which the physical rejects.

In this metamorphosis, the first thing done by
Spain, in the honey-moon of her new servitude, was,
with all the hardihood of pusillanimity, utterly to
defy the most solemn treaties with Great Britain
and the guaranty of Europe. She has yielded the
largest and fairest part of one of the largest and fairest
islands in the West Indies, perhaps on the globe,
to the usurped powers of France. She completes the
title of those powers to the whole of that important
central island of Hispaniola. She has solemnly surrendered
to the regicides and butchers of the Bourbon
family what that court never ventured, perhaps
never wished, to bestow on the patriarchal stock of
her own august house.

The noble negotiator takes no notice of this portentous
junction and this audacious surrender. The
effect is no less than the total subversion of the balance
of power in the West Indies, and indeed everywhere
else. This arrangement, considered in itself,
but much more as it indicates a complete union of
France with Spain, is truly alarming. Does he feel
nothing of the change this makes in that part of his
description of the state of France where he supposes
her not able to face one of our detached squadrons?
Does he feel nothing for the condition of Portugal
under this new coalition? Is it for this state of
things he recommends our junction in that common
alliance as a remedy? It is surely already monstrous
enough. We see every standing principle of policy,
every old governing opinion of nations, completely
gone, and with it the foundation of all their establishments.
Can Spain keep herself internally where
she is, with this connection? Does he dream that
Spain, unchristian, or even uncatholic, can exist as
a monarchy? This author indulges himself in speculations
of the division of the French Republic. I
only say, that with much greater reason he might
speculate on the republicanism and the subdivision
of Spain.

It is not peace with France which secures that feeble
government; it is that peace which, if it shall continue,
decisively ruins Spain. Such a peace is not the
peace which the remnant of Christianity celebrates at
this holy season. In it there is no glory to God on
high, and not the least tincture of good-will to man.
What things we have lived to see! The King of
Spain in a group of Moors, Jews, and Renegadoes;
and the clergy taxed to pay for his conversion! The
Catholic King in the strict embraces of the most
Unchristian Republic! I hope we shall never see
his Apostolic Majesty, his Faithful Majesty, and the
King, Defender of the Faith, added to that unhallowed
and impious fraternity.

The noble author has glimpses of the consequences
of peace, as well as I. He feels for the colonies of
Great Britain, one of the principal resources of our
commerce and our naval power, if piratical France
shall be established, as he knows she must be, in
the West Indies, if we sue for peace on such terms
as they may condescend to grant us. He feels that
their very colonial system for the interior is not compatible
with the existence of our colonies. I tell him,
and doubt not I shall be able to demonstrate, that,
being what she is, if she possesses a rock there, we
cannot be safe. Has this author had in his view the
transactions between the Regicide Republic and the
yet nominally subsisting monarchy of Spain?

I bring this matter under your Lordship's consideration,
that you may have a more complete view
than this author chooses to give of the true France
you have to deal with, as to its nature, and to its
force and its disposition. Mark it, my Lord, France,
in giving her law to Spain, stipulated for none of
her indemnities in Europe, no enlargement whatever
of her frontier. Whilst we are looking for indemnities
from France, betraying our own safety in a
sacrifice of the independence of Europe, France secures
hers by the most important acquisition of territory
ever made in the West Indies since their first
settlement. She appears (it is only in appearance)
to give up the frontier of Spain; and she is compensated,
not in appearance, but in reality, by a territory
that makes a dreadful frontier to the colonies of
Great Britain.

It is sufficiently alarming that she is to have the
possession of this great island. But all the Spanish
colonies, virtually, are hers. Is there so puny a
whipster in the petty form of the school of politics
who can be at a loss for the fate of the British colonies,
when he combines the French and Spanish consolidation
with the known critical and dubious dispositions
of the United States of America, as they are
at present, but which, when a peace is made, when
the basis of a Regicide ascendency in Spain is laid,
will no longer be so good as dubious and critical?
But I go a great deal further; and on much consideration
of the condition and circumstances of the
West Indies, and of the genius of this new republic,
as it has operated and is likely to operate on them,
I say, that, if a single rock in the West Indies is in
the hands of this transatlantic Morocco, we have not
an hour's safety there.

The Remarker, though he slips aside from the
main consideration, seems aware that this arrangement,
standing as it does, in the West Indies, leaves
us at the mercy of the new coalition, or rather at the
mercy of the sole guiding part of it. He does not,
indeed, adopt a supposition such as I make, who am
confident that anything which can give them a single
good port and opportune piratical station there
would lead to our ruin: the author proceeds upon an
idea that the Regicides may be an existing and considerable
territorial power in the West Indies, and,
of course, her piratical system more dangerous and
as real. However, for that desperate case he has
an easy remedy; but, surely, in his whole shop there
is nothing so extraordinary. It is, that we three,
France, Spain, and England, (there are no other of
any moment,) should adopt some "analogy in the
interior systems of government in the several islands
which we may respectively retain after the closing of
the war." This plainly can be done only by a convention
between the parties; and I believe it would
be the first war ever made to terminate in an analogy
of the interior government of any country, or
any parts of such countries. Such a partnership in
domestic government is, I think, carrying fraternity
as far as it will go.

It will be an affront to your sagacity to pursue
this matter into all its details: suffice it to say, that,
if this convention for analogous domestic government
is made, it immediately gives a right for the residence
of a consul (in all likelihood some negro or
man of color) in every one of your islands; a Regicide
ambassador in London will be at all your meetings
of West India merchants and planters, and, in
effect, in all our colonial councils. Not one order
of Council can hereafter be made, or any one act of
Parliament relative to the West India colonies even
be agitated, which will not always afford reasons for
protests and perpetual interference; the Regicide Republic
will become an integral part of the colonial
legislature, and, so far as the colonies are concerned,
of the British too. But it will be still worse: as all
our domestic affairs are interlaced more or less intimately
with our external, this intermeddling must
everywhere insinuate itself into all other interior
transactions, and produce a copartnership in our domestic
concerns of every description.

Such are the plain, inevitable consequences of this
arrangement of a system, of analogous interior government.
On the other hand, without it, the author
assures us, and in this I heartily agree with him,
"that the correspondence and communications between
the neighboring colonies will be great, that
the disagreements will be incessant, and that causes
even of national quarrels will arise from day to day."
Most true. But, for the reasons I have given, the
case, if possible, will be worse by the proposed remedy,
by the triple fraternal interior analogy,—an
analogy itself most fruitful, and more foodful than
the old Ephesian statue with the three tier of breasts.
Your Lordship must also observe how infinitely this
business must be complicated by our interference in
the slow-paced Saturnian movements of Spain and
the rapid parabolic flights of France. But such is
the disease,—such is the cure,—such is, and must
be, the effect of Regicide vicinity.

But what astonishes me is, that the negotiator,
who has certainly an exercised understanding, did
not see that every person habituated to such meditations
must necessarily pursue the train of thought
further than he has carried it, and must ask himself
whether what he states so truly of the necessity of
our arranging an analogous interior government, in
consequence of the vicinity of our possessions, in the
West Indies, does not as extensively apply, and much
more forcibly, to the circumstance of our much nearer
vicinity with the parent and author of this mischief.
I defy even his acuteness and ingenuity to show me
any one point in which the cases differ, except that
it is plainly more necessary in Europe than in America.
Indeed, the further we trace the details of the
proposed peace, the more your Lordship will be satisfied
that I have not been guilty of any abuse of terms,
when I use indiscriminately (as I always do, in speaking
of arrangements with Regicide) the words peace
and fraternity. An analogy between our interior governments
must be the consequence. The noble negotiator
sees it as well as I do. I deprecate this Jacobin
interior analogy. But hereafter, perhaps, I may
say a good deal more upon this part of the subject.

The noble lord insists on very little more than on
the excellence of their Constitution, the hope of their
dwindling into little republics, and this close copartnership
in government. I hear of others, indeed,
that offer by other arguments to reconcile us to this
peace and fraternity. The Regicides, they say, have
renounced the creed of the Rights of Man, and declared
equality a chimera. This is still more strange
than all the rest. They have apostatized from their
apostasy. They are renegadoes from that impious
faith for which they subverted the ancient government,
murdered their king, and imprisoned, butchered,
confiscated, and banished their fellow-subjects,
and to which they forced every man to swear at the
peril of his life. And now, to reconcile themselves
to the world, they declare this creed, bought by so
much blood, to be an imposture and a chimera. I
have no doubt that they always thought it to be so,
when they were destroying everything at home and
abroad for its establishment. It is no strange thing,
to those who look into the nature of corrupted man,
to find a violent persecutor a perfect unbeliever of his
own creed. But this is the very first time that any
man or set of men were hardy enough to attempt to
lay the ground of confidence in them by an acknowledgment
of their own falsehood, fraud, hypocrisy,
treachery, heterodox doctrine, persecution, and cruelty.
Everything we hear from them is new, and,
to use a phrase of their own, revolutionary; everything
supposes a total revolution in all the principles
of reason, prudence, and moral feeling. If possible,
this their recantation of the chief parts in the
canon of the Rights of Man is more infamous and
causes greater horror than their originally promulgating
and forcing down the throats of mankind
that symbol of all evil. It is raking too much into
the dirt and ordure of human nature to say more
of it.

I hear it said, too, that they have lately declared
in favor of property. This is exactly of the same sort
with the former. What need had they to make this
declaration, if they did not know that by their doctrines
and practices they had totally subverted all
property? What government of Europe, either in
its origin or its continuance, has thought it necessary
to declare itself in favor of property? The more
recent ones were formed for its protection against
former violations; the old consider the inviolability
of property and their own existence as one and
the same thing, and that a proclamation for its safety
would be sounding an alarm on its danger. But the
Regicide banditti knew that this was not the first
time they have been obliged to give such assurances,
and had as often falsified them. They knew,
that, after butchering hundreds of men, women,
and children, for no other cause than to lay hold
on their property, such a declaration might have a
chance of encouraging other nations to run the risk
of establishing a commercial house amongst them.
It is notorious, that these very Jacobins, upon an
alarm of the shopkeeper of Paris, made this declaration
in favor of property. These brave fellows
received the apprehensions expressed on that head
with indignation, and said that property could be
in no danger, because all the world knew it was
under the protection of the sans-culottes. At what
period did they not give this assurance? Did they
not give it; when they fabricated their first Constitution?
Did they not then solemnly declare it one
of the rights of a citizen (a right, of course, only declared,
and not then fabricated) to depart from his
country, and choose another domicilium, without detriment
to his property? Did they not declare that
no property should be confiscated from the children
for the crime of the parent? Can they now declare
more fully their respect for property than they did
at that time? And yet was there ever known such
horrid violences and confiscations as instantly followed
under the very persons now in power, many
of them leading members of that Assembly, and all
of them violators of that engagement which was the
very basis of their republic,—confiscations in which
hundreds of men, women, and children, not guilty
of one act of duty in resisting their usurpation, were
involved? This keeping of their old is, then, to give
us a confidence in their new engagements. But examine
the matter, and you will see that the prevaricating
sons of violence give no relief at all, where at
all it can be wanted. They renew their old fraudulent
declaration against confiscations, and then they
expressly exclude all adherents to their ancient lawful
government from any benefit of it: that is to say,
they promise that they will secure all their brother
plunderers in their share of the common plunder.
The fear of being robbed by every new succession
of robbers, who do not keep even the faith of that
kind of society, absolutely required that they should
give security to the dividends of spoil, else they could
not exist a moment. But it was necessary, in giving
security to robbers, that honest men should be deprived
of all hope of restitution; and thus their interests
were made utterly and eternally incompatible.
So that it appears that this boasted security of property
is nothing more than a seal put upon its destruction;
this ceasing of confiscation is to secure the
confiscators against the innocent proprietors. That
very thing which is held out to you as your cure is
that which makes your malady, and renders it, if
once it happens, utterly incurable. You, my Lord,
who possess a considerable, though not an invidious
estate, may be well assured, that, if, by being engaged,
as you assuredly would be, in the defence
of your religion, your king, your order, your laws,
and liberties, that estate should be put under confiscation,
the property would be secured, but in the
same manner, at your expense.

But, after all, for what purpose are we told of this
reformation in their principles, and what is the policy
of all this softening in ours, which is to be produced
by their example? It is not to soften us to
suffering innocence and virtue, but to mollify us to
the crimes and to the society of robbers and ruffians.
But I trust that our countrymen will not be softened
to that kind of crimes and criminals; for, if we
should, our hearts will be hardened to everything
which has a claim on our benevolence. A kind
Providence has placed in our breasts a hatred of the
unjust and cruel, in order that we may preserve ourselves
from cruelty and injustice. They who bear
cruelty are accomplices in it. The pretended gentleness
which excludes that charitable rancor produces
an indifference which is half an approbation. They
never will love where they ought to love, who do not
hate where they ought to hate.

There is another piece of policy, not more laudable
than this, in reading these moral lectures, which lessens
our hatred to criminals and our pity to sufferers
by insinuating that it has been owing to their fault
or folly that the latter have become the prey of the
former. By flattering us that we are not subject to
the same vices and follies, it induces a confidence
that we shall not suffer the same evils by a contact
with the infamous gang of robbers who have thus
robbed and butchered our neighbors before our faces.
We must not be flattered to our ruin. Our vices
are the same as theirs, neither more nor less. If
any faults we had, which wanted this French example
to call us to a "softening of character, and a review
of our social relations and duties," there is yet
no sign that we have commenced our reformation.
We seem, by the best accounts I have from the world,
to go on just as formerly, "some to undo, and some
to be undone." There is no change at all: and if
we are not bettered by the sufferings of war, this
peace, which, for reasons to himself best known, the
author fixes as the period of our reformation, must
have something very extraordinary in it; because
hitherto ease, opulence, and their concomitant pleasure
have never greatly disposed mankind to that serious
reflection and review which the author supposes
to be the result of the approaching peace with vice
and crime. I believe he forms a right estimate of
the nature of this peace, and that it will want many
of those circumstances which formerly characterizes
that state of things.

If I am right in my ideas of this new republic, the
different states of peace and war will make no difference
in her pursuits. It is not an enemy of accident
that we have to deal with. Enmity to us, and to all
civilized nations, is wrought into the very stamina of
its Constitution. It was made to pursue the purposes
of that fundamental enmity. The design will
go on regularly in every position and in every relation.
Their hostility is to break us to their dominion;
their amity is to debauch us to their principles.
In the former, we are to contend with their force; in
the latter, with their intrigues. But we stand in a
very different posture of defence in the two situations.
In war, so long as government is supported,
we fight with the whole united force of the kingdom.
When under the name of peace the war of intrigue
begins, we do not contend against our enemies with
the whole force of the kingdom. No,—we shall
have to fight, (if it should be a fight at all, and not
an ignominious surrender of everything which has
made our country venerable in our eyes and dear
to our hearts,) we shall have to light with but a
portion of our strength against the whole of theirs.
Gentlemen who not long since thought with us, but
who now recommend a Jacobin peace, were at that
time sufficiently aware of the existence of a dangerous
Jacobin faction within this kingdom. Awhile
ago they seemed to be tremblingly alive to the number
of those who composed it, to their dark subtlety,
to their fierce audacity, to their admiration of everything
that passes in France, to their eager desire of a
close communication with the mother faction there.
At this moment, when the question is upon the opening
of that communication, not a word of our English
Jacobins. That faction is put out of sight and out
of thought. "It vanished at the crowing of the
cock." Scarcely had the Gallic harbinger of peace
and light begun to utter his lively notes, than all the
cackling of us poor Tory geese to alarm the garrison
of the Capitol was forgot.[11] There was enough of
indemnity before. Now a complete act of oblivion
is passed about the Jacobins of England, though one
would naturally imagine it would make a principal
object in all fair deliberation upon the merits of a
project of amity with the Jacobins of France. But
however others may choose to forget the faction, the
faction does not choose to forget itself, nor, however
gentlemen may choose to flatter themselves, it does
not forget them.

Never, in any civil contest, has a part been taken
with more of the warmth, or carried on with more of
the arts of a party. The Jacobins are worse than lost
to their country. Their hearts are abroad. Their
sympathy with the Regicides of France is complete.
Just as in a civil contest, they exult in all their victories,
they are dejected and mortified in all their
defeats. Nothing that the Regicides can do (and
they have labored hard for the purpose) can alienate
them from their cause. You and I, my dear Lord,
have often observed on the spirit of their conduct.
When the Jacobins of France, by their studied, deliberated,
catalogued files of murders with the poniard,
the sabre, and the tribunal, have shocked whatever
remained of human sensibility in our breasts, then it
was they distinguished the resources of party policy.
They did not venture directly to confront the public
sentiment; for a very short time they seemed to partake
of it. They began with a reluctant and sorrowful
confession; they deplored the stains which
tarnished the lustre of a good cause. After keeping
a decent time of retirement, in a few days crept out
an apology for the excesses of men cruelly irritated
by the attacks of unjust power. Grown bolder, as
the first feeling of mankind decayed and the color
of these horrors began to fade upon the imagination,
they proceeded from apology to defence. They urged,
but still deplored, the absolute necessity of such a
proceeding. Then they made a bolder stride, and
marched from defence to recrimination. They attempted
to assassinate the memory of those whose
bodies their friends had massacred, and to consider
their murder as a less formal act of justice. They
endeavored even to debauch our pity, and to suborn
it in favor of cruelty. They wept over the lot of
those who were driven by the crimes of aristocrats to
republican vengeance. Every pause of their cruelty
they considered as a return of their natural sentiments
of benignity and justice. Then they had recourse
to history, and found out all the recorded
cruelties that deform the annals of the world, in order
that the massacres of the Regicides might pass
for a common event, and even that the most merciful
of princes, who suffered by their hands, should
bear the iniquity of all the tyrants who have at any
time infested the earth. In order to reconcile us the
better to this republican tyranny, they confounded
the bloodshed of war with the murders of peace;
and they computed how much greater prodigality of
blood was exhibited in battles and in the storm of
cities than in the frugal, well-ordered massacres of the
revolutionary tribunals of France.

As to foreign powers, so long as they were conjoined
with Great Britain in this contest, so long
they were treated as the most abandoned tyrants,
and, indeed, the basest of the human race. The moment
any of them quits the cause of this government,
and of all governments, he is rehabilitated, his
honor is restored, all attainders are purged. The
friends of Jacobins are no longer despots; the betrayers
of the common cause are no longer traitors.

That you may not doubt that they look on this war
as a civil war, and the Jacobins of France as of their
party, and that they look upon us, though locally
their countrymen, in reality as enemies, they have
never failed to run a parallel between our late civil
war and this war with the Jacobins of France. They
justify their partiality to those Jacobins by the partiality
which was shown by several here to the Colonies,
and they sanction their cry for peace with the
Regicides of France by some of our propositions for
peace with the English in America.

This I do not mention as entering into the controversy
how far they are right or wrong in this parallel,
but to show that they do make it, and that they
do consider themselves as of a party with the Jacobins
of France. You cannot forget their constant correspondence
with the Jacobins, whilst it was in their
power to carry it on. When the communication is
again opened, the interrupted correspondence will
commence. We cannot be blind to the advantage
which such a party affords to Regicide France in all
her views,—and, on the other hand, what an advantage
Regicide France holds out to the views of the
republican party in England. Slightly as they have
considered their subject, I think this can hardly have
escaped the writers of political ephemerides for any
month or year. They have told us much of the
amendment of the Regicides of France, and of their
returning honor and generosity. Have they told
anything of the reformation and of the returning
loyalty of the Jacobins of England? Have they told
us of their gradual softening towards royalty? Have
they told us what measures they are taking for "putting
the crown in commission," and what approximations
of any kind they are making towards the old
Constitution of their country? Nothing of this. The
silence of these writers is dreadfully expressive. They
dare not touch the subject. But it is not annihilated
by their silence, nor by our indifference. It is
but too plain that our Constitution cannot exist with
such a communication. Our humanity, our manners,
our morals, our religion, cannot stand with such a
communication. The Constitution is made by those
things, and for those things: without them it cannot
exist; and without them it is no matter whether it
exists or not.

It was an ingenious Parliamentary Christmas play,
by which, in both Houses, you anticipated the holidays;
it was a relaxation from your graver employment;
it was a pleasant discussion you had, which
part of the family of the Constitution was the elder
branch,—whether one part did not exist prior to the
others, and whether it might exist and flourish, if
"the others were cast into the fire."[12] In order to
make this Saturnalian amusement general in the family,
you sent it down stairs, that judges and juries
might partake of the entertainment. The unfortunate
antiquary and augur who is the butt of all this
sport may suffer in the roistering horse-play and practical
jokes of the servants' hall. But whatever may
become of him, the discussion itself, and the timing it,
put me in mind of what I have read, (where I do not
recollect,) that the subtle nation of the Greeks were
busily employed, in the Church of Santa Sophia, in
a dispute of mixed natural philosophy, metaphysics,
and theology, whether the light on Mount Tabor was
created or uncreated, and were ready to massacre
the holders of the unfashionable opinion, at the very
moment when the ferocious enemy of all philosophy
and religion, Mahomet the Second, entered through
a breach into the capital of the Christian world. I
may possibly suffer much more than Mr. Reeves (I
shall certainly give much more general offence) for
breaking in upon this constitutional amusement concerning
the created or uncreated nature of the two
Houses of Parliament, and by calling their attention
to a problem which may entertain them less, but
which concerns them a great deal more,—that is,
whether, with this Gallic Jacobin fraternity, which
they are desired by some writers to court, all the
parts of the government, about whose combustible
or incombustible qualities they are contending, may
"not be cast into the fire" together. He is a strange
visionary (but he is nothing worse) who fancies that
any one part of our Constitution, whatever right of
primogeniture it may claim, or whatever astrologers
may divine from its horoscope, can possibly survive
the others. As they have lived, so they will die, together.
I must do justice to the impartiality of the
Jacobins. I have not observed amongst them the least
predilection for any of those parts. If there has been
any difference in their malice, I think they have
shown a worse disposition to the House of Commons
than to the crown. As to the House of Lords, they
do not speculate at all about it, and for reasons that
are too obvious to detail.

The question will be concerning the effect of this
French fraternity on the whole mass. Have we anything
to apprehend from Jacobin communication, or
have we not? If we have not, is it by our experience
before the war that we are to presume that after
the war no dangerous communion can exist between
those who are well affected to the new Constitution
of France and ill affected to the old Constitution
here?

In conversation I have not yet found nor heard of
any persons, except those who undertake to instruct
the public, so unconscious of the actual state of things,
or so little prescient of the future, who do not shudder
all over and feel a secret horror at the approach
of this communication. I do not except from this
observation those who are willing, more than I find
myself disposed, to submit to this fraternity. Never
has it been mentioned in my hearing, or from what I
can learn in my inquiry, without the suggestion of
an Alien Bill, or some other measures of the same
nature, as a defence against its manifest mischief.
Who does not see the utter insufficiency of such a
remedy, if such a remedy could be at all adopted?
We expel suspected foreigners from hence; and we
suffer every Englishman to pass over into France to
be initiated in all the infernal discipline of the place,
to cabal and to be corrupted by every means of cabal
and of corruption, and then to return to England,
charged with their worst dispositions and designs.
In France he is out of the reach of your police; and
when he returns to England, one such English emissary
is worse than a legion of French, who are either
tongue-tied, or whose speech betrays them. But the
worst aliens are the ambassador and his train. These
you cannot expel without a proof (always difficult)
of direct practice against the state. A French ambassador,
at the head of a French party, is an evil
which we have never experienced. The mischief is
by far more visible than the remedy. But, after all,
every such measure as an Alien Bill is a measure of
hostility, a preparation for it, or a cause of dispute
that shall bring it on. In effect, it is fundamentally
contrary to a relation of amity, whose essence is a
perfectly free communication. Everything done to
prevent it will provoke a foreign war. Everything,
when we let it proceed, will produce domestic distraction.
We shall be in a perpetual dilemma. But
it is easy to see which side of the dilemma will be
taken. The same temper which brings us to solicit
a Jacobin peace will induce us to temporize with all
the evils of it. By degrees our minds will be made
to our circumstances. The novelty of such things,
which produces half the horror and all the disgust,
will be worn off. Our ruin will be disguised in profit,
and the sale of a few wretched baubles will bribe
a degenerate people to barter away the most precious
jewel of their souls. Our Constitution is not made
for this kind of warfare. It provides greatly for our
happiness, it furnishes few means for our defence.
It is formed, in a great measure, upon the principle
of jealousy of the crown,—and as things stood, when
it took that turn, with very great reason. I go farther:
it must keep alive some part of that fire of jealousy
eternally and chastely burning, or it cannot be
the British Constitution. At various periods we have
had tyranny in this country, more than enough. We
have had rebellions with more or less justification.
Some of our kings have made adulterous connections
abroad, and trucked away for foreign gold the interests
and glory of their crown. But, before this time,
our liberty has never been corrupted. I mean to say,
that it has never been debauched from its domestic
relations. To this time it has been English liberty,
and English liberty only. Our love of liberty and
our love of our country were not distinct things.
Liberty is now, it seems, put upon a larger and more
liberal bottom. We are men,—and as men, undoubtedly,
nothing human is foreign to us. We cannot
be too liberal in our general wishes for the happiness
of our kind. But in all questions on the
mode of procuring it for any particular community,
we ought to be fearful of admitting those who have
no interest in it, or who have, perhaps, an interest
against it, into the consultation. Above all, we cannot
be too cautious in our communication with those
who seek their happiness by other roads than those
of humanity, morals, and religion, and whose liberty
consists, and consists alone, in being free from those
restraints which are imposed by the virtues upon the
passions.

When we invite danger from a confidence in defensive
measures, we ought, first of all, to be sure that
it is a species of danger against which any defensive
measures that can be adopted will be sufficient.
Next, we ought to know that the spirit of our laws,
or that our own dispositions, which are stronger than
laws, are susceptible of all those defensive measures
which the occasion may require. A third consideration
is, whether these measures will not bring more
odium than strength to government; and the last,
whether the authority that makes them, in a general
corruption of manners and principles, can insure
their execution. Let no one argue, from the state
of things, as he sees them at present, concerning what
will be the means and capacities of government, when
the time arrives which shall call for remedies commensurate
to enormous evils.

It is an obvious truth, that no constitution can defend
itself: it must be defended by the wisdom and
fortitude of men. These are what no constitution
can give: they are the gifts of God; and He alone
knows whether we shall possess such gifts at the time
we stand in need of them. Constitutions furnish
the civil means of getting at the natural: it is all
that in this case they can do. But our Constitution
has more impediments than helps. Its excellencies,
when they come to be put to this sort of proof, may
be found among its defects.

Nothing looks more awful and imposing than an
ancient fortification. Its lofty, embattled walls, its
bold, projecting, rounded towers, that pierce the sky,
strike the imagination and promise inexpugnable
strength. But they are the very things that make
its weakness. You may as well think of opposing
one of these old fortresses to the mass of artillery
brought by a French irruption into the field as to
think of resisting by your old laws and your old
forms the new destruction which the corps of Jacobin
engineers of to-day prepare for all such forms and all
such laws. Besides the debility and false principle of
their construction to resist the present modes of attack,
the fortress itself is in ruinous repair, and there
is a practicable breach in every part of it.

Such is the work. But miserable works have been
defended by the constancy of the garrison. Weather-beaten
ships have been brought safe to port by the
spirit and alertness of the crew. But it is here that
we shall eminently fail. The day that, by their consent,
the seat of Regicide has its place among the
thrones of Europe, there is no longer a motive for
zeal in their favor; it will at best be cold, unimpassioned,
dejected, melancholy duty. The glory will
seem all on the other side. The friends of the crown
will appear, not as champions, but as victims; discountenanced,
mortified, lowered, defeated, they will
fall into listlessness and indifference. They will leave
things to take their course, enjoy the present hour,
and submit to the common fate.

Is it only an oppressive nightmare with which we
have been loaded? Is it, then, all a frightful dream,
and are there no regicides in the world? Have we
not heard of that prodigy of a ruffian who would not
suffer his benignant sovereign, with his hands tied
behind him, and stripped for execution, to say one
parting word to his deluded people,—of Santerre,
who commanded the drums and trumpets to strike
up to stifle his voice, and dragged him backward to
the machine of murder! This nefarious villain (for
a few days I may call him so) stands high in France,
as in a republic of robbers and murderers he ought.
What hinders this monster from being sent as ambassador
to convey to his Majesty the first compliments
of his brethren, the Regicide Directory? They
have none that can represent them more properly. I
anticipate the day of his arrival. He will make his
public entry into London on one of the pale horses
of his brewery. As he knows that we are pleased
with the Paris taste for the orders of knighthood,[13]
he will fling a bloody sash across his shoulders, with
the order of the holy guillotine surmounting the
crown appendant to the riband. Thus adorned, he
will proceed from Whitechapel to the further end of
Pall Mall, all the music of London playing the Marseillaise
Hymn before him, and escorted by a chosen
detachment of the Légion de l'Échafaud. It were
only to be wished that no ill-fated loyalist, for the
imprudence of his zeal, may stand in the pillory at
Charing Cross, under the statue of King Charles the
First, at the time of this grand procession, lest some
of the rotten eggs which the Constitutional Society
shall let fly at his indiscreet head may hit the virtuous
murderer of his king. They might soil the
state dress which the ministers of so many crowned
heads have admired, and in which Sir Clement Cotterel
is to introduce him at St. James's.

If Santerre cannot be spared from the constitutional
butcheries at home, Tallien may supply his
place, and, in point of figure, with advantage. He
has been habituated to commissions; and he is as
well qualified as Santerre for this. Nero wished
the Roman people had but one neck. The wish of
the more exalted Tallien, when he sat in judgment,
was, that his sovereign had eighty-three heads, that
he might send one to every one of the Departments.
Tallien will make an excellent figure at Guildhall
at the next Sheriff's feast. He may open the ball
with my Lady Mayoress. But this will be after
he has retired from the public table, and gone into
the private room for the enjoyment of more social
and unreserved conversation with the ministers of
state and the judges of the bench. There these ministers
and magistrates will hear him entertain the
worthy aldermen with an instructing and pleasing
narrative of the manner in which he made the rich
citizens of Bordeaux squeak, and gently led them
by the public credit of the guillotine to disgorge
their anti-revolutionary pelf.

All this will be the display, and the town-talk,
when our regicide is on a visit of ceremony. At
home nothing will equal the pomp and splendor of
the Hôtel de la République. There another scene of
gaudy grandeur will be opened. When his Citizen
Excellency keeps the festival, which every citizen is
ordered to observe, for the glorious execution of
Louis the Sixteenth, and renews his oath of detestation
of kings, a grand ball of course will be given
on the occasion. Then what a hurly-burly! what
a crowding! what a glare of a thousand flambeaux
in the square! what a clamor of footmen contending
at the door! what a rattling of a thousand
coaches of duchesses, countesses, and Lady Marys,
choking the way, and overturning each other, in a
struggle who should be first to pay her court to the
Citoyenne, the spouse of the twenty-first husband, he
the husband of the thirty-first wife, and to hail her
in the rank of honorable matrons before the four
days' duration of marriage is expired!—Morals, as
they were, decorum, the great outguard of the sex,
and the proud sentiment of honor, which makes virtue
more respectable, where it is, and conceals human
frailty, where virtue may not be, will be banished
from this land of propriety, modesty, and reserve.

We had before an ambassador from the most Christian
King. We shall have then one, perhaps two, as
lately, from the most Anti-Christian Republic. His
chapel will be great and splendid, formed on the
model of the Temple of Reason at Paris; while the
famous ode of the infamous Chénier will be sung,
and a prostitute of the street adored as a goddess.
We shall then have a French ambassador without
a suspicion of Popery. One good it will have: it
will go some way in quieting the minds of that
synod of zealous Protestant lay elders who govern
Ireland on the pacific principles of polemic theology,
and who now, from dread of the Pope, cannot take
a cool bottle of claret, or enjoy an innocent Parliamentary
job, with any tolerable quiet.

So far as to the French communication here:—what
will be the effect of our communication there?
We know that our new brethren, whilst they everywhere
shut up the churches, increased in Paris, at
one time at least fourfold, the opera-houses, the playhouses,
the public shows of all kinds; and even in
their state of indigence and distress, no expense was
spared for their equipment and decoration. They
were made an affair of state. There is no invention
of seduction, never wholly wanting in that place,
that has not been increased,—brothels, gaming-houses,
everything. And there is no doubt, but,
when they are settled in a triumphant peace, they
will carry all these arts to their utmost perfection,
and cover them with every species of imposing magnificence.
They have all along avowed them as a
part of their policy; and whilst they corrupt young
minds through pleasure, they form them to crimes.
Every idea of corporal gratification is carried to the
highest excess, and wooed with all the elegance that
belongs to the senses. All elegance of mind and manners
is banished. A theatrical, bombastic, windy
phraseology of heroic virtue, blended and mingled
up with a worse dissoluteness, and joined to a murderous
and savage ferocity, forms the tone and idiom
of their language and their manners. Any one,
who attends to all their own descriptions, narratives,
and dissertations, will find in that whole place
more of the air of a body of assassins, banditti, housebreakers,
and outlawed smugglers, joined to that of
a gang of strolling players expelled from and exploded
orderly theatres, with their prostitutes in a
brothel, at their debauches and bacchanals, than anything
of the refined and perfected virtues, or the polished,
mitigated vices of a great capital.

Is it for this benefit we open "the usual relations
of peace and amity"? Is it for this our youth of
both sexes are to form themselves by travel? Is it
for this that with expense and pains we form their
lisping infant accents to the language of France? I
shall be told that this abominable medley is made
rather to revolt young and ingenuous minds. So it is
in the description. So perhaps it may in reality to a
chosen few. So it may be, when the magistrate, the
law, and the church frown on such manners, and the
wretches to whom they belong,—when they are
chased from the eye of day, and the society of civil
life, into night-cellars and caves and woods. But when
these men themselves are the magistrates,—when all
the consequence, weight, and authority of a great nation
adopt them,—when we see them conjoined with
victory, glory, power, and dominion, and homage paid
to them by every government,—it is not possible that
the downhill should not be slid into, recommended
by everything which has opposed it. Let it be remembered
that no young man can go to any part of
Europe without taking this place of pestilential contagion
in his way; and whilst the less active part
of the community will be debauched by this travel,
whilst children are poisoned at these schools, our
trade will put the finishing hand to our ruin. No
factory will be settled in France, that will not become
a club of complete French Jacobins. The minds of
young men of that description will receive a taint in
their religion, their morals, and their politics, which
they will in a short time communicate to the whole
kingdom.

Whilst everything prepares the body to debauch
and the mind to crime, a regular church of avowed
atheism, established by law, with a direct and sanguinary
persecution of Christianity, is formed to prevent
all amendment and remorse. Conscience is
formally deposed from its dominion over the mind.
What fills the measure of horror is, that schools of
atheism are set up at the public charge in every part
of the country. That some English parents will be
wicked enough to send their children to such schools
there is no doubt. Better this island should be sunk
to the bottom of the sea than that (so far as human
infirmity admits) it should not be a country of religion
and morals!

With all these causes of corruption, we may well
judge what the general fashion of mind will be
through both sexes and all conditions. Such spectacles
and such examples will overbear all the laws
that ever blackened the cumbrous volumes of our
statutes. When royalty shall have disavowed itself,—when
it shall have relaxed all the principles of its
own support,—when it has rendered the system of
Regicide fashionable, and received it as triumphant,
in the very persons who have consolidated that system
by the perpetration, of every crime, who have
not only massacred the prince, but the very laws
and magistrates which were the support of royalty,
and slaughtered with an indiscriminate proscription,
without regard to either sex or age, every person
that was suspected of an inclination to king, law,
or magistracy,—I say, will any one dare to be
loyal? Will any one presume, against both authority
and opinion, to hold up this unfashionable, antiquated,
exploded Constitution?

The Jacobin faction in England must grow in
strength and audacity; it will be supported by other
intrigues and supplied by other resources than
yet we have seen in action. Confounded at its
growth, the government may fly to Parliament for
its support. But who will answer for the temper
of a House of Commons elected under these circumstances?
Who will answer for the courage of a
House of Commons to arm the crown with the extraordinary
powers that it may demand? But the
ministers will not venture to ask half of what they
know they want. They will lose half of that half
in the contest; and when they have obtained their
nothing, they will be driven by the cries of faction
either to demolish the feeble works they have thrown
up in a hurry, or, in effect, to abandon them. As to
the House of Lords, it is not worth mentioning. The
peers ought naturally to be the pillars of the crown;
but when their titles are rendered contemptible, and
their property invidious, and a part of their weakness,
and not of their strength, they will be found so
many degraded and trembling individuals, who will
seek by evasion to put off the evil day of their ruin.
Both Houses will be in perpetual oscillation between
abortive attempts at energy and still more unsuccessful
attempts at compromise. You will be impatient
of your disease, and abhorrent of your remedy.
A spirit of subterfuge and a tone of apology will
enter into all your proceedings, whether of law or
legislation. Your judges, who now sustain so masculine
an authority, will appear more on their trial
than the culprits they have before them. The awful
frown of criminal justice will be smoothed into
the silly smile of seduction. Judges will think to insinuate
and soothe the accused into conviction and
condemnation, and to wheedle to the gallows the
most artful of all delinquents. But they will not
be so wheedled. They will not submit even to the
appearance of persons on their trial. Their claim
to this exemption will be admitted. The place in
which some of the greatest names which ever distinguished
the history of this country have stood
will appear beneath their dignity. The criminal
will climb from the dock to the side-bar, and take
his place and his tea with the counsel. From the
bar of the counsel, by a natural progress, he will ascend
to the bench, which long before had been virtually
abandoned. They who escape from justice
will not suffer a question upon reputation. They
will take the crown of the causeway; they will be
revered as martyrs; they will triumph as conquerors.
Nobody will dare to censure that popular part of
the tribunal whose only restraint on misjudgment
is the censure of the public. They who find fault
with the decision will be represented as enemies to
the institution. Juries that convict for the crown
will be loaded with obloquy. The juries who acquit
will be held up as models of justice. If Parliament
orders a prosecution, and fails, (as fail it will,) it
will be treated to its face as guilty of a conspiracy
maliciously to prosecute. Its care in discovering a
conspiracy against the state will be treated as a
forged plot to destroy the liberty of the subject:
every such discovery, instead of strengthening government,
will weaken its reputation.

In this state things will be suffered to proceed, lest
measures of vigor should precipitate a crisis. The
timid will act thus from character, the wise from necessity.
Our laws had done all that the old condition
of things dictated to render our judges erect and
independent; but they will naturally fail on the side
upon which they had taken no precautions. The judicial
magistrates will find themselves safe as against
the crown, whose will is not their tenure; the power
of executing their office will be held at the pleasure
of those who deal out fame or abuse as they think fit.
They will begin rather to consult their own repose
and their own popularity than the critical and perilous
trust that is in their hands. They will speculate
on consequences, when they see at court an ambassador
whose robes are lined with a scarlet dyed in the
blood of judges. It is no wonder, nor are they to
blame, when they are to consider how they shall answer
for their conduct to the criminal of to-day
turned into the magistrate of to-morrow.

The press———

The army———

When thus the helm of justice is abandoned, an
universal abandonment of all other posts will succeed.
Government will be for a while the sport of
contending factions, who, whilst they fight with one
another, will all strike at her. She will be buffeted
and beat forward and backward by the conflict of
those billows, until at length, tumbling from the
Gallic coast, the victorious tenth wave shall ride, like
the bore, over all the rest, and poop the shattered,
weather-beaten, leaky, water-logged vessel, and sink
her to the bottom of the abyss.

Among other miserable remedies that have been
found in the materia medica, of the old college, a
change of ministry will be proposed, and probably
will take place. They who go out can never long
with zeal and good-will support government in the
hands of those they hate. In a situation of fatal dependence
on popularity, and without one aid from the
little remaining power of the crown, it is not to be expected
that they will take on them that odium which
more or less attaches upon every exertion of strong
power. The ministers of popularity will lose all their
credit at a stroke, if they pursue any of those means
necessary to give life, vigor, and consistence to government.
They will be considered as venal wretches,
apostates, recreant to all their own principles, acts,
and declarations. They cannot preserve their credit,
but by betraying that authority of which they are the
guardians.

To be sure, no prognosticating symptoms of these
things have as yet appeared,—nothing even resembling
their beginnings. May they never appear!
May these prognostications of the author be justly
laughed at and speedily forgotten! If nothing as
yet to cause them has discovered itself, let us consider,
in the author's excuse, that we have not yet
seen a Jacobin legation in England. The natural,
declared, sworn ally of sedition has not yet fixed
its head-quarters in London.

There never was a political contest, upon better
or worse grounds, that by the heat of party-spirit
may not ripen into civil confusion. If ever a party
adverse to the crown should be in a condition here
publicly to declare itself, and to divide, however unequally,
the natural force of the kingdom, they are
sure of an aid of fifty thousand men, at ten days'
warning, from the opposite coast of France. But
against this infusion of a foreign force the crown has
its guaranties, old and new. But I should be glad
to hear something said of the assistance which loyal
subjects in France have received from other powers
in support of that lawful government which secured
their lawful property. I should be glad to know, if
they are so disposed to a neighborly, provident, and
sympathetic attention to their public engagements,
by what means they are to come at us. Is it from
the powerful states of Holland we are to reclaim our
guaranty? Is it from the King of Prussia, and his
steady good affections, and his powerful navy, that
we are to look for the guaranty of our security? Is
it from the Netherlands, which the French may cover
with the swarms of their citizen-soldiers in twenty-four
hours, that we are to look for this assistance?
This is to suppose, too, that all these powers have no
views offensive or necessities defensive of their own.
They will cut out work for one another, and France
will cut out work for them all.

That the Christian religion cannot exist in this
country with such a fraternity will not, I think, be
disputed with me. On that religion, according to
our mode, all our laws and institutions stand, as
upon their base. That scheme is supposed in every
transaction of life; and if that were done away, everything
else, as in France, must be changed along
with it. Thus, religion perishing, and with it this
Constitution, it is a matter of endless meditation
what order of things would follow it. But what
disorder would fill the space between the present and
that which is to come, in the gross, is no matter of
doubtful conjecture. It is a great evil, that of a civil
war. But, in that state of things, a civil war, which
would give to good men and a good cause some
means of struggle, is a blessing of comparison that
England will not enjoy. The moment the struggle
begins, it ends. They talk of Mr. Hume's euthanasia
of the British Constitution gently expiring, without
a groan, in the paternal arms of a mere monarchy.
In a monarchy!—fine trifling indeed!—there is no
such euthanasia for the British Constitution.

The manuscript copy of this Letter ends here.

FOOTNOTES:

[9] Here I have fallen into an unintentional mistake. Rider's Almanack
for 1794 lay before me; and, in troth, I then had no other.
For variety, that sage astrologer has made some small changes on the
weather side of 1795; but the caution is the same on the opposite page
of instruction.

[10] Souverains opprimés.—See the whole proceeding in the Procès-Verbal
of the National Assembly.

[11]

Hic auratis volitans argenteus anser

Porticibus GALLOS in limine adesse canebat.

[12] See debates in Parliament upon motions made in both Houses
for prosecuting Mr. Reeves for a libel upon the Constitution, Dec.,
1795.

[13] "In the costume assumed by the members of the legislative body
we almost behold the revival of the extinguished insignia of knighthood,"
&c., &c.—See A View of the Relative State of Great Britain and
France at the Commencement of the Year 1796.

A

LETTER

TO

THE EMPRESS OF RUSSIA.

NOVEMBER 1, 1791.

Madam,—The Comte de Woronzow, your Imperial
Majesty's minister, and Mr. Fawkener,
have informed me of the very gracious manner in
which your Imperial Majesty, and, after your example,
the Archduke and Archduchess, have condescended
to accept my humble endeavors in the service
of that cause which connects the rights and
duties of sovereigns with the true interest and happiness
of their people.

If, confiding in titles derived from your own goodness,
I venture to address directly to your Imperial
Majesty the expressions of my gratitude for so distinguished
an honor, I hope it will not be thought a
presumptuous intrusion. I hope, too, that the willing
homage I pay to the high and ruling virtues
which distinguish your Imperial Majesty, and which
form the felicity of so large a part of the world, will
not be looked upon as the language of adulation to
power and greatness. In my humble situation, I can
behold majesty in its splendor without being dazzled,
and I am capable of respecting it in its fall.

It is, Madam, from my strong sense of what is due
to dignity in undeserved misfortune, that I am led
to felicitate your Imperial Majesty on the use you
have lately made of your power. The princes and
nobility of France, who from honor and duty, from
blood and from principle, are attached to that unhappy
crown, have experienced your favor and countenance;
and there is no doubt that they will finally
enjoy the full benefit of your protection. The generosity
of your Imperial Majesty has induced you to
take an interest in their cause; and your sagacity
has made you perceive that in the case of the sovereign
of France the cause of all sovereigns is tried,—that
in the case of its church, the cause of all
churches,—and that in the case of its nobility is
tried the cause of all the respectable orders of all
society, and even of society itself.

Your Imperial Majesty has sent your minister to
reside where the crown of France, in this disastrous
eclipse of royalty, can alone truly and freely be represented,
that is, in its royal blood,—where alone
the nation can be represented, that is, in its natural
and inherent dignity. A throne cannot be represented
by a prison. The honor of a nation cannot
be represented by an assembly which disgraces and
degrades it: at Coblentz only the king and the nation
of France are to be found.

Your Imperial Majesty, who reigns and lives for
glory, has nobly and wisely disdained to associate
your crown with a faction which has for its object
the subversion of all thrones.

You have not recognized this universal public enemy
as a part of the system of Europe. You have
refused to sully the lustre of your empire by any
communion with a body of fanatical usurpers and
tyrants, drawn out of the dregs of society, and exalted
to their evil eminence by the enormity of their
crimes,—an assemblage of tyrants, wholly destitute
of any distinguished qualification in a single person
amongst them, that can command reverence from our
reason, or seduce it from our prejudices. These enemies
of sovereigns, if at all acknowledged, must be
acknowledged on account of that enmity alone: they
have nothing else to recommend them.

Madam, it is dangerous to praise any human virtue
before the accomplishment of the tasks which it
imposes on itself. But in expressing my part of what
I hope is, or will become, the general voice, in admiration
of what you have done, I run no risk at all.
With your Imperial Majesty, declaration and execution,
beginning and conclusion, are, at their different
seasons, one and the same thing.

On the faith and declaration of some of the first
potentates of Europe, several thousands of persons,
comprehending the best men and the best gentlemen
in France, have given up their country, their houses,
their fortunes, their professional situation, their all,
and are now in foreign lands, struggling under the
most grievous distresses. Whatever appearances may
menace, nobody fears that they can be finally abandoned.
Such a dereliction could not be without a
strong imputation on the public and private honor
of sovereignty itself, nor without an irreparable injury
to its interests. It would give occasion to represent
monarchs as natural enemies to each other, and
that they never support or countenance any subjects
of a brother prince, except when they rebel against
him. We individuals, mere spectators of the scene,
but who sock our liberties under the shade of legal
authority, and of course sympathize with the sufferers
in that cause, never can permit ourselves to believe
that such an event can disgrace the history of
our time. The only thing to be feared is delay, in
winch are included many mischiefs. The constancy
of the oppressed will be broken; the power of tyrants
will be confirmed. Already the multitude of
French officers, drawn from their several corps by
hopes inspired by the freely declared disposition of
sovereigns, have left all the posts in which they might
one day have effectually served the good cause abandoned
to the enemy.

Tour Imperial Majesty's just influence, which is
still greater than your extensive power, will animate
and expedite the efforts of other sovereigns. From
your wisdom other states will learn that they who
wait until all the powers of Europe are at once in
motion can never move at all. It would add to the
unexampled calamities of our time, if the uncommon
union of sentiment in so many powers should prove
the very cause of defeating the benefit which ought
to flow from their general good disposition. No sovereign
can run any risk from the designs of other
powers, whilst engaged in tins glorious and necessary
work. If any attempt could be feared, your Imperial
Majesty's power and justice would secure your allies
against all danger. Madam, your glory will be complete,
if, after having given peace to Europe by your
moderation, you shall bestow stability on all its governments
by your vigor and decision. The debt
which your Imperial Majesty's august predecessors
have contracted to the ancient manners of Europe,
by means of which they civilized a vast empire, will
be nobly repaid by preserving those manners from
the hideous change with which they are now menaced.
By the intervention of Russia the world will
be preserved from barbarism and ruin.

A private individual, of a remote country, in himself
wholly without importance, unauthorized and
unconnected, not as an English subject, but as a
citizen of the world, presumes to submit his thoughts
to one of the greatest and wisest sovereigns that Europe
has seen. He does it without fear, because he
does not involve in his weakness (if such it is) his
king, his country, or his friends. He is not' afraid
that he shall offend your Imperial Majesty,—because,
secure in itself, true greatness is always accessible,
and because respectfully to speak what we conceive
to be truth is the best homage which can be paid to
true dignity.

I am, Madam, with the utmost possible respect and
veneration,

Your Imperial Majesty's

Most obedient and most humble servant,

EDM. BURKE.

BEACONSFIELD, November 1st, 1791.

A

LETTER

TO

SIR CHARLES BINGHAM, BART.,

ON THE

IRISH ABSENTEE TAX.

OCTOBER 30, 1773.

NOTE.

From authentic documents found with the copy of this Letter
among Mr. Burke's papers, it appears that in the year 1773 a
project of imposing a tax upon all proprietors of landed estates
in Ireland, whose ordinary residence should be in Great Britain,
had been adopted and avowed by his Majesty's ministers at that
time. A remonstrance against this measure, as highly unjust
and impolitic, was presented to the ministers by several of the
principal Irish absentees, and the project was subsequently abandoned.

LETTER.

Dear Sir,—I am much flattered by your very
obliging letter, and the rather because it promises
an opening to our future correspondence. This
may be my only indemnification for very great losses.
One of the most odious parts of the proposed Absentee
Tax is its tendency to separate friends, and
to make as ugly breaches in private society as it
must make in the unity of the great political body.
I am sure that much of the satisfaction of some circles
in London will be lost by it. Do you think that
our friend Mrs. Vesey will suffer her husband to
vote for a tax that is to destroy the evenings at Bolton
Row? I trust we shall have other supporters
of the same sex, equally powerful, and equally deserving
to be so, who will not abandon the common
cause of their own liberties and our satisfactions.
We shall be barbarized on both sides of the water,
if we do not see one another now and then. We
shall sink into surly, brutish Johns, and you will degenerate
into wild Irish. It is impossible that we
should be the wiser or the more agreeable, certainly
we shall not love one another the better, for this
forced separation, which our ministers, who have already
done so much for the dissolution of every other
sort of good connection, are now meditating for the
further improvement of this too well united empire.
Their next step will be to encourage all the colonies,
about thirty separate governments, to keep their people
from all intercourse with each other and with the
mother country. A gentleman of New York or Barbadoes
will be as much gazed at as a strange animal
from Nova Zembla or Otaheite; and those rogues,
the travellers, will tell us what stories they please
about poor old Ireland.

In all seriousness, (though I am a great deal more
than half serious in what I have been saying,) I
look upon this projected tax in a very evil light; I
think it is not advisable; I am sure it is not necessary;
and as it is not a mere matter of finance, but
involves a political question of much, importance, I
consider the principle and precedent as far worse
than the thing itself. You are too kind in imagining
I can suggest anything new upon the subject. The
objections to it are very glaring, and must strike the
eyes of all those who have not their reasons for shutting
them against evident truth. I have no feelings
or opinions on this subject which I do not partake
with all the sensible and informed people that I meet
with. At first I could scarcely meet with any one
who could believe that this scheme originated from
the English government. They considered it not only
as absurd, but as something monstrous and unnatural.
In the first instance, it strikes at the power of
this country; in the end, at the union of the whole
empire. I do not mean to express, most certainly I
do not entertain in my mind, anything invidious concerning
the superintending authority of Great Britain.
But if it be true that the several bodies which
make up this complicated mass are to be preserved
as one empire, an authority sufficient to preserve
that unity, and by its equal weight and pressure
to consolidate the various parts that compose it,
must reside somewhere: that somewhere can only
be in England. Possibly any one member, distinctly
taken, might decide in favor of that residence
within itself; but certainly no member would give
its voice for any other except this. So that I look
upon the residence of the supreme power to be settled
here: not by force, or tyranny, or even by mere
long usage, but by the very nature of things, and the
joint consent of the whole body.

If all this be admitted, then without question this
country must have the sole right to the imperial
legislation: by which I mean that law which regulates
the polity and economy of the several parts, as
they relate to one another and to the whole. But if
any of the parts, which (not for oppression, but for
order) are placed in a subordinate situation, will assume
to themselves the power of hindering or checking
the resort of their municipal subjects to the centre,
or even to any other part of the empire, they
arrogate to themselves the imperial rights, which do
not, which cannot, belong to them, and, so far as
in them lies, destroy the happy arrangement of the
entire empire.

A free communication by discretionary residence is
necessary to all the other purposes of communication.
For what purpose are the Irish and Plantation
laws sent hither, but as means of preserving this sovereign
constitution? Whether such a constitution
was originally right or wrong this is not the time of
day to dispute. If any evils arise from it, let us not
strip it of what may be useful in it. By taking the
English Privy Council into your legislature, you obtain
a new, a further, and possibly a more liberal consideration
of all your acts. If a local legislature shall
by oblique means tend to deprive any of the people
of this benefit, and shall make it penal to them to follow
into England the laws which may affect them,
then the English Privy Council will have to decide
upon your acts without those lights that may enable
them to judge upon what grounds you made them, or
how far they ought to be modified, received, or rejected.

To what end is the ultimate appeal in judicature
lodged in this kingdom, if men may be disabled from
following their suits here, and may be taxed into an
absolute denied of justice? You observe, my dear
Sir, that I do not assert that in all cases two shillings
will necessarily cut off this means of correcting legislative
and judicial mistakes, and thus amount to
a denial of justice. I might, indeed, state cases in
which this very quantum of tax would be fully sufficient
to defeat this right. But I argue not on the
case, but on the principle, and I am sure the principle
implies it. They who may restrain may prohibit;
they who may impose two shillings may impose ten
shillings in the pound; and those who may condition
the tax to six months' annual absence may carry
that condition to six weeks, or even to six days, and
thereby totally defeat the wise means which have been
provided for extensive and impartial justice, and for
orderly, well-poised, and well-connected government.

What is taxing the resort to and residence in any
place, but declaring that your connection with that
place is a grievance? Is not such an Irish tax as is
now proposed a virtual declaration that England is
a foreign country, and a renunciation on your part
of the principle of common naturalization, which runs
through this whole empire?

Do you, or does any Irish gentleman, think it a
mean privilege, that, the moment he sets his foot
upon this ground, he is to all intents and purposes
an Englishman? You will not be pleased with a law
which by its operation tends to disqualify you from a
seat in this Parliament; and if your own virtue or
fortune, or if that of your children, should carry you
or them to it, should you like to be excluded from
the possibility of a peerage in this kingdom? If in
Ireland we lay it down as a maxim, that a residence
in Great Britain is a political evil, and to be discouraged
by penal taxes, you must necessarily reject all
the privileges and benefits which are connected with
such a residence.

I can easily conceive that a citizen of Dublin, who
looks no further than his counter, may think that
Ireland will be repaid for such a loss by any small
diminution of taxes, or any increase in the circulation
of money that may be laid out in the purchase
of claret or groceries in his corporation. In such a
man an error of that kind, as it would be natural,
would be excusable. But I cannot think that any
educated man, any man who looks with an enlightened
eye on the interest of Ireland, can believe that
it is not highly for the advantage of Ireland, that this
Parliament, which, whether right or wrong, whether
we will or not, will make some laws to bind Ireland,
should always have in it some persons who by connection,
by property, or by early prepossessions and
affections, are attached to the welfare of that country.
I am so clear upon this point, not only from
the clear reason of the thing, but from the constant
course of my observation, by now having sat eight
sessions in Parliament, that I declare it to you as my
sincere opinion, that (if you must do either the one
or the other) it would be wiser by far, and far better
for Ireland, that some new privileges should attend the
estates of Irishmen, members of the two Houses here,
than that their characters should be stained by penal
impositions, and their properties loaded by unequal
and unheard-of modes of taxation. I do really trust,
that, when the matter comes a little to be considered,
a majority of our gentlemen will never consent to
establish such a principle of disqualification against
themselves and their posterity, and, for the sake of
gratifying the schemes of a transitory administration
of the cockpit or the castle, or in compliance with
the lightest part of the most vulgar and transient
popularity, fix so irreparable an injury on the permanent
interest of their country.

This law seems, therefore, to me to go directly
against the fundamental points of the legislative and
judicial constitution of these kingdoms, and against
the happy communion of their privileges. But there
is another matter in the tax proposed, that contradicts
as essentially a very great principle necessary
for preserving the union of the various parts of a
state; because it does, in effect, discountenance mutual
intermarriage and inheritance, things that bind
countries more closely together than any laws or constitutions
whatsoever. Is it right that a woman who
marries into Ireland, and perhaps well purchases her
jointure or her dower there, should not after her
husband's death have it in her choice to return to
her country and her friends without being taxed for
it? If an Irish heiress should marry into an English
family, and that great property in both countries
should thereby come to be united in this common
issue, shall the descendant of that marriage abandon
his natural connection, his family interests, his public
and his private duties, and be compelled to take up
his residence in Ireland? Is there any sense or any
justice in it, unless you affirm that there should be
no such intermarriage and no such mutual inheritance
between the natives? Is there a shadow of
reason, that, because a Lord Rockingham, a Duke of
Devonshire, a Sir George Savile, possess property in
Ireland, which has descended to them without any
act of theirs, they should abandon their duty in Parliament,
and spend the winters in Dublin? or, having
spent the session in Westminster, must they
abandon their seats and all their family interests
in Yorkshire and Derbyshire, and pass the rest of
the year in Wicklow, in Cork, or Tyrone?

See what the consequence must be from a municipal
legislature considering itself as an unconnected
body, and attempting to enforce a partial residence.
A man may have property in more parts than two
of this empire. He may have property in Jamaica
and in North America, as well as in England and
Ireland. I know some that have property in all of
them. What shall we say to this case? After the
poor distracted citizen of the whole empire has, in
compliance with your partial law, removed his family,
bid adieu to his connections, and settled himself
quietly and snug in a pretty box by the Liffey, he
hears that the Parliament of Great Britain is of
opinion that all English estates ought to be spent
in England, and that they will tax him double, if he
does not return. Suppose him then (if the nature
of the two laws will permit it) providing a flying
camp, and dividing his year as well as he can between
England and Ireland, and at the charge of two town
houses and two country-houses in both kingdoms; in
this situation he receives an account, that a law is
transmitted from Jamaica, and another from Pennsylvania,
to tax absentees from these provinces, which
are impoverished by the European residence of the
possessors of their lands. How is he to escape this
ricochet cross-firing of so many opposite batteries of
police and regulation? If he attempts to comply, he
is likely to be more a citizen of the Atlantic Ocean
and the Irish Sea than of any of these countries. The
matter is absurd and ridiculous, and, while ever the
idea of mutual marriages, inheritances, purchases,
and privileges subsist, can never be carried into execution
with common sense or common justice.

I do not know how gentlemen of Ireland reconcile
such an idea to their own liberties, or to the natural
use and enjoyment of their estates. If any of their
children should be left in a minority, and a guardian
should think, as many do, (it matters not whether
properly or no,) that his ward had better he educated
in a school or university here than in Ireland, is he
sure that he can justify the bringing a tax of ten per
cent, perhaps twenty, on his pupil's estate, by giving
what in his opinion is the best education in general,
or the best for that pupil's particular character and
circumstances? Can he justify his sending him to
travel, a necessary part of the higher style of education,
and, notwithstanding what some narrow writers
have said, of great benefit to all countries, but very
particularly so to Ireland? Suppose a guardian,
under the authority or pretence of such a tax of
police, had prevented our dear friend, Lord Charlemont,
from going abroad, would he have lost no
satisfaction? would his friends have lost nothing in
the companion? would his country have lost nothing
in the cultivated taste with which he has adorned
it in so many ways? His natural elegance of mind
would undoubtedly do a great deal; but I will venture
to assert, without the danger of being contradicted,
that he adorns his present residence in Ireland
much the more for having resided a long time out of
it. Will Mr. Flood himself think he ought to have
been driven by taxes into Ireland, whilst he prepared
himself by an English education to understand and
to defend the rights of the subject in Ireland, or to
support the dignity of government there, according
as his opinions, or the situation of things, may lead
him to take either part, upon respectable principles?
I hope it is not forgot that an Irish act of Parliament
sends its youth to England for the study of the law,
and compels a residence in the inns of court hero
for some years. Will you send out with one breath
and recall with another? This act plainly provides
for that intercourse which supposes the strictest union
in laws and policy, in both which the intended tax
supposes an entire separation.

It would be endless to go into all the inconveniences
this tax will lead to, in the conduct of private
life, and the use of property. How many infirm
people are obliged to change their climate, whose
life depends upon that change! How many families
straitened in their circumstances are there, who, from
the shame, sometimes from the utter impossibility
otherwise of retrenching, are obliged to remove from
their country, in order to preserve their estates in
their families! You begin, then, to burden these
people precisely at the time when their circumstances
of health and fortune render them rather objects of
relief and commiseration.

I know very well that a great proportion of the
money of every subordinate country will flow towards
the metropolis. This is unavoidable. Other
inconveniences, too, will result to particular parts:
and why? Why, because they are particular parts,—each
a member of a greater, and not an whole
within itself. But those members are to consider
whether these inconveniences are not fully balanced,
perhaps more than balanced, by the united strength
of a great and compact body. I am sensible, too,
of a difficulty that will be started against the application
of some of the principles which I reason upon
to the case of Ireland. It will be said, that Ireland,
in many particulars, is not bound to consider itself
as a part of the British body; because this country,
in many instances, is mistaken enough to treat you
as foreigners, and draws away your money by absentees,
without suffering you to enjoy your natural
advantages in trade and commerce. No man living
loves restrictive regulations of any kind less than
myself; at best, nine times in ten, they are little
better than laborious and vexatious follies. Often,
as in your case, they are great oppressions, as well as
great absurdities. But still an injury is not always
a reason for retaliation; nor is the folly of others
with regard to us a reason for imitating it with regard
to them. Before we attempt to retort, we ought
to consider whether we may not injure ourselves even
more than our adversary; since, in the contest who
shall go the greatest length in absurdity, the victor
is generally the greatest sufferer. Besides, when
there is an unfortunate emulation in restraints and
oppressions, the question of strength is of the highest
importance. It little becomes the feeble to be unjust.
Justice is the shield of the weak; and when they
choose to lay this down, and fight naked in the contest
of mere power, the event will be what must be
expected from such imprudence.

I ought to beg your pardon for running into this
length. You want no arguments to convince you
on this subject, and you want no resources of matter
to convince others. I ought, too, to ask pardon for
having delayed my answer so long; but I received
your letter on Tuesday, in town, and I was obliged
to come to the country on business. From the country
I write at present; but this day I shall go to town
again. I shall see Lord Rockingham, who has spared
neither time nor trouble in making a vigorous opposition
to this inconsiderate measure. I hope to be
able to send you the papers which will give you information
of the steps he has taken. He has pursued
this business with the foresight, diligence, and good
sense with which he generally resists unconstitutional
attempts of government. A life of disinterestedness,
generosity, and public spirit are his titles to have it
believed that the effect which the tax may have upon
his private property is not the sole nor the principal
motive to his exertions. I know he is of opinion that
the opposition in Ireland ought to be carried on with
that spirit as if no aid was expected from this country,
and here as if nothing would be done in Ireland:
many things have been lost by not acting in
this manner.

I am told that you are not likely to be alone in the
generous stand you are to make against this unnatural
monster of court popularity. It is said, Mr. Hussey,
who is so very considerable at present, and who
is everything in expectation, will give you his assistance.
I rejoice to see (that very rare spectacle) a
good mind, a great genius, and public activity united
together, and united so early in life. By not running
into every popular humor, he may depend upon
it, the popularity of his character will wear the better.

Non ponebat enim rumores ante salutem;

Ergo postque magisque viri nunc gloria claret.

Adieu, my dear Sir. Give my best respects to
Lady Bingham; and believe me, with great truth
and esteem,

Your most obedient and most humble servant,

EDM. BURKE.

BEACONSFIELD, 30th October, 1773.

TO SIR CHARLES BINGHAM.

A

LETTER

TO

THE HON. CHARLES JAMES FOX,

ON THE AMERICAN WAR.

OCTOBER 8, 1777.

My Dear Charles,—I am, on many accounts,
exceedingly pleased with your journey
to Ireland. I do not think it was possible to dispose
better of the interval between this and the meeting
of Parliament. I told you as much, in the same general
terms, by the post. My opinion of the infidelity
of that conveyance hindered me from being particular.
I now sit down with malice prepense to kill you with
a very long letter, and must take my chance for some
safe method of conveying the dose. Before I say anything
to you of the place you are in, or the business
of it, on which, by the way, a great deal might be
said, I will turn myself to the concluding part of
your letter from Chatsworth.

You are sensible that I do not differ from you in
many things; and most certainly I do not dissent
from the main of your doctrine concerning the heresy
of depending upon contingencies. You must
recollect how uniform my sentiments have been on
that subject. I have ever wished a settled plan of
our own, founded in the very essence of the American
business, wholly unconnected with the events of
the war, and framed in such a manner as to keep
up our credit and maintain our system at home, in
spite of anything which may happen abroad. I am
now convinced, by a long and somewhat vexatious
experience, that such a plan is absolutely impracticable.
I think with you, that some faults in the
constitution of those whom we must love and trust
are among the causes of this impracticability; they
are faults, too, that one can hardly wish them perfectly
cured of, as I am afraid they are intimately
connected with honest, disinterested intentions, plentiful
fortunes, assured rank, and quiet homes. A
great deal of activity and enterprise can scarcely
ever be expected from such men, unless some horrible
calamity is just over their heads, or unless they
suffer some gross personal insults from power, the
resentment of which may be as unquiet and stimulating
a principle in their minds as ambition is in
those of a different complexion. To say the truth,
I cannot greatly blame them. We live at a time
when men are not repaid in fame for what they
sacrifice in interest or repose.

On the whole, when I consider of what discordant,
and particularly of what fleeting materials the
opposition has been all along composed, and at the
same time review what Lord Rockingham has done,
with that and with his own shattered constitution,
for these last twelve years, I confess I am rather surprised
that he has done so much and persevered so
long, than that he has felt now and then some cold
fits, and that he grows somewhat languid and desponding
at last. I know that he, and those who
are much prevalent with him, though they are not
thought so much devoted to popularity as others, do
very much look to the people, and more than I think
is wise in them, who do so little to guide and direct
the public opinion. Without this they act, indeed;
but they act as it were from compulsion, and
because it is impossible, in their situation, to avoid
taking some part. All this it is impossible to change,
and to no purpose to complain of.

As to that popular humor which is the medium
we float in, if I can discern anything at all of its
present state, it is far worse than I have ever known
or could ever imagine it. The faults of the people
are not popular vices; at least, they are not such as
grow out of what we used to take to be the English
temper and character. The greatest number have a
sort of an heavy, lumpish acquiescence in government,
without much respect or esteem for those that
compose it. I really cannot avoid making some very
unpleasant prognostics from this disposition of the
people. I think that many of the symptoms must
have struck you: I will mention one or two that are
to me very remarkable. You must know that at Bristol
we grow, as an election interest, and even as a
party interest, rather stronger than we were when I
was chosen. We have just now a majority in the corporation.
In this state of matters, what, think you,
have they done? They have voted their freedom to
Lord Sandwich and Lord Suffolk!—to the first, at
the very moment when the American privateers were
domineering in the Irish Sea, and taking the Bristol
traders in the Bristol Channel;—to the latter, when
his remonstrances on the subject of captures were
the jest of Paris and of Europe. This fine step was
taken, it seems, in honor of the zeal of these two
profound statesmen in the prosecution of John the
Painter: so totally negligent are they of everything
essential, and so long and so deeply affected
with trash the most low and contemptible; just as
if they thought the merit of Sir John Fielding was
the most shining point in the character of great ministers,
in the most critical of all times, and, of all
others, the most deeply interesting to the commercial
world! My best friends in the corporation had
no other doubts on the occasion than whether it did
not belong to me, by right of my representative capacity,
to be the bearer of this auspicious compliment.
In addition to this, if it could receive any
addition, they now employ me to solicit, as a favor
of no small magnitude, that, after the example of
Newcastle, they may be suffered to arm vessels for
their own defence in the Channel. Their memorial,
under the seal of Merchants' Hall, is now lying on
the table before me. Not a soul has the least sensibility,
on finding themselves, now for the first time,
obliged to act as if the community were dissolved,
and, after enormous payments towards the common
protection, each part was to defend itself, as if it
were a separate state.

I don't mention Bristol as if that were the part
furthest gone in this mortification. Far from it: I
know that there is, rather, a little more life in us than
in any other place. In Liverpool they are literally
almost ruined by this American war; but they love
it as they suffer from it. In short, from whatever
I see, and from whatever quarter I hear, I am convinced
that everything that is not absolute stagnation
is evidently a party-spirit very adverse to our politics,
and to the principles from whence they arise. There
are manifest marks of the resurrection of the Tory
party. They no longer criticize, as all disengaged
people in the world will, on the acts of government;
but they are silent under every evil, and hide and
cover up every ministerial blander and misfortune,
with the officious zeal of men who think they have a
party of their own to support in power. The Tories
do universally think their power and consequence
involved in the success of this American business.
The clergy are astonishingly warm in it; and what
the Tories are, when embodied and united with their
natural head, the crown, and animated by their clergy,
no man knows better than yourself. As to the
Whigs, I think them far from extinct. They are,
what they always were, (except by the able use of
opportunities,) by far the weakest party in this country.
They have not yet learned the application of
their principles to the present state of things; and
as to the Dissenters, the main effective part of the
Whig strength, they are, to use a favorite expression
of our American campaign style, "not all in force."
They will do very little, and, as far as I can discern,
are rather intimidated than provoked at the denunciations
of the court in the Archbishop of York's sermon.
I thought that sermon rather imprudent, when
I first saw it; but it seems to have done its business.

In this temper of the people, I do not wholly wonder
that our Northern friends look a little towards
events. In war, particularly, I am afraid it must be
so. There is something so weighty and decisive in
the events of war, something that so completely overpowers
the imagination of the vulgar, that all counsels
must in a great degree be subordinate to and
attendant on them. I am sure it was so in the last
war, very eminently. So that, on the whole, what
with the temper of the people, the temper of our own
friends, and the domineering necessities of war, we
must quietly give up all ideas of any settled, preconcerted
plan. We shall be lucky enough, if, keeping
ourselves attentive and alert, we can contrive to profit
of the occasions as they arise: though I am sensible
that those who are best provided with a general
scheme are fittest to take advantage of all contingencies.
However, to act with any people with the
least degree of comfort, I believe we must contrive
a little to assimilate to their character. We must
gravitate towards them, if we would keep in the
same system, or expect that they should approach
towards us. They are, indeed, worthy of much
concession and management. I am quite convinced
that they are the honestest public men that ever appeared
in this country, and I am sure that they are
the wisest, by far, of those who appear in it at present.
None of those who are continually complaining of
them, but are themselves just as chargeable with all
their faults, and have a decent stock of their own
into the bargain. They (our friends) are, I admit,
as you very truly represent them, but indifferently
qualified for storming a citadel. After all, God
knows whether this citadel is to be stormed by them,
or by anybody else, by the means they use, or by
any means. I know that as they are, abstractedly
speaking, to blame, so there are those who cry out
against them for it, not with a friendly complaint,
as we do, but with the bitterness of enemies. But I
know, too, that those who blame them for want of
enterprise have shown no activity at all against the
common enemy: all their skill and all their spirit
have been shown only in weakening, dividing, and
indeed destroying their allies. What they are and
what we are is now pretty evidently experienced;
and it is certain, that, partly by our common faults,
but much more by the difficulties of our situation,
and some circumstances of unavoidable misfortune,
we are in little better than a sort of cul-de-sac. For
my part, I do all I can to give ease to my mind in
this strange position. I remember, some years ago,
when I was pressing some points with great eagerness
and anxiety, and complaining with great vexation
to the Duke of Richmond of the little progress I
make, he told me kindly, and I believe very truly,
that, though he was far from thinking so himself,
other people could not be persuaded I had not
some latent private interest in pushing these matters,
which I urged with an earnestness so extreme,
and so much approaching to passion. He was certainly
in the right. I am thoroughly resolved to
give, both to myself and to my friends, less vexation
on these subjects than hitherto I have done,—much
less, indeed.

If you should grow too earnest, you will be still
more inexcusable than I was. Your having entered
into affairs so much younger ought to make them too
familiar to you to be the cause of much agitation, and
you have much more before you for your work. Do
not be in haste. Lay your foundations deep in public
opinion. Though (as you are sensible) I have
never given you the least hint of advice about joining
yourself in a declared connection with our party,
nor do I now, yet, as I love that party very well, and
am clear that you are better able to serve them than
any man I know, I wish that things should be so
kept as to leave you mutually very open to one another
in all changes and contingencies; and I wish
this the rather, because, in order to be very great, as
I am anxious that you should be, (always presuming
that you are disposed to make a good use of power,)
you will certainly want some better support than
merely that of the crown. For I much doubt, whether,
with all your parts, you are the man formed for
acquiring real interior favor in this court, or in any;
I therefore wish you a firm ground in the country;
and I do not know so firm and so sound a bottom to
build on as our party.—Well, I have done with this
matter; and you think I ought to have finished it
long ago. Now I turn to Ireland.

Observe, that I have not heard a word of any news
relative to it, from thence or from London; so that I
am only going to state to you my conjectures as to
facts, and to speculate again on these conjectures. I
have a strong notion that the lateness of our meeting
is owing to the previous arrangements intended in
Ireland. I suspect they mean that Ireland should
take a sort of lead, and act an efficient part in this
war, both with men and money. It will sound well,
when we meet, to tell us of the active zeal and loyalty
of the people of Ireland, and contrast it with
the rebellious spirit of America. It will be a popular
topic,—the perfect confidence of Ireland in the
power of the British Parliament. From thence they
will argue the little danger which any dependency
of the crown has to apprehend from the enforcement
of that authority. It will be, too, somewhat flattering
to the country gentlemen, who might otherwise
begin to be sullen, to hold out that the burden is not
wholly to rest upon them; and it will pique our
pride to be told that Ireland has cheerfully stepped
forward: and when a dependant of this kingdom has
already engaged itself in another year's war, merely
for our dignity, how can we, who are principals in
the quarrel, hold off? This scheme of policy seems
to me so very obvious, and is likely to be of so much
service to the present system, that I cannot conceive
it possible they should neglect it, or something like it.
They have already put the people of Ireland to the
proof. Have they not borne the Earl of Buckinghamshire,
the person who was employed to move the
fiery committee in the House of Lords in order to
stimulate the ministry to this war, who was in the
chair, and who moved the resolutions?

It is within a few days of eleven years since I was
in Ireland, and then after an absence of two. Those
who have been absent from any scene for even a
much shorter time generally lose the true practical
notion of the country, and of what may or may not
be done in it. When I knew Ireland, it was very
different from the state of England, where government
is a vast deal, the public something, but individuals
comparatively very little. But if Ireland
bears any resemblance to what it was some years
ago, neither government nor public opinion can do
a great deal; almost the whole is in the hands of a
few leading people. The populace of Dublin, and
some parts in the North, are in some sort an exception.
But the Primate, Lord Hillsborough, and Lord
Hertford have great sway in the latter; and the former
may be considerable or not, pretty much as the
Duke of Leinster pleases. On the whole, the success
of government usually depended on the bargain made
with a very few men. The resident lieutenancy may
have made some change, and given a strength to government,
which formerly, I know, it had not; still,
however, I am of opinion, the former state, though
in other hands perhaps, and in another manner, still
continues. The house you are connected with is
grown into a much greater degree of power than it
had, though it was very considerable, at the period I
speak of. If the D. of L. takes a popular part, he is
sure of the city of Dublin, and he has a young man
attached to him who stands very forward in Parliament
and in profession, and, by what I hear, with
more good-will and less envy than usually attends so
rapid a progress. The movement of one or two principal
men, if they manage the little popular strength
which is to be found in Dublin and Ulster, may do a
great deal, especially when money is to be saved and
taxes to be kept off. I confess I should despair of
your succeeding with any of them, if they cannot be
satisfied that every job which they can look for on account
of carrying this measure would be just as sure
to them for their ordinary support of government.
They are essential to government, which at this time
must not be disturbed, and their neutrality will be
purchased at as high a price as their alliance offensive
and defensive. Now, as by supporting they may
get as much as by betraying their country, it must
be a great leaning to turpitude that can make them
take a part in this war. I am satisfied, that, if the
Duke of Leinster and Lord Shannon would act together,
this business could not go on; or if either of
them took part with Ponsonby, it would have no better
success. Hutchinson's situation is much altered
since I saw you. To please Tisdall, he had been in
a manner laid aside at the Castle. It is now to be
seen whether he prefers the gratification of his resentment
and his appetite for popularity, both of
which are strong enough in him, to the advantages
which his independence gives him, of making a new
bargain, and accumulating new offices on his heap.
Pray do not be asleep in this scene of action,—at
this time, if I am right, the principal. The Protestants
of Ireland will be, I think, in general, backward:
they form infinitely the greatest part of the
landed and the moneyed interests; and they will not
like to pay. The Papists are reduced to beasts of
burden: they will give all they have, their shoulders,
readily enough, if they are flattered. Surely
the state of Ireland ought forever to teach parties
moderation in their victories. People crushed by law
have no hopes but from power. If laws are their
enemies, they will be enemies to laws; and those
who have much to hope and nothing to lose will always
be dangerous, more or less. But this is not
our present business. If all this should prove a
dream, however, let it not hinder you from writing
to me and tolling me so. You will easily refute, in
your conversation, the little topics which they will set
afloat: such as, that Ireland is a boat, and must go
with the ship; that, if the Americans contended only
for their liberties, it would be different,—but since
they have declared independence, and so forth—

You are happy in enjoying Townshend's company.
Remember me to him. How does he like his private
situation in a country where he was the son of the
sovereign?—Mrs. Burke and the two Richards salute
you cordially.

E.B.

BEACONSFIELD, October 8th, 1777.

A

LETTER

TO

THE MARQUIS OF ROCKINGHAM,

WITH

ADDRESSES TO THE KING,

AND

THE BRITISH COLONISTS IN NORTH AMERICA,

IN RELATION TO

THE MEASURES OF GOVERNMENT IN THE AMERICAN
CONTEST, AND A PROPOSED SECESSION OF
THE OPPOSITION FROM PARLIAMENT.

JANUARY, 1777.

NOTE.

This Letter, with the two Addresses which follow it, was written
upon occasion of a proposed secession from Parliament of the
members in both Houses who had opposed the measures of government,
in the contest between this country and the colonies in
North America, from the time of the repeal of the Stamp Act.
It appears, from an indorsement written by Mr. Burke on the
manuscript, that he warmly recommended the measure, but (for
what reasons is not stated) it was not adopted.

LETTER

TO THE MARQUIS OF ROCKINGHAM.

My Dear Lord,—I am afraid that I ought
rather to beg your pardon for troubling you
at all in this season of repose, than to apologize for
having been so long silent on the approaching business.
It comes upon us, not indeed in the most
agreeable manner, but it does come-upon us; and
I believe your friends in general are in expectation
of finding your Lordship resolved in what way you
are to meet it. The deliberation is full of difficulties;
but the determination is necessary.

The affairs of America seem to be drawing towards
a crisis. The Howes are at this time in possession
of, or are able to awe, the whole middle coast of
America, from Delaware to the western boundary of
Massachusetts Bay; the naval barrier on the side of
Canada is broken; a great tract of country is open
for the supply of the troops; the river Hudson opens
a way into the heart of the provinces; and nothing
can, in all probability, prevent an early and offensive
campaign. What the Americans have done is, in
their circumstances, truly astonishing; it is, indeed,
infinitely more than I expected from them. But
having done so much, for some short time I began to
entertain an opinion that they might do more. It is
now, however, evident that they cannot look standing
armies in the face. They are inferior in everything,
even in numbers,—I mean, in the number of those
whom they keep in constant duty and in regular pay.
There seem, by the best accounts, not to be above ten
or twelve thousand men, at most, in their grand army.
The rest are militia, and not wonderfully well
composed or disciplined. They decline a general
engagement,—prudently enough, if their object had
been to make the war attend upon a treaty of good
terms of subjection; but when they look further, this
will not do. An army that is obliged at all times
and in all situations to decline an engagement may
delay their ruin, but can never defend their country.
Foreign assistance they have little or none, nor are
likely soon to have more. France, in effect, has no
king, nor any minister accredited enough either with
the court or nation to undertake a design of great
magnitude.

In this state of things, I persuade myself Franklin
is come to Paris to draw from that court a definitive
and satisfactory answer concerning the support of the
colonies. If he cannot get such an answer, (and I
am of opinion that at present he cannot,) then it
is to be presumed he is authorized to negotiate with
Lord Stormont on the basis of dependence on the
crown. This I take to be his errand: for I never
can believe that he is come thither as a fugitive from
his cause in the hour of its distress, or that he is going
to conclude a long life, which has brightened every
hour it has continued, with so foul and dishonorable
a flight. On this supposition, I thought it not
wholly impossible that the Whig party might be made
a sort of mediators of the peace. It is unnatural
to suppose, that, in making an accommodation, the
Americans should not choose rather to give credit
to those who all along have opposed the measure
of ministers, than to throw themselves wholly on the
mercy of their bitter, uniform, and systematic enemies.
It is, indeed, the victorious enemy that has
the terms to offer; the vanquished party and their
friends are, both of them, reduced in their power;
and it is certain that those who are utterly broken
and subdued have no option. But, as this is hardly
yet the case of the Americans, in this middle state
of their affairs, (much impaired, but not perfectly
ruined,) one would think it must be their interest
to provide, if possible, some further security for the
terms which they may obtain from their enemies.
If the Congress could be brought to declare in favor
of those terms for which one hundred members of the
House of Commons voted last year, with some civility
to the party which held out those terms, it would
undoubtedly have an effect to revive the cause of
our liberties in England, and to give the colonies
some sort of mooring and anchorage in this country.
It seemed to me that Franklin might be made
to feel the propriety of such a step; and as I have
an acquaintance with him, I had a strong desire
of taking a turn to Paris. Everything else failing,
one might obtain a better knowledge of the general
aspect of affairs abroad than, I believe, any of us
possess at present. The Duke of Portland approved
the idea. But when I had conversed with the very
few of your Lordship's friends who were in town,
and considered a little more maturely the constant
temper and standing maxims of the party, I laid
aside the design,—not being desirous of risking the
displeasure of those for whose sake alone I wished
to take that fatiguing journey at this severe season
of the year.

The Duke of Portland has taken with him some
heads of deliberation, which were the result of a discourse
with his Grace and Mr. Montagu at Burlington House.
It seems essential to the cause that your
Lordship should meet your friends with some settled
plan either of action or inaction. Your friends will
certainly require such a plan; and I am sure the
state of affairs requires it, whether they call for it or
not. As to the measure of a secession with reasons,
after rolling the matter in my head a good deal, and
turning it an hundred ways, I confess I still think it
the most advisable, notwithstanding the serious objections
that lie against it, and indeed the extreme uncertainty
of all political measures, especially at this
time. It provides for your honor. I know of nothing
else that can so well do this. It is something,
perhaps all, that can be done in our present situation.
Some precaution, in this respect, is not without its
motives. That very estimation for which you have
sacrificed everything else is in some danger of suffering
in the general wreck; and perhaps it is likely to
suffer the more, because you have hitherto confided
more than was quite prudent in the clearness of your
intentions, and in the solidity of the popular judgment
upon them. The former, indeed, is out of the
power of events; the latter is full of levity, and the
very creature of fortune. However, such as it is,
(and for one I do not think I am inclined to overvalue
it,) both our interest and our duty make it
necessary for us to attend to it very carefully, so
long as we act a part in public. The measure you
take for this purpose may produce no immediate effect;
but with regard to the party, and the principles
for whose sake the party exists, all hope of their
preservation or recovery depends upon your preserving
your reputation.

By the conversation of some friends, it seemed
as if they were willing to fall in with this design,
because it promised to emancipate them from the
servitude of irksome business, and to afford them
an opportunity of retiring to ease and tranquillity.
If that be their object in the secession and addresses
proposed, there surely never were means worse chosen
to gain their end; and if this be any part of the project,
it were a thousand times better it were never
undertaken. The measure is not only unusual, and
as such critical, but it is in its own nature strong and
vehement in a high degree. The propriety, therefore,
of adopting it depends entirely upon the spirit
with which it is supported and followed. To pursue
violent measures with languor and irresolution is not
very consistent in speculation, and not more reputable
or safe in practice. If your Lordship's friends do
not go to this business with their whole hearts, if they
do not feel themselves uneasy without it, if they do
not undertake it with a certain degree of zeal, and
even with warmth and indignation, it had better be
removed wholly out of our thoughts. A measure of
less strength, and more in the beaten circle of affairs,
if supported with spirit and industry, would be on all
accounts infinitely more eligible. We have to consider
what it is that in this undertaking we have
against us. We have the weight of King, Lords, and
Commons in the other scale; we have against us,
within a trifle, the whole body of the law; we
oppose the more considerable part of the landed
and mercantile interests; we contend, in a manner,
against the whole Church; we set our faces against
great armies flushed with victory, and navies who
have tasted of civil spoil, and have a strong appetite
for more; our strength, whatever it is, must depend,
for a good part of its effect, upon events not very
probable. In such a situation, such a step requires
not only great magnanimity, but unwearied activity
and perseverance, with a good deal, too, of dexterity
and management, to improve every accident in
our favor.

The delivery of this paper may have very important
consequences. It is true that the court may
pass it over in silence, with a real or affected contempt.
But this I do not think so likely. If they
do take notice of it, the mildest course will be such
an address from Parliament as the House of Commons
made to the king on the London Remonstrance
in the year 1769. This address will be followed by
addresses of a similar tendency, from all parts of the
kingdom, in order to overpower you with what they
will endeavor to pass as the united voice and sense
of the nation. But if they intend to proceed further,
and to take steps of a more decisive nature, you are
then to consider, not what they may legally and justly
do, but what a Parliament omnipotent in power,
influenced with party rage and personal resentment,
operating under the implicit military obedience of
court discipline, is capable of. Though they have
made some successful experiments on juries, they
will hardly trust enough to them to order a prosecution
for a supposed libel. They may proceed in
two ways: either by an impeachment, in which the
Tories may retort on the Whigs (but with better
success, though in a worse cause) the proceedings in
the case of Sacheverell, or they may, without this
form, proceed, as against the Bishop of Rochester, by
a bill of pains and penalties more or less grievous.
The similarity of the cases, or the justice, is (as I
said) out of the question. The mode of proceeding
has several very ancient and very recent precedents.
None of these methods is impossible. The court may
select three or four of the most distinguished among
you for the victims; and therefore nothing is more
remote from the tendency of the proposed act than any
idea of retirement or repose. On the contrary, you
have, all of you, as principals or auxiliaries, a much
better [hotter?] and more desperate conflict, in all
probability, to undergo, than any you have been yet
engaged in. The only question is, whether the risk
ought to be run for the chance (and it is no more)
of recalling the people of England to their ancient
principles, and to that personal interest which formerly
they took in all public affairs. At any rate,
I am sure it is right, if we take this step, to take it
with a full view of the consequences, and with minds
and measures in a state of preparation to meet them.
It is not becoming that your boldness should arise
from a want of foresight. It is more reputable, and
certainly it is more safe too, that it should be grounded
on the evident necessity of encountering the dangers
which you foresee.

Your Lordship will have the goodness to excuse
me, if I state in strong terms the difficulties attending
a measure which on the whole I heartily concur
in. But as, from my want of importance, I can be
personally little subject to the most trying part of
the consequences, it is as little my desire to urge
others to dangers in which I am myself to have no
inconsiderable a share.

If this measure should be thought too great for
our strength or the dispositions of the times, then
the point will be to consider what is to be done in
Parliament. A weak, irregular, desultory, peevish
opposition there will be as much too little as
the other may be too big. Our scheme ought to
be such as to have in it a succession of measures:
else it is impossible to secure anything like a regular
attendance; opposition will otherwise always
carry a disreputable air; neither will it be possible,
without that attendance, to persuade the people
that we are in earnest. Above all, a motion should
be well digested for the first day. There is one
thing in particular I wish to recommend to your
Lordship's consideration: that is, the opening of
the doors of the House of Commons. Without
this, I am clearly convinced, it will be in the power
of ministry to make our opposition appear without
doors just in what light they please. To obtain
a gallery is the easiest thing in the world, if we
are satisfied to cultivate the esteem of our adversaries
by the resolution and energy with which we
act against them: but if their satisfaction and good-humor
be any part of our object, the attempt, I admit,
is idle.

I had some conversation, before I left town, with
the D. of M. He is of opinion, that, if you adhere
to your resolution of seceding, you ought not to
appear on the first day of the meeting. He thinks
it can have no effect, except to break the continuity
of your conduct, and thereby to weaken and
fritter away the impression of it. It certainly will
seem odd to give solemn reasons for a discontinuance
of your attendance in Parliament, after having
two or three times returned to it, and immediately
after a vigorous act of opposition. As to trials of
the temper of the House, there have been of that
sort so many already that I see no reason for making
another that would not hold equally good for
another after that,—particularly as nothing has happened
in the least calculated to alter the disposition
of the House. If the secession were to be general,
such an attendance, followed by such an act,
would have force; but being in its nature incomplete
and broken, to break it further by retreats and returns
to the chase must entirely destroy its effect.
I confess I am quite of the D. of M.'s opinion in
this point.

I send your Lordship a corrected copy of the paper:
your Lordship will be so good to communicate
it, if you should approve of the alterations, to Lord
J.C. and Sir G.S. I showed it to the D. of P.
before his Grace left town; and at his, the D. of P.'s,
desire, I have sent it to the D. of R. The principal
alteration is in the pages last but one. It is made
to remove a difficulty which had been suggested to
Sir G.S., and which he thought had a good deal in
it. I think it much the better for that alteration.
Indeed, it may want still more corrections, in order
to adapt it to the present or probable future state
of things.

What shall I say in excuse for this long letter,
which frightens me when I look back upon it?
Your Lordship will take it, and all in it, with
your usual incomparable temper, which carries you
through so much both from enemies and friends.
My most humble respects to Lady R., and believe
me, with the highest regard, ever, &c.

E.B.

I hear that Dr. Franklin has had a most extraordinary
reception at Paris from all ranks of people.

BEACONSFIELD, Monday night, Jan. 6, 1777.

ADDRESS TO THE KING.

We, your Majesty's most dutiful and loyal subjects,
several of the peers of the realm, and
several members of the House of Commons chosen
by the people to represent them in Parliament, do
in our individual capacity, but with hearts filled
with a warm affection to your Majesty, with a strong
attachment to your royal house, and with the most
unfeigned devotion to your true interest, beg leave,
at this crisis of your affairs, in all humility to approach
your royal presence.

Whilst we lament the measures adopted by the
public councils of the kingdom, we do not mean to
question the legal validity of their proceedings. We
do not desire to appeal from them to any person
whatsoever. We do not dispute the conclusive authority
of the bodies in which we have a place over
all their members. We know that it is our ordinary
duty to submit ourselves to the determinations
of the majority in everything, except what regards
the just defence of our honor and reputation. But
the situation into which the British empire has been
brought, and the conduct to which we are reluctantly
driven in that situation, we hold ourselves bound
by the relation in which we stand both to the crown
and the people clearly to explain to your Majesty
and our country.

We have been called upon in the speech from the
throne at the opening of this session of Parliament,
in a manner peculiarly marked, singularly emphatical,
and from a place from whence anything implying
censure falls with no common weight, to concur
in unanimous approbation of those measures which
have produced our present distresses and threaten
us in future with others far more grievous. We
trust, therefore, that we shall stand justified in offering
to our sovereign and the public our reasons
for persevering inflexibly in our uniform dissent from
every part of those measures. We lament them from
an experience of their mischief, as we originally opposed
them from a sure foresight of their unhappy
and inevitable tendency.

We see nothing in the present events in the least
degree sufficient to warrant an alteration in our opinion.
We were always steadily averse to this civil
war,—not because we thought it impossible that it
should be attended with victory, but because we were
fully persuaded that in such a contest victory would
only vary the mode of our ruin, and by making it
less immediately sensible would render it the more
lasting and the more irretrievable. Experience had
but too fully instructed us in the possibility of the
reduction of a free people to slavery by foreign mercenary
armies. But we had an horror of becoming
the instruments in a design, of which, in our turn,
we might become the victims. Knowing the inestimable
value of peace, and the contemptible value
of what was sought by war, we wished to compose
the distractions of our country, not by the use of
foreign arms, but by prudent regulations in our own
domestic policy. We deplored, as your Majesty has
done in your speech from the throne, the disorders
which prevail in your empire; but we are convinced
that the disorders of the people, in the present time
and in the present place, are owing to the usual and
natural cause of such disorders at all times and in
all places, where such have prevailed,—the misconduct
of government;—that they are owing to plans
laid in error, pursued with obstinacy, and conducted
without wisdom.

We cannot attribute so much to the power of faction,
at the expense of human nature, as to suppose,
that, in any part of the world, a combination of
men, few in number, not considerable in rank, of
no natural hereditary dependencies, should be able,
by the efforts of their policy alone, or the mere exertion
of any talents, to bring the people of your
American dominions into the disposition which has
produced the present troubles. We cannot conceive,
that, without some powerful concurring cause, any
management should prevail on some millions of people,
dispersed over an whole continent, in thirteen
provinces, not only unconnected, but, in many particulars
of religion, manners, government, and local
interest, totally different and adverse, voluntarily to
submit themselves to a suspension of all the profits
of industry and all the comforts of civil life, added
to all the evils of an unequal war, carried on with
circumstances of the greatest asperity and rigor.
This, Sir, we conceive, could never have happened,
but from a general sense of some grievance so radical
in its nature and so spreading in its effects as
to poison all the ordinary satisfactions of life, to discompose
the frame of society, and to convert into fear
and hatred that habitual reverence ever paid by mankind
to an ancient and venerable government.

That grievance is as simple in its nature, and as
level to the most ordinary understanding, as it is
powerful in affecting the most languid passions: it
is—

"AN ATTEMPT MADE TO DISPOSE OF THE PROPERTY
OF A WHOLE PEOPLE WITHOUT THEIR CONSENT."

Your Majesty's English subjects in the colonies, possessing
the ordinary faculties of mankind, know that
to live under such a plan of government is not to live
in a state of freedom. Your English subjects in the
colonies, still impressed with the ancient feelings of
the people from whom they are derived, cannot live
under a government which does not establish freedom
as its basis.

This scheme, being, therefore, set up in direct opposition
to the rooted and confirmed sentiments and
habits of thinking of an whole people, has produced
the effects which ever must result from such a collision
of power and opinion. For we beg leave, with
all duty and humility, to represent to your Majesty,
(what we fear has been industriously concealed from
you,) that it is not merely the opinion of a very great
number, or even of the majority, but the universal
sense of the whole body of the people in those provinces,
that the practice of taxing, in the mode and on
the principles which have been lately contended for
and enforced, is subversive of all their rights.

This sense has been declared, as we understand on
good information, by the unanimous voice of all their
Assemblies: each Assembly also, on this point, is perfectly
unanimous within itself. It has been declared
as fully by the actual voice of the people without
these Assemblies as by the constructive voice within
them, as well by those in that country who addressed
as by those who remonstrated; and it is as much
the avowed opinion of those who have hazarded their
all, rather than take up arms against your Majesty's
forces, as of those who have run the same risk to
oppose them. The difference among them is not on
the grievance, but on the mode of redress; and we
are sorry to say, that they who have conceived hopes
from the placability of the ministers who influence
the public councils of this kingdom disappear in the
multitude of those who conceive that passive compliance
only confirms and emboldens oppression.

The sense of a whole people, most gracious sovereign,
never ought to be contemned by wise and
beneficent rulers,—whatever may be the abstract
claims, or even rights, of the supreme power. We
have been too early instructed, and too long habituated
to believe, that the only firm seat of all authority
is in the minds, affections, and interests of the
people, to change our opinions on the theoretic reasonings
of speculative men, or for the convenience of
a mere temporary arrangement of state. It is not
consistent with equity or wisdom to set at defiance
the general feelings of great communities, and of all
the orders which compose them. Much power is tolerated,
and passes unquestioned, where much is yielded
to opinion. All is disputed, where everything is
enforced.

Such are our sentiments on the duty and policy of
conforming to the prejudices of a whole people, even
where the foundation of such prejudices may be false
or disputable. But permit us to lay at your Majesty's
feet our deliberate judgment on the real merits
of that principle, the violation of which is the known
ground and origin of these troubles. We assure your
Majesty, that, on our parts, we should think ourselves
unjustifiable, as good citizens, and not influenced
by the true spirit of Englishmen, if, with any
effectual means of prevention in our hands, we were
to submit to taxes to which we did not consent, either
directly, or by a representation of the people securing
to us the substantial benefit of an absolutely free disposition
of our own property in that important case.
And we add, Sir, that, if fortune, instead of blessing
us with a situation where we may have daily access
to the propitious presence of a gracious prince, had
fixed us in settlements on the remotest part of the
globe, we must carry these sentiments with us, as
part of our being,—persuaded that the distance of
situation would render this privilege in the disposal
of property but the more necessary. If no provision
had been made for it, such provision ought to be
made or permitted. Abuses of subordinate authority
increase, and all means of redress lessen, as the
distance of the subject removes him from the seat of
the supreme power. What, in those circumstances,
can save him from the last extremes of indignity and
oppression, but something left in his own hands which
may enable him to conciliate the favor and control
the excesses of government? When no means of
power to awe or to oblige are possessed, the strongest
ties which connect mankind in every relation,
social and civil, and which teach them mutually to
respect each other, are broken. Independency, from
that moment, virtually exists. Its formal declaration
will quickly follow. Such must be our feelings for
ourselves: we are not in possession of another rule
for our brethren.

When the late attempt practically to annihilate
that inestimable privilege was made, great disorders
and tumults, very unhappily and very naturally, arose
from it. In this state of things, we were of opinion
that satisfaction ought instantly to be given, or that,
at least, the punishment of the disorder ought to be
attended with the redress of the grievance. We were
of opinion, that, if our dependencies had so outgrown
the positive institutions made for the preservation of
liberty in this kingdom, that the operation of their
powers was become rather a pressure than a relief
to the subjects in the colonies, wisdom dictated that
the spirit of the Constitution should rather be applied
to their circumstances, than its authority enforced
with violence in those very parts where its reason
became wholly inapplicable.

Other methods were then recommended and followed,
as infallible means of restoring peace and order.
We looked upon them to be, what they have
since proved to be, the cause of inflaming discontent
into disobedience, and resistance into revolt. The
subversion of solemn, fundamental charters, on a suggestion
of abuse, without citation, evidence, or hearing,—the
total suspension of the commerce of a
great maritime city, the capital of a great maritime
province, during the pleasure of the crown,—the establishment
of a military force, not accountable to
the ordinary tribunals of the country in which it
was kept up,—these and other proceedings at that
time, if no previous cause of dissension had subsisted,
were sufficient to produce great troubles: unjust at
all times, they were then irrational.

We could not conceive, when disorders had arisen
from the complaint of one violated right, that to violate
every other was the proper means of quieting an
exasperated people. It seemed to us absurd and preposterous
to hold out, as the means of calming a people
in a state of extreme inflammation, and ready to
take up arms, the austere law which a rigid conqueror
would impose as the sequel of the most decisive
victories.

Recourse, indeed, was at the same time had to
force; and we saw a force sent out, enough to menace
liberty, but not to awe opposition,—tending to
bring odium on the civil power, and contempt on the
military,—at once to provoke and encourage resistance.
Force was sent out not sufficient to hold one
town; laws were passed to inflame thirteen provinces.

This mode of proceeding, by harsh laws and feeble
armies, could not be defended on the principle of
mercy and forbearance. For mercy, as we conceive,
consists, not in the weakness of the means, but in the
benignity of the ends. We apprehend that mild measures
may be powerfully enforced, and that acts of extreme
rigor and injustice may be attended with as
much feebleness in the execution as severity in the
formation.

In consequence of these terrors, which, falling
upon some, threatened all, the colonies made a common
cause with the sufferers, and proceeded, on
their part, to acts of resistance. In that alarming
situation, we besought your Majesty's ministers to
entertain some distrust of the operation of coercive
measures, and to profit of their experience. Experience
had no effect. The modes of legislative rigor
were construed, not to have been erroneous in their
policy, but too limited in their extent. New severities
were adopted. The fisheries of your people in
America followed their charters; and their mutual
combination to defend what they thought their common
rights brought on a total prohibition of their
mutual commercial intercourse. No distinction of
persons or merits was observed: the peaceable and
the mutinous, friends and foes, were alike involved,
as if the rigor of the laws had a certain tendency to
recommend the authority of the legislator.

Whilst the penal laws increased in rigor, and extended
in application over all the colonies, the direct
force was applied but to one part. Had the great
fleet and foreign army since employed been at that
time called for, the greatness of the preparation would
have declared the magnitude of the danger. The nation
would have been alarmed, and taught the necessity
of some means of reconciliation with our countrymen
in America, who, whenever they are provoked
to resistance, demand a force to reduce them to
obedience full as destructive to us as to them. But
Parliament and the people, by a premeditated concealment
of their real situation, were drawn into
perplexities which furnished excuses for further
armaments, and whilst they were taught to believe
themselves called to suppress a riot, they found themselves
involved in a mighty war.

At length British blood was spilled by British
hands: a fatal era, which we must ever deplore, because
your empire will forever feel it. Your Majesty
was touched with a sense of so great a disaster.
Your paternal breast was affected with the sufferings
of your English subjects in America. In your speech
from the throne, in the beginning of the session of
1775, you were graciously pleased to declare yourself
inclined to relieve their distresses and to pardon
their errors. You felt their sufferings under the late
penal acts of Parliament. But your ministry felt differently.
Not discouraged by the pernicious effects
of all they had hitherto advised, and notwithstanding
the gracious declaration of your Majesty, they obtained
another act of Parliament, in which the rigors
of all the former were consolidated, and embittered
by circumstances of additional severity and outrage.
The whole trading property of America (even unoffending
shipping in port) was indiscriminately and
irrecoverably given, as the plunder of foreign enemies,
to the sailors of your navy. This property was
put out of the reach of your mercy. Your people
were despoiled; and your navy, by a new, dangerous,
and prolific example, corrupted with the plunder of
their countrymen. Your people in that part of your
dominions were put, in their general and political, as
well as their personal capacity, wholly out of the protection
of your government.

Though unwilling to dwell on all the improper
modes of carrying on this unnatural and ruinous
war, and which have led directly to the present unhappy
separation of Great Britain and its colonies, we
must beg leave to represent two particulars, which we
are sure must have been entirely contrary to your
Majesty's order or approbation. Every course of action
in hostility, however that hostility may be just or
merited, is not justifiable or excusable. It is the duty
of those who claim to rule over others not to provoke
them beyond the necessity of the case, nor to
leave stings in their minds which must long rankle
even when the appearance of tranquillity is restored.
We therefore assure your Majesty that it is with
shame and sorrow we have seen several acts of
hostility which could have no other tendency than
incurably to alienate the minds of your American
subjects. To excite, by a proclamation issued by
your Majesty's governor, an universal insurrection
of negro slaves in any of the colonies is a measure
full of complicated horrors, absolutely illegal, suitable
neither to the practice of war nor to the laws of
peace. Of the same quality we look upon all attempts
to bring down on your subjects an irruption of those
fierce and cruel tribes of savages and cannibals in
whom the vestiges of human nature are nearly effaced
by ignorance and barbarity. They are not fit
allies for your Majesty in a war with your people.
They are not fit instruments of an English government.
These and many other acts we disclaim as
having advised, or approved when done; and we
clear ourselves to your Majesty, and to all civilized
nations, from any participation whatever, before or
after the fact, in such unjustifiable and horrid proceedings.

But there is one weighty circumstance which we
lament equally with the causes of the war, and with
the modes of carrying it on,—that no disposition
whatsoever towards peace or reconciliation has ever
been shown by those who have directed the public
councils of this kingdom, either before the breaking
out of these hostilities or during the unhappy continuance
of them. Every proposition made in your
Parliament to remove the original cause of these
troubles, by taking off taxes obnoxious for their
principle or their design, has been overruled,—every
bill brought in for quiet rejected, even on
the first proposition. The petitions of the colonies
have not been admitted even to an hearing. The
very possibility of public agency, by which such petitions
could authentically arrive at Parliament, has
been evaded and chicaned away. All the public declarations
which indicate anything resembling a disposition
to reconciliation seem to us loose, general,
equivocal, capable of various meanings, or of none;
and they are accordingly construed differently, at different
times, by those on whose recommendation they
have been made: being wholly unlike the precision
and stability of public faith, and bearing no mark
of that ingenuous simplicity and native candor and
integrity which formerly characterized the English
nation.

Instead of any relaxation of the claim of taxing at
the discretion of Parliament, your ministers have devised
a new mode of enforcing that claim, much more
effectual for the oppression of the colonies, though
not for your Majesty's service, both as to the quantity
and application, than any of the former methods;
and their mode has been expressly held out by ministers
as a plan not to be departed from by the House
of Commons, and as the very condition on which the
legislature is to accept the dependence of the colonies.

At length, when, after repeated refusals to hear or
to conciliate, an act dissolving your government, by
putting your people in America out of your protection,
was passed, your ministers suffered several
months to elapse without affording to them, or to
any community or any individual amongst them, the
means of entering into that protection, even on unconditional
submission, contrary to your Majesty's
gracious declaration from the throne, and in direct
violation of the public faith.

We cannot, therefore, agree to unite in new severities
against the brethren of our blood for their asserting
an independency, to which we know, in our
conscience, they have been necessitated by the conduct
of those very persons who now make use of that
argument to provoke us to a continuance and repetition
of the acts which in a regular series have led to
this great misfortune.

The reasons, dread Sir, which have been used to
justify this perseverance in a refusal to hear or conciliate
have been reduced into a sort of Parliamentary
maxims which we do not approve. The first of these
maxims is, "that the two Houses ought not to receive
(as they have hitherto refused to receive) petitions
containing matter derogatory to any part of the
authority they claim." We conceive this maxim and
the consequent practice to be unjustifiable by reason
or the practice of other sovereign powers, and that it
must be productive, if adhered to, of a total separation
between this kingdom and its dependencies.
The supreme power, being in ordinary cases the
ultimate judge, can, as we conceive, suffer nothing
in having any part of his rights excepted to, or even
discussed before himself. We know that sovereigns
in other countries, where the assertion of absolute
regal power is as high as the assertion of absolute
power in any politic body can possibly be here, have
received many petitions in direct opposition to many
of their claims of prerogative,—have listened to
them,—condescended to discuss, and to give answers
to them. This refusal to admit even the discussion
of any part of an undefined prerogative will
naturally tend to annihilate any privilege that can be
claimed by every inferior dependent community, and
every subordinate order in the state.

The next maxim which has been put as a bar
to any plan of accommodation is, "that no offer of
terms of peace ought to be made, before Parliament
is assured that these terms will be accepted." On
this we beg leave to represent to your Majesty, that,
if, in all events, the policy of this kingdom is to govern
the people in your colonies as a free people, no
mischief can possibly happen from a declaration to
them, and to the world, of the manner and form in
which Parliament proposes that they shall enjoy the
freedom it protects. It is an encouragement to the
innocent and meritorious, that they at least shall enjoy
those advantages which they patiently expected
rather from the benignity of Parliament than their
own efforts. Persons more contumacious may also
see that they are resisting terms of perhaps greater
freedom and happiness than they are now in arms
to obtain. The glory and propriety of offered mercy
is neither tarnished nor weakened by the folly of
those who refuse to take advantage of it.

We cannot think that the declaration of independency
makes any natural difference in the reason
and policy of the offer. No prince out of the possession
of his dominions, and become a sovereign de
jure only, ever thought it derogatory to his rights
or his interests to hold out to his former subjects
a distinct prospect of the advantages to be derived
from his readmission, and a security for some of
the most fundamental of those popular privileges in
vindication of which he had been deposed. On the
contrary, such offers have been almost uniformly
made under similar circumstances. Besides, as your
Majesty has been graciously pleased, in your speech
from the throne, to declare your intention of restoring
your people in the colonies to a state of law and
liberty, no objection can possibly lie against defining
what that law and liberty are; because those who
offer and those who are to receive terms frequently
differ most widely and most materially in the signification
of these words, and in the objects to which
they apply.

To say that we do not know, at this day, what
the grievances of the colonies are (be they real or
pretended) would be unworthy of us. But whilst
we are thus waiting to be informed of what we perfectly
know, we weaken the powers of the commissioners,—we
delay, perhaps we lose, the happy hour
of peace,—we are wasting the substance of both
countries,—we are continuing the effusion of human,
of Christian, of English blood.

We are sure that we must have your Majesty's
heart along with us, when we declare in favor of
mixing something conciliatory with our force. Sir,
we abhor the idea of making a conquest of our countrymen.
We wish that they may yield to well-ascertained,
well-authenticated, and well-secured terms
of reconciliation,—not that your Majesty should
owe the recovery of your dominions to their total
waste and destruction. Humanity will not permit
us to entertain such a desire; nor will the reverence
we bear to the civil rights of mankind make us even
wish that questions of great difficulty, of the last importance,
and lying deep in the vital principles of
the British Constitution, should be solved by the
arms of foreign mercenary soldiers.

It is not, Sir, from a want of the most inviolable
duty to your Majesty, not from a want of a partial
and passionate regard to that part of your empire
in which we reside, and which we wish to be supreme,
that we have hitherto withstood all attempts
to render the supremacy of one part of your dominions
inconsistent with the liberty and safety of all
the rest. The motives of our opposition are found
in those very sentiments which we are supposed to
violate. For we are convinced beyond a doubt, that
a system of dependence which leaves no security to
the people for any part of their freedom in their own
hands cannot be established in any inferior member
of the British empire, without consequentially destroying
the freedom of that very body in favor of
whose boundless pretensions such a scheme is adopted.
We know and feel that arbitrary power over
distant regions is not within the competence, nor to
be exercised agreeably to the forms or consistently
with the spirit, of great popular assemblies. If such
assemblies are called to a nominal share in the exercise
of such power, in order to screen, under general
participation, the guilt of desperate measures, it
tends only the more deeply to corrupt the deliberative
character of those assemblies, in training them
to blind obedience, in habituating them to proceed
upon grounds of fact with which they can rarely be
sufficiently acquainted, and in rendering them executive
instruments of designs the bottom of which they
cannot possibly fathom.

To leave any real freedom to Parliament, freedom
must be left to the colonies. A military government
is the only substitute for civil liberty. That the establishment
of such a power in America will utterly
ruin our finances (though its certain effect) is the
smallest part of our concern. It will become an
apt, powerful, and certain engine for the destruction
of our freedom here. Great bodies of armed
men, trained to a contempt of popular assemblies
representative of an English people,—kept up for
the purpose of exacting impositions without their
consent, and maintained by that exaction,—instruments
in subverting, without any process of law, great
ancient establishments and respected forms of governments,—set
free from, and therefore above, the
ordinary English tribunals of the country where they
serve,—these men cannot so transform themselves,
merely by crossing the sea, as to behold with love
and reverence, and submit with profound obedience
to, the very same things in Great Britain which in
America they had been taught to despise, and had
been accustomed to awe and humble. All your Majesty's
troops, in the rotation of service, will pass
through this discipline and contract these habits. If
we could flatter ourselves that this would not happen,
we must be the weakest of men; we must be
the worst, if we were indifferent whether it happened
or not. What, gracious sovereign, is the empire of
America to us, or the empire of the world, if we lose
our own liberties? We deprecate this last of evils.
We deprecate the effect of the doctrines which must
support and countenance the government over conquered
Englishmen.

As it will be impossible long to resist the powerful
and equitable arguments in favor of the freedom of
these unhappy people that are to be drawn from the
principle of our own liberty, attempts will be made,
attempts have been made, to ridicule and to argue
away this principle, and to inculcate into the minds
of your people other maxims of government and other
grounds of obedience than those which have prevailed
at and since the glorious Revolution. By
degrees, these doctrines, by being convenient, may
grow prevalent. The consequence is not certain;
but a general change of principles rarely happens
among a people without leading to a change of government.

Sir, your throne cannot stand secure upon the principles
of unconditional submission and passive obedience,—on
powers exercised without the concurrence
of the people to be governed,—on acts made
in defiance of their prejudices and habits,—on acquiescence
procured by foreign mercenary troops,
and secured by standing armies. These may possibly
be the foundation of other thrones: they must be
the subversion of yours. It was not to passive principles
in our ancestors that we owe the honor of appearing
before a sovereign who cannot feel that he
is a prince without knowing that we ought to be
free. The Revolution is a departure from the ancient
course of the descent of this monarchy. The
people at that time reentered into their original
rights; and it was not because a positive law authorized
what was then done, but because the freedom
and safety of the subject, the origin and cause
of all laws, required a proceeding paramount and
superior to them. At that ever memorable and instructive
period, the letter of the law was superseded
in favor of the substance of liberty. To the free
choice, therefore, of the people, without either King
or Parliament, we owe that happy establishment out
of which both King and Parliament were regenerated.
From that great principle of liberty have
originated the statutes confirming and ratifying the
establishment from which your Majesty derives your
right to rule over us. Those statutes have not given
us our liberties: our liberties have produced them.
Every hour of your Majesty's reign, your title stands
upon the very same foundation on which it was at
first laid; and we do not know a better on which
it can possibly be placed.

Convinced, Sir, that you cannot have different
rights and a different security in different parts of
your dominions, we wish to lay an even platform
for your throne, and to give it an unmovable stability,
by laying it on the general freedom of your
people, and by securing to your Majesty that confidence
and affection in all parts of your dominions
which makes your best security and dearest title in
this the chief seat of your empire.

Such, Sir, being, amongst us, the foundation of
monarchy itself, much more clearly and much more
peculiarly is it the ground of all Parliamentary power.
Parliament is a security provided for the protection
of freedom, and not a subtile fiction, contrived
to amuse the people in its place. The authority of
both Houses can still less than that of the crown
be supported upon different principles in different
places, so as to be for one part of your subjects a
protector of liberty, and for another a fund of despotism,
through which prerogative is extended by
occasional powers, whenever an arbitrary will finds
itself straitened by the restrictions of law. Had it
seemed good to Parliament to consider itself as the
indulgent guardian and strong protector of the freedom
of the subordinate popular assemblies, instead of
exercising its powers to their annihilation, there is no
doubt that it never could have been their inclination,
because not their interest, to raise questions on the
extent of Parliamentary rights, or to enfeeble privileges
which were the security of their own. Powers
evident from necessity, and not suspicious from an
alarming mode or purpose in the exertion, would,
as formerly they were, be cheerfully submitted to;
and these would have been fully sufficient for conservation
of unity in the empire, and for directing
its wealth to one common centre. Another use has
produced other consequences; and a power which
refuses to be limited by moderation must either be
lost, or find other more distinct and satisfactory
limitations.

As for us, a supposed, or, if it could be, a real,
participation in arbitrary power would never reconcile
our minds to its establishment. We should be
ashamed to stand before your Majesty, boldly asserting
in our own favor inherent rights which bind and
regulate the crown itself, and yet insisting on the
exercise, in our own persons, of a more arbitrary
sway over our fellow-citizens and fellow-freemen.

These, gracious sovereign, are the sentiments which
we consider ourselves as bound, in justification of our
present conduct, in the most serious and solemn manner
to lay at your Majesty's feet. We have been
called by your Majesty's writs and proclamations,
and we have been authorized, either by hereditary
privilege or the choice of your people, to confer and
treat with your Majesty, in your highest councils,
upon the arduous affairs of your kingdom. We are
sensible of the whole importance of the duty which
this constitutional summons implies. We know the
religious punctuality of attendance which, in the ordinary
course, it demands. It is no light cause which,
even for a time, could persuade us to relax in any
part of that attendance. The British empire is in
convulsions which threaten its dissolution. Those
particular proceedings which cause and inflame this
disorder, after many years' incessant struggle, we
find ourselves wholly unable to oppose and unwilling
to behold. All our endeavors having proved
fruitless, we are fearful at this time of irritating by
contention those passions which we have found it
impracticable to compose by reason. We cannot
permit ourselves to countenance, by the appearance
of a silent assent, proceedings fatal to the liberty and
unity of the empire,—proceedings which exhaust
the strength of all your Majesty's dominions, destroy
all trust and dependence of our allies, and leave us,
both at home and abroad, exposed to the suspicious
mercy and uncertain inclinations of our neighbor and
rival powers, to whom, by this desperate course, we
are driving our countrymen for protection, and with
whom we have forced them into connections, and may
bind them by habits and by interests,—an evil which
no victories that may be obtained, no severities which
may be exorcised, ever will or can remove.

If but the smallest hope should from any circumstances
appear of a return to the ancient maxims and
true policy of this kingdom, we shall with joy and
readiness return to our attendance, in order to give
our hearty support to whatever means may be left
for alleviating the complicated evils which oppress
this nation.

If this should not happen, we have discharged our
consciences by this faithful representation to your
Majesty and our country; and however few in number,
or however we may be overborne by practices
whose operation is but too powerful, by the revival
of dangerous exploded principles, or by the misguided
zeal of such arbitrary factions as formerly prevailed
in this kingdom, and always to its detriment
and disgrace, we have the satisfaction of standing
forth and recording our names in assertion of those
principles whose operation hath, in better times, made
your Majesty a great prince, and the British dominions
a mighty empire.

ADDRESS

TO THE

BRITISH COLONISTS IN NORTH AMERICA.

The very dangerous crisis into which the British
empire is brought, as it accounts for, so it justifies,
the unusual step we take in addressing ourselves
to you.

The distempers of the state are grown to such a
degree of violence and malignity as to render all
ordinary remedies vain and frivolous. In such a
deplorable situation, an adherence to the common
forms of business appears to us rather as an apology
to cover a supine neglect of duty than the means of
performing it in a manner adequate to the exigency
that presses upon us. The common means we have
already tried, and tried to no purpose. As our last
resource, we turn ourselves to you. We address you
merely in our private capacity, vested with no other
authority than what will naturally attend those in
whose declarations of benevolence you have no reason
to apprehend any mixture of dissimulation or
design.

We have this title to your attention: we call upon
it in a moment of the utmost importance to us all.
We find, with infinite concern, that arguments are
used to persuade you of the necessity of separating
yourselves from your ancient connection with your
parent country, grounded on a supposition that a
general principle of alienation and enmity to you
had pervaded the whole of this kingdom, and that
there does no longer subsist between you and us any
common and kindred principles upon which we can
possibly unite, consistently with those ideas of liberty
in which you have justly placed your whole happiness.

If this fact were true, the inference drawn from it
would be irresistible. But nothing is less founded.
We admit, indeed, that violent addresses have been
procured with uncommon pains by wicked and designing
men, purporting to be the genuine voice of
the whole people of England,—that they have been
published by authority here, and made known to you
by proclamations, in order, by despair and resentment,
incurably to poison your minds against the origin of
your race, and to render all cordial reconciliation between
us utterly impracticable. The same wicked
men, for the same bad purposes, have so far surprised
the justice of Parliament as to cut off all communication
betwixt us, except what is to go in their own
fallacious and hostile channel.

But we conjure you by the invaluable pledges
which have hitherto united, and which we trust will
hereafter lastingly unite us, that you do not suffer
yourselves to be persuaded or provoked into an opinion
that you are at war with this nation. Do not
think that the whole, or even the uninfluenced majority,
of Englishmen in this island are enemies to
their own blood on the American continent. Much
delusion has been practised, much corrupt influence
treacherously employed. But still a large, and we
trust the largest and soundest, part of this kingdom
perseveres in the most perfect unity of sentiments,
principles, and affections with you. It spreads out
a large and liberal platform of common liberty, upon
which we may all unite forever. It abhors the hostilities
which have been carried on against you, as
much as you who feel the cruel effect of them. It has
disclaimed in the most solemn manner, at the foot of
the throne itself, the addresses which tended to irritate
your sovereign against his colonies. We are
persuaded that even many of those who unadvisedly
have put their hands to such intemperate and inflammatory
addresses have not at all apprehended to what
such proceedings naturally lead, and would sooner
die than afford them the least countenance, if they
were sensible of their fatal effects on the union and
liberty of the empire.

For ourselves, we faithfully assure you, that we
have ever considered you as rational creatures, as
free agents, as men willing to pursue and able to
discern your own true interest. We have wished to
continue united with you, in order that a people of
one origin and one character should be directed to
the rational objects of government by joint counsels,
and protected in them by a common force. Other
subordination in you we require none. We have
never pressed that argument of general union to the
extinction of your local, natural, and just privileges.
Sensible of what is due both to the dignity and weakness
of man, we have never wished to place over you
any government, over which, in great, fundamental
points, you should have no sort of check or control
in your own hands, or which should be repugnant
to your situation, principles, and character.

No circumstances of fortune, you may be assured,
will ever induce us to form or tolerate any such design.
If the disposition of Providence (which we
deprecate) should even prostrate you at our feet,
broken in power and in spirit, it would be our duty
and inclination to revive, by every practicable means,
that free energy of mind which a fortune unsuitable
to your virtue had damped and dejected, and to put
you voluntarily in possession of those very privileges
which you had in vain attempted to assert by arms.
For we solemnly declare, that, although we should
look upon a separation from you as an heavy calamity,
(and the heavier, because we know you must
have your full share in it,) yet we had much rather
see you totally independent of this crown and kingdom
than joined to it by so unnatural a conjunction
as that of freedom with servitude,—a conjunction
which, if it were at all practicable, could not fail,
in the end, of being more mischievous to the peace,
prosperity, greatness, and power of this nation than
beneficial by any enlargement of the bounds of nominal
empire.

But because, brethren, these professions are general,
and such as even enemies may make, when they
reserve to themselves the construction of what servitude
and what liberty are, we inform you that we
adopt your own standard of the blessing of free government.
We are of opinion that you ought to enjoy
the sole and exclusive right of freely granting, and
applying to the support of your administration, what
God has freely granted as a reward to your industry.
And we do not confine this immunity from exterior
coercion, in this great point, solely to what regards
your local establishment, but also to what may be
thought proper for the maintenance of the whole
empire. In this resource we cheerfully trust and
acquiesce, satisfied by evident reason that no other
expectation of revenue can possibly be given by freemen,
and knowing from an experience uniform both
on yours and on our side of the ocean that such an
expectation has never yet been disappointed. We
know of no road to your coffers but through your
affections.

To manifest our sentiments the more clearly to
you and to the world on this subject, we declare
our opinion, that, if no revenue at all (which, however,
we are far from supposing) were to be obtained
from you to this kingdom, yet, as long as it is our
happiness to be joined with you in the bonds of fraternal
charity and freedom, with an open and flowing
commerce between us, one principle of enmity and
friendship pervading, and one right of war and peace
directing the strength of the whole empire, we are
likely to be at least as powerful as any nation, or as
any combination of nations, which in the course of
human events may be formed against us. We are
sensible that a very large proportion of the wealth
and power of every empire must necessarily be
thrown upon the presiding state. We are sensible
that such a state ever has borne and ever must bear
the greatest part, and sometimes the whole, of the
public expenses: and we think her well indemnified
for that (rather apparent than real) inequality of
charge, in the dignity and preeminence she enjoys,
and in the superior opulence which, after all charges
defrayed, must necessarily remain at the centre
of affairs. Of this principle we are not without
evidence in our remembrance (not yet effaced) of
the glorious and happy days of this empire. We
are therefore incapable of that prevaricating style,
by which, when taxes without your consent are to
be extorted from you, this nation is represented as
in the lowest state of impoverishment and public distress,
but when we are called upon to oppress you by
force of arms, it is painted as scarcely feeling its impositions,
abounding with wealth, and inexhaustible
in its resources.

We also reason and feel as you do on the invasion
of your charters. Because the charters comprehend
the essential forms by which you enjoy your liberties,
we regard them as most sacred, and by no means to
be taken away or altered without process, without
examination, and without hearing, as they have lately
been. We even think that they ought by no means
to be altered at all, but at the desire of the greater
part of the people who live under them. We cannot
look upon men as delinquents in the mass; much less
are we desirous of lording over our brethren, insulting
their honest pride, and wantonly overturning establishments
judged to be just and convenient by the
public wisdom of this nation at their institution, and
which long and inveterate use has taught you to look
up to with affection and reverence. As we disapproved
of the proceedings with regard to the forms
of your constitution, so we are equally tender of
every leading principle of free government. We
never could think with approbation of putting the
military power out of the coercion of the civil justice
in the country where it acts.

We disclaim also any sort of share in that other
measure which has been used to alienate your affections
from this country,—namely, the introduction
of foreign mercenaries. We saw their employment
with shame and regret, especially in numbers so far
exceeding the English forces as in effect to constitute
vassals, who have no sense of freedom, and strangers,
who have no common interest or feelings, as the arbiters
of our unhappy domestic quarrel.

We likewise saw with shame the African slaves,
who had been sold to you on public faith, and under
the sanction of acts of Parliament, to be your servants
and your guards, employed to cut the throats of their
masters.

You will not, we trust, believe, that, born in a
civilized country, formed to gentle manners, trained
in a merciful religion, and living in enlightened and
polished times, where even foreign hostility is softened
from its original sternness, we could have
thought of letting loose upon you, our late beloved
brethren, these fierce tribes of savages and cannibals,
in whom the traces of human nature are effaced by
ignorance and barbarity. We rather wished to have
joined with you in bringing gradually that unhappy
part of mankind into civility, order, piety, and virtuous
discipline, than to have confirmed their evil habits
and increased their natural ferocity by fleshing
them in the slaughter of you, whom our wiser and
better ancestors had sent into the wilderness with
the express view of introducing, along with our holy
religion, its humane and charitable manners. We
do not hold that all things are lawful in war. We
should think that every barbarity, in fire, in wasting,
in murders, in tortures, and other cruelties, too horrible
and too full of turpitude for Christian mouths
to utter or ears to hear, if done at our instigation,
by those who we know will make war thus, if they
make it at all, to be, to all intents and purposes,
as if done by ourselves. We clear ourselves to you
our brethren, to the present age, and to future generations,
to our king and our country, and to Europe,
which, as a spectator, beholds this tragic scene,
of every part or share in adding this last and worst
of evils to the inevitable mischiefs of a civil war.

We do not call you rebels and traitors. We do
not call for the vengeance of the crown against you.
We do not know how to qualify millions of our
countrymen, contending with one heart for an admission
to privileges which we have ever thought
our own happiness and honor, by odious and unworthy
names. On the contrary, we highly revere
the principles on which you act, though we lament
some of their effects. Armed as you are, we embrace
you as our friends and as our brethren by the
best and dearest ties of relation.

We view the establishment of the English colonies
on principles of liberty as that which is to render
this kingdom venerable to future ages. In comparison
of this, we regard all the victories and conquests
of our warlike ancestors, or of our own times, as
barbarous, vulgar distinctions, in which many nations,
whom we look upon with little respect or
value, have equalled, if not far exceeded us. This
is the peculiar and appropriated glory of England.
Those who have and who hold to that foundation of
common liberty, whether on this or on your side of
the ocean, we consider as the true, and the only
true, Englishmen. Those who depart from it, whether
there or here, are attainted, corrupted in blood,
and wholly fallen from their original rank and value.
They are the real rebels to the fair constitution and
just supremacy of England.

We exhort you, therefore, to cleave forever to
those principles, as being the true bond of union
in this empire,—and to show by a manly perseverance
that the sentiments of honor and the rights of
mankind are not held by the uncertain events of
war, as you have hitherto shown a glorious and affecting
example to the world that they are not
dependent on the ordinary conveniences and satisfactions
of life.

Knowing no other arguments to be used to men
of liberal minds, it is upon these very principles, and
these alone, we hope and trust that no flattering and
no alarming circumstances shall permit you to listen
to the seductions of those who would alienate you
from your dependence on the crown and Parliament
of this kingdom. That very liberty which you so
justly prize above all things originated here; and it
may be very doubtful, whether, without being constantly
fed from the original fountain, it can be at
all perpetuated or preserved in its native purity and
perfection. Untried forms of government may, to
unstable minds, recommend themselves even by their
novelty. But you will do well to remember that
England has been great and happy under the present
limited monarchy (subsisting in more or less
vigor and purity) for several hundred years. None
but England can communicate to you the benefits
of such a constitution. We apprehend you are not
now, nor for ages are likely to be, capable of that
form of constitution in an independent state. Besides,
let us suggest to you our apprehensions that
your present union (in which we rejoice, and which
we wish long to subsist) cannot always subsist without
the authority and weight of this great and long
respected body, to equipoise, and to preserve you
amongst yourselves in a just and fair equality. It
may not even be impossible that a long course of
war with the administration of this country may be
but a prelude to a series of wars and contentions
among yourselves, to end at length (as such scenes
have too often ended) in a species of humiliating
repose, which nothing but the preceding calamities
would reconcile to the dispirited few who survived
them. We allow that even this evil is worth the
risk to men of honor, when rational liberty is at
stake, as in the present case we confess and lament
that it is. But if ever a real security by Parliament
is given against the terror or the abuse of
unlimited power, and after such security given you
should persevere in resistance, we leave you to consider
whether the risk is not incurred without an
object, or incurred for an object infinitely diminished
by such concessions in its importance and
value.

As to other points of discussion, when these grand
fundamentals of your grants and charters are once
settled and ratified by clear Parliamentary authority,
as the ground for peace and forgiveness on our
side, and for a manly and liberal obedience on yours,
treaty and a spirit of reconciliation will easily and
securely adjust whatever may remain. Of this we
give you our word, that, so far as we are at present
concerned, and if by any event we should become
more concerned hereafter, you may rest assured,
upon the pledges of honor not forfeited, faith
not violated, and uniformity of character and profession
not yet broken, we at least, on these grounds,
will never fail you.

Respecting your wisdom, and valuing your safety,
we do not call upon you to trust your existence to
your enemies. We do not advise you to an unconditional
submission. With satisfaction we assure you
that almost all in both Houses (however unhappily
they have been deluded, so as not to give any immediate
effect to their opinion) disclaim that idea.
You can have no friends in whom you cannot rationally
confide. But Parliament is your friend
from the moment in which, removing its confidence
from those who have constantly deceived its good
intentions, it adopts the sentiments of those who
have made sacrifices, (inferior, indeed, to yours,)
but have, however, sacrificed enough to demonstrate
the sincerity of their regard and value for your liberty
and prosperity.

Arguments may be used to weaken your confidence
in that public security; because, from some unpleasant
appearances, there is a suspicion that Parliament
itself is somewhat fallen from its independent
spirit. How far this supposition may be founded
in fact we are unwilling to determine. But we
are well assured from experience, that, even if all
were true that is contended for, and in the extent,
too, in which it is argued, yet, as long as the solid
and well-disposed forms of this Constitution remain,
there ever is within Parliament itself a power of
renovating its principles, and effecting a self-reformation,
which no other plan of government has ever
contained. This Constitution has therefore admitted
innumerable improvements, either for the correction
of the original scheme, or for removing corruptions,
or for bringing its principles better to suit those
changes which have successively happened in the
circumstances of the nation or in the manners of
the people.

We feel that the growth of the colonies is such
a change of circumstances, and that our present dispute
is an exigency as pressing as any which ever
demanded a revision of our government. Public
troubles have often called upon this country to look
into its Constitution. It has ever been bettered by
such a revision. If our happy and luxuriant increase
of dominion, and our diffused population,
have outgrown the limits of a Constitution made
for a contracted object, we ought to bless God, who
has furnished us with this noble occasion for displaying
our skill and beneficence in enlarging the
scale of rational happiness, and of making the politic
generosity of this kingdom as extensive as its
fortune. If we set about this great work, on both
sides, with the same conciliatory turn of mind, we
may now, as in former times, owe even to our mutual
mistakes, contentions, and animosities, the lasting
concord, freedom, happiness, and glory of this
empire.

Gentlemen, the distance between us, with other
obstructions, has caused much misrepresentation of
our mutual sentiments. We, therefore, to obviate
them as well as we are able, take this method of
assuring you of our thorough detestation of the
whole war, and particularly the mercenary and savage
war carried on or attempted against you,—our
thorough abhorrence of all addresses adverse
to you, whether public or private,—our assurances
of an invariable affection towards you,—our constant
regard to your privileges and liberties,—and
our opinion of the solid security you ought to enjoy
for them, under the paternal care and nurture
of a protecting Parliament.

Though many of us have earnestly wished that
the authority of that august and venerable body,
so necessary in many respects to the union of the
whole, should be rather limited by its own equity
and discretion, than by any bounds described by
positive laws and public compacts,—and though we
felt the extreme difficulty, by any theoretical limitations,
of qualifying that authority, so as to preserve
one part and deny another,—and though you
(as we gratefully acknowledge) had acquiesced most
cheerfully under that prudent reserve of the Constitution,
at that happy moment when neither you
nor we apprehended a further return of the exercise
of invidious powers, we are now as fully persuaded
as you can be, by the malice, inconstancy,
and perverse inquietude of many men, and by the
incessant endeavors of an arbitrary faction, now too
powerful, that our common necessities do require a
full explanation and ratified security for your liberties
and our quiet.

Although his Majesty's condescension, in committing
the direction of his affairs into the hands of the
known friends of his family and of the liberties of
all his people, would, we admit, be a great means of
giving repose to your minds, as it must give infinite
facility to reconciliation, yet we assure you that we
think, with such a security as we recommend, adopted
from necessity and not choice, even by the unhappy
authors and instruments of the public misfortunes,
that the terms of reconciliation, if once
accepted by Parliament, would not be broken. We
also pledge ourselves to you, that we should give,
even to those unhappy persons, an hearty support
in effectuating the peace of the empire, and every
opposition in an attempt to cast it again into disorder.

When that happy hour shall arrive, let us in all
affection, recommend to you the wisdom of continuing,
as in former times, or even in a more ample
measure, the support of your government, and even
to give to your administration some degree of reciprocal
interest in your freedom. We earnestly wish
you not to furnish your enemies, here or elsewhere,
with any sort of pretexts for reviving quarrels by too
reserved and severe or penurious an exercise of those
sacred rights which no pretended abuse in the exercise
ought to impair, nor, by overstraining the principles
of freedom, to make them less compatible with
those haughty sentiments in others which the very
same principles may be apt to breed in minds not
tempered with the utmost equity and justice.

The well-wishers of the liberty and union of this
empire salute you, and recommend you most heartily
to the Divine protection.

A

LETTER

TO

THE RIGHT HON. EDMUND S. PERY

SPEAKER OF THE IRISH HOUSE OF COMMONS,

IN RELATION TO

A BILL FOR THE RELIEF OF THE ROMAN
CATHOLICS OF IRELAND.

JULY 18, 1778.

NOTE.

This Letter is addressed to Mr. Pery, (afterwards Lord Pery,)
then Speaker of the House of Commons of Ireland. It appears,
there had been much correspondence between that gentleman and
Mr. Burke, on the subject of Heads of a bill (which had passed
the Irish House of Commons in the summer of the year 1778,
and had been transmitted by the Irish Privy Council of [to?]
England) for the relief of his Majesty's Roman Catholic subjects
in Ireland. The bill contained a clause for exempting the Protestant
Dissenters of Ireland from the sacramental test, which
created a strong objection to the whole measure on the part of
the English government. Mr. Burke employed his most strenuous
efforts to remove the prejudice which the king's ministers
entertained against the clause, but the bill was ultimately returned
without it, and in that shape passed the Irish Parliament.
(17th and 18th Geo. III cap. 49.) In the subsequent session,
however, a separate act was passed for the relief of the Protestant
Dissenters of Ireland.

LETTER.

My Dear Sir,—I received in due course your
two very interesting and judicious letters,
which gave me many new lights, and excited me to
fresh activity in the important subject they related
to. However, from that time I have not been perfectly
free from doubt and uneasiness. I used a liberty
with those letters, which, perhaps, nothing can
thoroughly justify, and which certainly nothing but
the delicacy of the crisis, the clearness of my intentions,
and your great good-nature can at all excuse.
I might conceal this from you; but I think it better
to lay the whole matter before you, and submit myself
to your mercy,—assuring you, at the same time,
that, if you are so kind as to continue your confidence
on this, or to renew it upon any other occasion, I
shall never be tempted again to make so bold and
unauthorized an use of the trust you place in me. I
will state to you the history of the business since
my last, and then you will see how far I am excusable
by the circumstances.

On the 3rd of July I received a letter from the
Attorney-General, dated the day before, in which, in
a very open and obliging manner, he desires my
thoughts of the Irish Toleration Bill, and particularly
of the Dissenters' clause. I gave them to him, by
the return of the post, at large; but, as the time
pressed, I kept no copy of the letter. The general
drift was strongly to recommend the whole, and principally
to obviate the objections to the part that related
to the Dissenters, with regard both to the general
propriety and to the temporary policy at this
juncture. I took, likewise, a good deal of pains to
state the difference which had always subsisted with
regard to the treatment of the Protestant Dissenters
in Ireland and in England, and what I conceived the
reason of that difference to be. About the same time
I was called to town for a day; and I took an opportunity,
in Westminster Hall, of urging the same points,
with all the force I was master of, to the Solicitor-General.
I attempted to see the Chancellor for the
same purpose, but was not fortunate enough to meet
him at home. Soon after my return hither, on Tuesday,
I received a very polite and I may say friendly
letter from him, wishing me (on supposition that I
had continued in town) to dine with him as [on?]
that day, in order to talk over the business of the Toleration
Act, then before him. Unluckily I had company
with me, and was not able to leave them until
Thursday, when I went to town and called at his
house, but missed him. However, in answer to his
letter, I had before, and instantly on the receipt of it,
written to him at large, and urged such topics, both
with regard to the Catholics and Dissenters, as I imagined
were the most likely to be prevalent with him.
This letter I followed to town on Thursday. On my
arrival I was much alarmed with a report that the
ministry had thoughts of rejecting the whole bill.
Mr. M'Namara seemed apprehensive that it was a
determined measure; and there seemed to be but too
much reason for his fears.

Not having met the Chancellor at home, either on
my first visit or my second after receiving his letter,
and fearful that the Cabinet should come to come unpleasant
resolution, I went to the Treasury on Friday.
There I saw Sir G. Cooper. I possessed him of the
danger of a partial, and the inevitable mischief of
the total rejection of the bill. I reminded him of the
understood compact between parties, upon which
the whole scheme of the toleration originating in
the English bill was formed,—of the fair part
which the Whigs had acted in a business which,
though first started by them, was supposed equally
acceptable to all sides, and the risk of which they
took upon themselves, when others declined it. To
this I added such matter as I thought most fit to engage
government, as government,—not to sport with
a singular opportunity which offered for the union of
every description of men amongst us in support of
the common interest of the whole; and I ended by
desiring to see Lord North upon the subject. Sir
Grey Cooper showed a very right sense of the matter,
and in a few minutes after our conversation I went
down from the Treasury chambers to Lord North's
house. I had a great deal of discourse with him.
He told me that his ideas of toleration were large, but
that, large as they were, they did not comprehend a
promiscuous establishment, even in matters merely
civil; that he thought the established religion ought
to be the religion of the state; that, in this idea, he
was not for the repeal of the sacramental test; that,
indeed, he knew the Dissenters in general did not
greatly scruple it; but that very want of scruple
showed less zeal against the Establishment; and, after
all, there could no provision be made by human
laws against those who made light of the tests which
were formed to discriminate opinions. On all this he
spoke with a good deal of temper. He did not, indeed,
seem to think the test itself, which was rightly
considered by Dissenters as in a manner dispensed
with by an annual act of Parliament, and which in
Ireland was of a late origin, and of much less extent
than here, a matter of much moment. The thing
which seemed to affect him most was the offence that
would be taken at the repeal by the leaders among
the Church clergy here, on one hand, and, on the
other, the steps which would be taken for its repeal in
England in the next session, in consequence of the
repeal in Ireland. I assured him, with great truth,
that we had no idea among the Whigs of moving the
repeal of the test. I confessed very freely, for my
own part, that, if it were brought in, I should certainly
vote for it; but that I should neither use, nor did
I think applicable, any arguments drawn from the
analogy of what was done in other parts of the British
dominions. We did not argue from analogy,
even in this island and United Kingdom. Presbytery
was established in Scotland. It became no reason
either for its religious or civil establishment here.
In New England the Independent Congregational
Churches had an established legal maintenance;
whilst that country continued part of the British empire,
no argument in favor of Independency was adduced
from the practice of New England. Government
itself lately thought fit to establish the Roman
Catholic religion in Canada; but they would not suffer
an argument of analogy to be used for its establishment
anywhere else. These things were governed,
as all things of that nature are governed, not by general
maxims, but their own local and peculiar circumstances.
Finding, however, that, though he was
very cool and patient, I made no great way in the
business of the Dissenters, I turned myself to try
whether, falling in with his maxims, some modification
might not be found, the hint of which I received from
your letter relative to the Irish Militia Bill, and the
point I labored was so to alter the clause as to repeal
the test quoad military and revenue offices: for these
being only subservient parts in the economy and execution,
rather than the administration of affairs, the
politic, civil, and judicial parts would still continue
in the hands of the conformists to religious establishments.
Without giving any hopes, he, however, said
that this distinction deserved to be considered. After
this, I strongly pressed the mischief of rejecting the
whole bill: that a notion went abroad, that government
was not at this moment very well pleased with
the Dissenters, as not very well affected to the monarchy;
that, in general, I conceived this to be a mistake,—but
if it were not, the rejection of a bill in
favor of others, because something in favor of them
was inserted, instead of humbling and mortifying,
would infinitely exalt them: for, if the legislature
had no means of favoring those whom they meant
to favor, as long as the Dissenters could find means
to get themselves included, this would make them,
instead of their only being subject to restraint themselves,
the arbitrators of the fate of others, and that
not so much by their own strength (which could not
be prevented in its operation) as by the coöperation
of those whom they opposed. In the conclusion, I
recommended, that, if they wished well to the measure
which was the main object of the bill, they must
explicitly make it their own, and stake themselves
upon it; that hitherto all their difficulties had arisen
from their indecision and their wrong measures; and
to make Lord North sensible of the necessity of giving
a firm support to some part of the bill, and to add
weighty authority to my reasons, I read him your letter
of the 10th of July. It seemed, in some measure,
to answer the purpose which I intended. I pressed
the necessity of the management of the affair, both
as to conduct and as to gaining of men; and I renewed
my former advice, that the Lord Lieutenant
should be instructed to consult and cooperate with
you in the whole affair. All this was, apparently,
very fairly taken.

In the evening of that day I saw the Lord Chancellor.
With him, too, I had much discourse. You
know that he is intelligent, sagacious, systematic, and
determined. At first he seemed of opinion that the
relief contained in the bill was so inadequate to the
mass of oppression it was intended to remove, that it
would be better to let it stand over, until a more perfect
and better digested plan could be settled. This
seemed to possess him very strongly. In order to
combat this notion, and to show that the bill, all
things considered, was a very great acquisition, and
that it was rather a preliminary than an obstruction
to relief, I ventured to show him your letter. It had
its effect. He declared himself roundly against giving
anything to a confederacy, real or apparent, to
distress government; that, if anything was done for
Catholics or Dissenters, it should be done on its own
separate merits, and not by way of bargain and compromise;
that they should be each of them obliged
to government, not each to the other; that this would
be a perpetual nursery of faction. In a word, he
seemed so determined on not uniting these plans,
that all I could say, and I said everything I could
think of, was to no purpose. But when I insisted
on the disgrace to government which must arise from
their rejecting a proposition recommended by themselves,
because their opposers had made a mixture,
separable too by themselves, I was better heard. On
the whole, I found him well disposed.

As soon as I had returned to the country, this affair
lay so much on my mind, and the absolute necessity
of government's making a serious business of it,
agreeably to the seriousness they professed, and the
object required, that I wrote to Sir G. Cooper, to remind
him of the principles upon which we went in
our conversation, and to press the plan which was
suggested for carrying them into execution. He
wrote to me on the 20th, and assured me, "that
Lord North had given all due attention and respect
to what you said to him on Friday, and will pay the
same respect to the sentiments conveyed in your
letter: everything you say or write on the subject
undoubtedly demands it." Whether this was mere
civility, or showed anything effectual in their intentions,
time and the success of this measure will show.
It is wholly with them; and if it should fail, you are
a witness that nothing on our part has been wanting
to free so large a part of our fellow-subjects and fellow-citizens
from slavery, and to free government from
the weakness and danger of ruling them by force. As
to my own particular part, the desire of doing this
has betrayed me into a step which I cannot perfectly
reconcile to myself. You are to judge how far, on
the circumstances, it may be excused. I think it had
a good effect. You may be assured that I made this
communication in a manner effectually to exclude so
false and groundless an idea as that I confer with
you, any more than I confer with them, on any party
principle whatsoever,—or that in this affair we look
further than the measure which is in profession, and
I am sure ought to be in reason, theirs.

I am ever, with the sincerest affection and esteem,

My dear Sir,

Your most faithful and obedient humble servant,

EDMUND BURKE.

BEACONSFIELD, 18th July, 1778.

I intended to have written sooner, but it has not
been in my power.

To the Speaker of the House of Commons of Ireland.

TWO LETTERS

TO

THOMAS BURGH, ESQ.,

AND

JOHN MERLOTT, ESQ.,

IN VINDICATION OF HIS PARLIAMENTARY CONDUCT
RELATIVE TO THE AFFAIRS OF IRELAND.

1780.

LETTER

TO THOMAS BURGH, ESQ.[14]

My Dear Sir,—I do not know in what manner
I am to thank you properly for the very
friendly solicitude you have been so good as to express
for my reputation. The concern you have done
me the honor to take in my affairs will be an ample
indemnity from all that I may suffer from the rapid
judgments of those who choose to form their opinions
of men, not from the life, but from their portraits
in a newspaper. I confess to you that my frame
of mind is so constructed, I have in me so little of
the constitution of a great man, that I am more gratified
with a very moderate share of approbation from
those few who know me than I should be with the
most clamorous applause from those multitudes who
love to admire at a due distance.

I am not, however, Stoic enough to be able to affirm
with truth, or hypocrite enough affectedly to
pretend, that I am wholly unmoved at the difficulty
which you and others of my friends in Ireland have
found in vindicating my conduct towards my native
country. It undoubtedly hurts me in some degree:
but the wound is not very deep. If I had sought
popularity in Ireland, when, in the cause of that
country, I was ready to sacrifice, and did sacrifice,
a much nearer, a much more immediate, and a much
more advantageous popularity here, I should find
myself perfectly unhappy, because I should be totally
disappointed in my expectations,—because I
should discover, when it was too late, what common
sense might have told me very early, that I
risked the capital of my fame in the most disadvantageous
lottery in the world. But I acted then, as I
act now, and as I hope I shall act always, from a
strong impulse of right, and from motives in which
popularity, either here or there, has but a very little
part.

With the support of that consciousness I can bear
a good deal of the coquetry of public opinion, which
has her caprices, and must have her way. Miseri,
quibus intentata nitet! I, too, have had my holiday
of popularity in Ireland. I have even heard of an
intention to erect a statue.[15] I believe my intimate
acquaintance know how little that idea was encouraged
by me; and I was sincerely glad that it never
took effect. Such honors belong exclusively to the
tomb,—the natural and only period of human inconstancy,
with regard either to desert or to opinion: for
they are the very same hands which erect, that very
frequently (and sometimes with reason enough) pluck
down the statue. Had such an unmerited and unlooked-for
compliment been paid to me two years
ago, the fragments of the piece might at this hour
have the advantage of seeing actual service, while
they were moving, according to the law of projectiles,
to the windows of the Attorney-General, or of
my old friend, Monk Mason.

To speak seriously,—let me assure you, my dear
Sir, that, though I am not permitted to rejoice at all
its effects, there is not one man on your side of the
water more pleased to see the situation of Ireland so
prosperous as that she can afford to throw away her
friends. She has obtained, solely by her own efforts,
the fruits of a great victory, which I am very ready
to allow that the best efforts of her best well-wishers
here could not have done for her so effectually in a
great number of years, and perhaps could not have
done at all. I could wish, however, merely for the
sake of her own dignity, that, in turning her poor relations
and antiquated friends out of doors, (though
one of the most common effects of new prosperity,)
she had thought proper to dismiss us with fewer tokens
of unkindness. It is true that there is no sort
of danger in affronting men who are not of importance
enough to have any trust of ministerial, of
royal, or of national honor to surrender. The unforced
and unbought services of humble men, who
have no medium of influence in great assemblies, but
through the precarious force of reason, must be looked
upon with contempt by those who by their wisdom and
spirit have improved the critical moment of their fortune,
and have debated with authority against pusillanimous
dissent and ungracious compliance, at the
head of forty thousand men.

Such feeble auxiliaries (as I talk of) to such a
force, employed against such resistance, I must own,
in the present moment, very little worthy of your attention.
Yet, if one were to look forward, it scarcely
seems altogether politic to bestow so much liberality
of invective on the Whigs of this kingdom as I find
has been the fashion to do both in and out of Parliament.
That you should pay compliments, in some
tone or other, whether ironical or serious, to the minister
from whose imbecility you have extorted what
you could never obtain from his bounty, is not unnatural.
In the first effusions of Parliamentary gratitude
to that minister for the early and voluntary
benefits he has conferred upon Ireland, it might appear
that you were wanting to the triumph of his surrender,
if you did not lead some of his enemies captive
before him. Neither could you feast him with
decorum, if his particular taste were not consulted.
A minister, who has never defended his measures
in any other way than by railing at his adversaries,
cannot have his palate made all at once to the relish
of positive commendation. I cannot deny but
that on this occasion there was displayed a great
deal of the good-breeding which consists in the accommodation
of the entertainment to the relish of
the guest.

But that ceremony being past, it would not be unworthy
of the wisdom of Ireland to consider what consequences
the extinguishing every spark of freedom
in this country may have upon your own liberties.
You are at this instant flushed with victory, and full
of the confidence natural to recent and untried power.
We are in a temper equally natural, though very
different. We feel as men do, who, having placed an
unbounded reliance on their force, have found it totally
to fail on trial. We feel faint and heartless, and
without the smallest degree of self-opinion. In plain
words, we are cowed. When men give up their violence
and injustice without a struggle, their condition
is next to desperate. When no art, no management,
no argument, is necessary to abate their pride and
overcome their prejudices, and their uneasiness only
excites an obscure and feeble rattling in their throat,
their final dissolution seems not far off. In this miserable
state we are still further depressed by the overbearing
influence of the crown. It acts with the
officious cruelty of a mercenary nurse, who, under
pretence of tenderness, stifles us with our clothes,
and plucks the pillow from our heads. Injectu multæ
vestis opprimi senem jubet. Under this influence we
have so little will of our own, that, even in any apparent
activity we may be got to assume, I may say,
without any violence to sense, and with very little to
language, we are merely passive. We have yielded
to your demands this session. In the last session we
refused to prevent them. In both cases, the passive
and the active, our principle was the same. Had the
crown pleased to retain the spirit, with regard to Ireland,
which seems to be now all directed to America,
we should have neglected our own immediate defence,
and sent over the last man of our militia to fight with
the last man of your volunteers.

To this influence the principle of action, the principle
of policy, and the principle of union of the present
minority are opposed. These principles of the
opposition are the only thing which preserves a single
symptom of life in the nation. That opposition
is composed of the far greater part of the independent
property and independent rank of the kingdom,
of whatever is most untainted in character, and of
whatever ability remains unextinguished in the people,
and of all which tends to draw the attention of
foreign countries upon this. It is now in its final
and conclusive struggle. It has to struggle against
a force to which, I am afraid, it is not equal. The
whole kingdom of Scotland ranges with the venal,
the unprincipled, and the wrong-principled of this;
and if the kingdom of Ireland thinks proper to pass
into the same camp, we shall certainly be obliged to
quit the field. In that case, if I know anything of
this country, another constitutional opposition can
never be formed in it; and if this be impossible, it
will be at least as much so (if there can be degrees
in impossibility) to have a constitutional administration
at any future time. The possibility of the
former is the only security for the existence of the
latter. Whether the present administration be in
the least like one, I must venture to doubt, even in
the honey-moon of the Irish fondness to Lord North,
which has succeeded to all their slappings and scratchings.

If liberty cannot maintain its ground in this kingdom,
I am sure that it cannot have any long continuance
in yours. Our liberty might now and then
jar and strike a discord with that of Ireland. The
thing is possible: but still the instruments might
play in concert. But if ours be unstrung, yours
will be hung up on a peg, and both will be mute
forever. Your new military force may give you confidence,
and it serves well for a turn; but you and
I know that it has not root. It is not perennial, and
would prove but a poor shelter for your liberty, when
this nation, having no interest in its own, could look
upon yours with the eye of envy and disgust. I
cannot, therefore, help thinking, and telling you
what with great submission I think, that, if the Parliament
of Ireland be so jealous of the spirit of our
common Constitution as she seems to be, it was not
so discreet to mix with the panegyric on the minister
so large a portion of acrimony to the independent
part of this nation. You never received any sort
of injury from them, and you are grown to that
degree of importance that the discourses in your
Parliament will have a much greater effect on our
immediate fortune than our conversation can have
upon yours. In the end they will seriously, affect
both.

I have looked back upon our conduct and our
public conversations in order to discover what it is
that can have given you offence. I have done so,
because I am ready to admit that to offend you without
any cause would be as contrary to true policy
as I am sure it must be to the inclinations of almost
every one of us. About two years ago Lord Nugent
moved six propositions in favor of Ireland in the
House of Commons. At the time of the motions,
and during the debate, Lord North was either wholly
out of the House, or engaged in other matters
of business or pleasantry, in the remotest recesses of
the West Saxon corner. He took no part whatsoever
in the affair; but it was supposed his neutrality
was more inclined towards the side of favor. The
mover being a person in office was, however, the
only indication that was given of such a leaning.
We who supported the propositions, finding them better
relished than at first we looked for, pursued our
advantage, and began to open a way for more essential
benefits to Ireland. On the other hand, those
who had hitherto opposed them in vain redoubled
their efforts, and became exceedingly clamorous.
Then it was that Lord North found it necessary to
come out of his fastness, and to interpose between
the contending parties. In this character of mediator,
he declared, that, if anything beyond the first
six resolutions should be attempted, he would oppose
the whole, but that, if we rested there, the original
motions should have his support. On this a sort of
convention took place between him and the managers
of the Irish business, in which the six resolutions
were to be considered as an uti possidetis, and
to be held sacred.

By this time other parties began to appear. A
good many of the trading towns, and manufactures of
various kinds, took the alarm. Petitions crowded in
upon one another, and the bar was occupied by a
formidable body of council. Lord N. was staggered
by this new battery. He is not of a constitution to
encounter such an opposition as had then risen, when
there were no other objects in view than those that
were then before the House. In order not to lose
him, we were obliged to abandon, bit by bit, the most
considerable part of the original agreement.

In several parts, however, he continued fair and
firm. For my own part, I acted, as I trust I commonly
do, with decision. I saw very well that the
things we had got were of no great consideration;
but they were, even in their defects, somewhat leading.
I was in hopes that we might obtain gradually
and by parts what we might attempt at once and
in the whole without success,—that one concession
would lead to another,—and that the people of England
discovering by a progressive experience that none
of the concessions actually made were followed by the
consequences they had dreaded, their fears from what
they were yet to yield would considerably diminish.
But that to which I attached myself the most particularly
was, to fix the principle of a free trade in all
the ports of these islands, as founded in justice, and
beneficial to the whole, but principally to this, the seat
of the supreme power. And this I labored to the
utmost of my might, upon general principles, illustrated
by all the commercial detail with which my little
inquiries in life were able to furnish me. I ought
to forget such trifling things as those, with all concerning
myself; and possibly I might have forgotten
them, if the Lord Advocate of Scotland had not, in a
very flattering manner, revived them in my memory,
in a full House in this session. He told me that my
arguments, such as they were, had made him, at the
period I allude to, change the opinion with which he
had come into the House strongly impressed. I am
sure that at the time at least twenty more told me
the same thing. I certainly ought not to take their
style of compliment as a testimony to fact; neither
do I. But all this showed sufficiently, not what they
thought of my ability, but what they saw of my zeal.
I could say more in proof of the effects of that zeal,
and of the unceasing industry with which I then acted,
both in my endeavors which were apparent and
those that were not so visible. Let it be remembered
that I showed those dispositions while the Parliament
of England was in a capacity to deliberate and in a
situation to refuse, when there was something to be
risked here by being suspected of a partiality to Ireland,
when there was an honorable danger attending
the profession of friendship to you, which heightened
its relish, and made it worthy of a reception in manly
minds. But as for the awkward and nauseous
parade of debate without opposition, the flimsy device
of tricking out necessity and disguising it in the habit
of choice, the shallow stratagem of defending by
argument, what all the world must perceive is yielded
to force,—these are a sort of acts of friendship which
I am sorry that any of my countrymen should require
of their real friends. They are things not to my taste;
and if they are looked upon as tests of friendship, I
desire for one that I may be considered as an enemy.

What party purpose did my conduct answer at
that time? I acted with Lord N. I went to all the
ministerial meetings,—and he and his associates in
office will do me the justice to say, that, aiming at the
concord of the empire, I made it my business to give
his concessions all the value of which they were capable,
whilst some of those who were covered with his
favors derogated from them, treated them with contempt,
and openly threatened to oppose them. If I
had acted with my dearest and most valued friends,
if I had acted with the Marquis of Rockingham or
the Duke of Richmond, in that situation, I could not
have attended more to their honor, or endeavored
more earnestly to give efficacy to the measures I had
taken in common with them. The return which I,
and all who acted as I did, have met with from him,
does not make me repent the conduct which I then
held.

As to the rest of the gentlemen with whom I have
the honor to act, they did not then, or at any other
time, make a party affair of Irish politics. That
matter was always taken up without concert; but,
in general, from the operation of our known liberal
principles in government, in commerce, in religion,
in everything, it was taken up favorably for Ireland.
Where some local interests bore hard upon the members,
they acted on the sense of their constituents,
upon ideas which, though I do not always follow,
I cannot blame. However, two or three persons,
high in opposition, and high in public esteem, ran
great risks in their boroughs on that occasion. But
all this was without any particular plan. I need
not say, that Ireland was in that affair much obliged
to the liberal mind and enlarged understanding of
Charles Fox, to Mr. Thomas Townshend, to Lord
Midleton, and others. On reviewing that affair,
which gave rise to all the subsequent manoeuvres,
I am convinced that the whole of what has this day
been done might have then been effected. But then
the minister must have taken it up as a great plan
of national policy, and paid with his person in every
lodgment of his approach. He must have used that
influence to quiet prejudice, which he has so often,
used to corrupt principle: and I know, that, if he
had, he must have succeeded. Many of the most
active in opposition would have given him an unequivocal
support. The corporation of London, and
the great body of the London West India merchants
and planters, which forms the greatest mass of that
vast interest, were disposed to fall in with such a
plan. They certainly gave no sort of discountenance
to what was done or what was proposed. But these
are not the kind of objects for which our ministers
bring out the heavy artillery of the state. Therefore,
as things stood at that time, a great deal more
was not practicable.

Last year another proposition was brought out for
the relief of Ireland. It was started without any
communication with a single person of activity in
the country party, and, as it should seem, without
any kind of concert with government. It appeared
to me extremely raw and undigested. The behavior
of Lord N., on the opening of that business,
was the exact transcript of his conduct on the Irish
question in the former session. It was a mode of
proceeding which his nature has wrought into the
texture of his politics, and which is inseparable from
them. He chose to absent himself on the proposition
and during the agitation of that business,—although
the business of the House is that alone
for which he has any kind of relish, or, as I am
told, can be persuaded to listen to with any degree
of attention. But he was willing to let it take its
course. If it should pass without any considerable
difficulty, he would bring his acquiescence to tell
for merit in Ireland, and he would have the credit,
out of his indolence, of giving quiet to that country.
If difficulties should arise on the part of England,
he knew that the House was so well trained
that he might at his pleasure call us off from the
hottest scent. As he acted in his usual manner and
upon his usual principle, opposition acted upon theirs,
and rather generally supported the measure. As to
myself, I expressed a disapprobation at the practice
of bringing imperfect and indigested projects into the
House, before means were used to quiet the clamors
which a misconception of what we were doing
might occasion at home, and before measures were
settled with men of weight and authority in Ireland,
in order to render our acts useful and acceptable
to that country. I said, that the only thing which
could make the influence of the crown (enormous
without as well as within the House) in any degree
tolerable was, that it might be employed to give
something of order and system to the proceedings
of a popular assembly; that government being so
situated as to have a large range of prospect, and
as it were a bird's-eye view of everything, they might
see distant dangers and distant advantages which
were not so visible to those who stood on the common
level; they might, besides, observe them, from
this advantage, in their relative and combined state,
which people locally instructed and partially informed
could behold only in an insulated and unconnected
manner;—but that for many years past we suffered
under all the evils, without any one of the advantages
of a government influence; that the business
of a minister, or of those who acted as such, had
been still further to contract the narrowness of men's
ideas, to confirm inveterate prejudices, to inflame
vulgar passions, and to abet all sorts of popular
absurdities, in order the better to destroy popular
rights and privileges; that, so far from methodizing
the business of the House, they had let all things
run into an inextricable confusion, and had left affairs
of the most delicate policy wholly to chance.

After I had expressed myself with the warmth I
felt on seeing all government and order buried under
the ruins of liberty, and after I had made my protest
against the insufficiency of the propositions, I supported
the principle of enlargement at which they
aimed, though short and somewhat wide of the mark,—giving,
as my sole reason, that the more frequently
these matters came into discussion, the more it
would tend to dispel fears and to eradicate prejudices.

This was the only part I took. The detail was in
the hands of Lord Newhaven and Lord Beauchamp,
with some assistance from Earl Nugent and some independent
gentlemen of Irish property. The dead
weight of the minister being removed, the House
recovered its tone and elasticity. We had a temporary
appearance of a deliberative character. The
business was debated freely on both sides, and with
sufficient temper. And the sense of the members
being influenced by nothing but what will naturally
influence men unbought, their reason and their prejudices,
these two principles had a fair conflict, and
prejudice was obliged to give way to reason. A majority
appeared, on a division, in favor of the propositions.

As these proceedings got out of doors, Glasgow
and Manchester, and, I think, Liverpool, began to
move, but in a manner much more slow and languid
than formerly. Nothing, in my opinion, would have
been less difficult than entirely to have overborne
their opposition. The London West India trade was,
as on the former occasion, so on this, perfectly liberal
and perfectly quiet; and there is abroad so much respect
for the united wisdom of the House, when supposed
to act upon a fair view of a political situation,
that I scarcely ever remember any considerable uneasiness
out of doors, when the most active members,
and those of most property and consideration in the
minority, have joined themselves to the administration.
Many factious people in the towns I mentioned
began, indeed, to revile Lord North, and to reproach
his neutrality as treacherous and ungrateful to those
who had so heartily and so warmly entered into all
his views with regard to America. That noble lord,
whose decided character it is to give way to the latest
and nearest pressure, without any sort of regard to
distant consequences of any kind, thought fit to appear,
on this signification of the pleasure of those his
worthy friends and partisans, and, putting himself at
the head of the posse scaccarii, wholly regardless of
the dignity and consistency of our miserable House,
drove the propositions entirely out of doors by a majority
newly summoned to duty.

In order to atone to Ireland for this gratification
to Manchester, he graciously permitted, or rather forwarded,
two bills,—that for encouraging the growth
of tobacco, and that for giving a bounty on exportation
of hemp from Ireland. They were brought in
by two very worthy members, and on good principles;
but I was sorry to see them, and, after expressing
my doubts of their propriety, left the House.
Little also [else?] was said upon them. My objections
were two: the first, that the cultivation of
those weeds (if one of them could be at all cultivated
to profit) was adverse to the introduction of
a good course of agriculture; the other, that the encouragement
given to them tended to establish that
mischievous policy of considering Ireland as a country
of staple, and a producer of raw materials.

When the rejection of the first propositions and the
acceptance of the last had jointly, as it was natural,
raised a very strong discontent in Ireland, Lord Rockingham, who
frequently said that there never seemed
a more opportune time for the relief of Ireland than
that moment when Lord North had rejected all rational
propositions for its relief, without consulting, I
believe, any one living, did what he is not often very
willing to do; but he thought this an occasion of
magnitude enough to justify an extraordinary step.
He went into the closet, and made a strong representation
on the matter to the king, which was not ill received,
and I believe produced good effects. He then
made the motion in the House of Lords which you
may recollect; but he was content to withdraw all
of censure which it contained, on the solemn promise
of ministry, that they would in the recess of Parliament
prepare a plan for the benefit of Ireland, and
have it in readiness to produce at the next meeting.
You may recollect that Lord Gower became in a particular
manner bound for the fulfilling this engagement.
Even this did not satisfy, and most of the minority
were very unwilling that Parliament should
be prorogued until something effectual on the subject
should be done,—particularly as we saw that the distresses,
discontents, and armaments of Ireland were increasing
every day, and that we are not so much lost
to common sense as not to know the wisdom and efficacy
of early concession in circumstances such as ours.

The session was now at an end. The ministers,
instead of attending to a duty that was so urgent on
them, employed themselves, as usual, in endeavors to
destroy the reputation of those who were bold enough
to remind them of it. They caused it to be industriously
circulated through the nation, that the distresses
of Ireland were of a nature hard to be traced to the
true source, that they had been monstrously magnified,
and that, in particular, the official reports from
Ireland had given the lie (that was their phrase) to
Lord Rockingham's representations: and attributing
the origin of the Irish proceedings wholly to us, they
asserted that everything done in Parliament upon
the subject was with a view of stirring up rebellion;
"that neither the Irish legislature nor their constituents
had signified any dissatisfaction at the relief
obtained in the session preceding the last; that, to
convince both of the impropriety of their peaceable
conduct, opposition, by making demands in the name
of Ireland, pointed out what she might extort from
Great Britain; that the facility with which relief was
(formerly) granted, instead of satisfying opposition,
was calculated to create new demands; these demands,
as they interfered with the commerce of
Great Britain, were certain of being opposed,—a
circumstance which could not fail to create that desirable
confusion which suits the views of the party;
that they (the Irish) had long felt their own misery,
without knowing well from whence it came; our worthy
patriots, by pointing out Great Britain as the cause of
Irish distress, may have some chance of rousing Irish
resentment." This I quote from a pamphlet as perfectly
contemptible in point of writing as it is false in
its facts and wicked in its design: but as it is written
under the authority of ministers, by one of their principal
literary pensioners, and was circulated with
great diligence, and, as I am credibly informed, at a
considerable expense to the public, I use the words of
that book to let you see in what manner the friends
and patrons of Ireland, the heroes of your Parliament,
represented all efforts for your relief here,
what means they took to dispose the minds of the
people towards that great object, and what encouragement
they gave to all who should choose to exert
themselves in your favor. Their unwearied endeavors
were not wholly without success, and the unthinking
people in many places became ill-affected towards
us on this account. For the ministers proceeded in
your affairs just as they did with regard to those of
America. They always represented you as a parcel
of blockheads, without sense, or even feeling; that all
your words were only the echo of faction here; and
(as you have seen above) that you had not understanding
enough to know that your trade was cramped
by restrictive acts of the British Parliament, unless we
had, for factious purposes, given you the information.
They were so far from giving the least intimation of
the measures which have since taken place, that those
who were supposed the best to know their intentions
declared them impossible in the actual state of the
two kingdoms, and spoke of nothing but an act of
union, as the only way that could be found of giving
freedom of trade to Ireland, consistently with the
interests of this kingdom. Even when the session
opened, Lord North declared that he did not know
what remedy to apply to a disease of the cause of
which he was ignorant; and ministry not being then
entirely resolved how far they should submit to your
energy, they, by anticipation, set the above author
or some of his associates to fill the newspapers with
invectives against us, as distressing the minister by
extravagant demands in favor of Ireland.

I need not inform you, that everything they asserted
of the steps taken in Ireland, as the result of
our machinations, was utterly false and groundless.
For myself, I seriously protest to you, that I neither
wrote a word or received a line upon any matter
relative to the trade of Ireland, or to the polities of it,
from the beginning of the last session to the day that
I was honored with your letter. It would be an affront
to the talents in the Irish Parliament to say one
word more.

What was done in Ireland during that period, in
and out of Parliament, never will be forgotten. You
raised an army new in its kind and adequate to its
purposes. It effected its end without its exertion. It
was not under the authority of law, most certainly,
but it derived from an authority still higher; and as
they say of faith, that it is not contrary to reason, but
above it, so this army did not so much contradict the
spirit of the law as supersede it. What you did in
the legislative body is above all praise. By your proceeding
with regard to the supplies, you revived the
grand use and characteristic benefit of Parliament,
which was on the point of being entirely lost amongst
us. These sentiments I never concealed, and never
shall; and Mr. Fox expressed them with his usual
power, when he spoke on the subject.

All this is very honorable to you. But in what
light must we see it? How are we to consider your
armament without commission from the crown, when
some of the first people in this kingdom have been refused
arms, at the time they did not only not reject,
but solicited the king's commissions? Here to arm
and embody would be represented as little less than
high treason, if done on private authority: with you
it receives the thanks of a Privy Counsellor of Great
Britain, who obeys the Irish House of Lords in that
point with pleasure, and is made Secretary of State,
the moment he lands here, for his reward. You
shortened the credit given to the crown to six months;
you hung up the public credit of your kingdom by a
thread; you refused to raise any taxes, whilst you
confessed the public debt and public exigencies to
be great and urgent beyond example. You certainly
acted in a great style, and on sound and invincible
principles. But if we in the opposition, which fills
Ireland with such loyal horrors, had even attempted,
what we never did even attempt, the smallest delay or
the smallest limitation of supply, in order to a constitutional
coercion of the crown, we should have been
decried by all the court and Tory mouths of this kingdom,
as a desperate faction, aiming at the direct ruin
of the country, and to surrender it bound hand and
foot to a foreign enemy. By actually doing what we
never ventured to attempt, you have paid your court
with such address, and have won so much favor with
his Majesty and his cabinet, that they have, of their
special grace and mere motion, raised you to new
titles, and for the first time, ill a speech from the
throne, complimented you with the appellation of
"faithful and loyal,"—and, in order to insult our
low-spirited and degenerate obedience, have thrown
these epithets and your resistance together in our
teeth! What do you think were the feelings of every
man who looks upon Parliament in an higher light
than that of a market-overt for legalizing a base traffic
of votes and pensions, when he saw you employ
such means of coercion to the crown, in order to
coerce our Parliament through that medium? How
much his Majesty is pleased with his part of the civility
must be left to his own taste. But as to us, you
declared to the world that you knew that the way of
bringing us to reason was to apply yourselves to the
true source of all our opinions and the only motive to
all our conduct! Now, it seems, you think yourselves
affronted, because a few of us express some indignation
at the minister who has thought fit to strip us
stark naked, and expose the true state of our poxed
and pestilential habit to the world! Think or say
what you will in Ireland, I shall ever think it a crime
hardly to be expiated by his blood. He might, and
ought, by a longer continuance or by an earlier meeting
of this Parliament, to have given us the credit of
some wisdom in foreseeing and anticipating an approaching
force. So far from it, Lord Gower, coming
out of his own cabinet, declares that one principal
cause of his resignation was his not being able to prevail
on the present minister to give any sort of application
to this business. Even on the late meeting of
Parliament, nothing determinate could be drawn from
him, or from any of his associates, until you had actually
passed the short money bill,—which measure
they flattered themselves, and assured others, you
would never come up to. Disappointed in their expectation
at [of?] seeing the siege raised, they surrendered
at discretion.

Judge, my dear Sir, of our surprise at finding your
censure directed against those whose only crime was
in accusing the ministers of not having prevented
your demands by our graces, of not having given
you the natural advantages of your country in the
most ample, the most early, and the most liberal
manner, and for not having given away authority
in such a manner as to insure friendship. That you
should make the panegyric of the ministers is what I
expected; because, in praising their bounty, you paid
a just compliment to your own force. But that you
should rail at us, either individually or collectively,
is what I can scarcely think a natural proceeding. I
can easily conceive that gentlemen might grow frightened
at what they had done,—that they might imagine
they had undertaken a business above their direction,—that,
having obtained a state of independence
for their country, they meant to take the deserted
helm into their own hands, and supply by their
very real abilities the total inefficacy of the nominal
government. All these might be real, and might be
very justifiable motives for their reconciling themselves
cordially to the present court system. But I
do not so well discover the reasons that could induce
them, at the first feeble dawning of life in this country,
to do all in their power to cast a cloud over it,
and to prevent the least hope of our effecting the necessary
reformations which are aimed at in our Constitution
and in our national economy.

But, it seems, I was silent at the passing the resolutions.
Why, what had I to say? If I had
thought them too much, I should have been accused
of an endeavor to inflame England. If I should represent
them as too little, I should have been charged
with a design of fomenting the discontents of Ireland
into actual rebellion. The Treasury bench represented
that the affair was a matter of state: they represented
it truly. I therefore only asked whether they
knew these propositions to be such as would satisfy
Ireland; for if they were so, they would satisfy me.
This did not indicate that I thought them too ample.
In this our silence (however dishonorable to Parliament)
there was one advantage,—that the whole
passed, as far as it is gone, with complete unanimity,
and so quickly that there was no time left to excite
any opposition to it out of doors. In the West India
business, reasoning on what had lately passed in the
Parliament of Ireland, and on the mode in which it
was opened here, I thought I saw much matter of
perplexity. But I have now better reason than ever
to be pleased with my silence. If I had spoken, one
of the most honest and able men[16] in the Irish Parliament
would probably have thought my observation
an endeavor to sow dissension, which he was resolved
to prevent,—and one of the most, ingenious and one
of the most amiable men[17] that ever graced yours or
any House of Parliament might have looked on it as
a chimera. In the silence I observed, I was strongly
countenanced (to say no more of it) by every gentleman
of Ireland that I had the honor of conversing
with in London. The only word, for that reason,
which I spoke, was to restrain a worthy county member,[18]
who had received some communication from a
great trading place in the county he represents, which,
if it had been opened to the House, would have led
to a perplexing discussion of one of the most troublesome
matters that could arise in this business. I got
up to put a stop to it; and I believe, if you knew
what the topic was, you would commend my discretion.

That it should be a matter of public discretion in
me to be silent on the affairs of Ireland is what on all
accounts I bitterly lament. I stated to the House
what I felt; and I felt, as strongly as human sensibility
can feel, the extinction of my Parliamentary
capacity, where I wished to use it most. When I
came into this Parliament, just fourteen years ago,—into
this Parliament, then, in vulgar opinion at least,
the presiding council of the greatest empire existing,
(and perhaps, all things considered, that ever did
exist,) obscure and a stranger as I was, I considered
myself as raised to the highest dignity to which
a creature of our species could aspire. In that opinion,
one of the chief pleasures in my situation, what
was first and-uppermost in my thoughts, was the
hope, without injury to this country, to be somewhat
useful to the place of my birth and education,
which in many respects, internal and external, I
thought ill and impolitically governed. But when I
found that the House, surrendering itself to the guidance
of an authority, not grown out of an experienced
wisdom and integrity, but out of the accidents of court
favor, had become the sport of the passions of men at
once rash and pusillanimous,—that it had even got
into the habit of refusing everything to reason and
surrendering everything to force, all my power of
obliging either my country or individuals was gone,
all the lustre of my imaginary rank was tarnished,
and I felt degraded even by my elevation. I said
this, or something to this effect. If it gives offence
to Ireland, I am sorry for it: it was the reason I
gave for my silence; and it was, as far as it went,
the true one.

With you, this silence of mine and of others was
represented as factious, and as a discountenance to
the measure of your relief. Do you think us children?
If it had been our wish to embroil matters,
and, for the sake of distressing ministry, to commit
the two kingdoms in a dispute, we had nothing to do
but (without at all condemning the propositions) to
have gone into the commercial detail of the objects
of them. It could not have been refused to us: and
you, who know the nature of business so well, must
know that this would have caused such delays, and
given rise during that delay to such discussions, as
all the wisdom of your favorite minister could never
have settled. But, indeed, you mistake your men.
We tremble at the idea of a disunion of these two
nations. The only thing in which we differ with you
is this,—that we do not think your attaching yourselves
to the court and quarrelling with the independent
part of this people is the way to promote
the union of two free countries, or of holding them
together by the most natural and salutary ties.

You will be frightened, when you see this long
letter. I smile, when I consider the length of it myself.
I never, that I remember, wrote any of the
same extent. But it shows me that the reproaches
of the country that I once belonged to, and in which
I still have a dearness of instinct more than I can
justify to reason, make a greater impression on me
than I had imagined. But parting words are admitted
to be a little tedious, because they are not
likely to be renewed. If it will not be making yourself
as troublesome to others as I am to you, I shall
be obliged to you, if you will show this, at their
greatest leisure, to the Speaker, to your excellent
kinsman, to Mr. Grattan, Mr. Yelverton, and Mr.
Daly: all these I have the honor of being personally
known to, except Mr. Yelverton, to whom I am
only known by my obligations to him. If you
live in any habits with my old friend, the Provost,
I shall be glad that he, too, sees this my humble
apology.

Adieu! once more accept my best thanks for the
interest you take in me. Believe that it is received
by an heart not yet so old as to have lost its susceptibility.
All here give you the best old-fashioned
wishes of the season; and believe me, with the greatest
truth and regard,

My dear Sir,

Your most faithful and obliged humble servant,

EDMUND BURKE.

BEACONSFIELD, New year's Day, 1780.

I am frightened at the trouble I give you and our
friends; but I recollect that you are mostly lawyers,
and habituated to read long, tiresome papers—and,
where your friendship is concerned, without a fee;
I am sure, too, that you will not act the lawyer in
scrutinizing too minutely every expression which my
haste may make me use. I forgot to mention my
friend O'Hara, and others; but you will communicate
it as you please.

FOOTNOTES:

[14] Mr. Thomas Burgh, of Old Town, was a member of the House
of Commons in Ireland.—It appears from a letter written by this
gentleman to Mr. Burke, December 24, 1779, and to which the following
is an answer, that the part Mr. Burke had taken in the discussion
which the affairs of Ireland had undergone in the preceding
sessions of Parliament in England had been grossly misrepresented
and much censured in Ireland.

[15] This intention was communicated to Mr. Burke in a letter from
Mr. Pery, the Speaker of the House of Commons in Ireland.

[16] Mr. Grattan.

[17] Mr. Hussey Burgh

[18] Mr. Stanley, member for Lancashire.

LETTER

TO JOHN MERLOTT, ESQ.[19]

Dear Sir,—I am very unhappy to find that
my conduct in the business of Ireland, on a former
occasion, had made many to be cold and indifferent
who would otherwise have been warm in my
favor. I really thought that events would have produced
a quite contrary effect, and would have proved
to all the inhabitants of Bristol that it was no desire
of opposing myself to their wishes, but a certain
knowledge of the necessity of their affairs, and a
tender regard to their honor and interest, which induced
me to take the part which I then took. They
placed me in a situation which might enable me to
discern what was fit to be done, on a consideration
of the relative circumstances of this country and all
its neighbors. This was what you could not so well
do yourselves; but you had a right to expect that
I should avail myself of the advantage which I derived
from your favor. Under the impression-of
this duty and this trust, I had endeavored to render,
by preventive graces and concessions, every act
of power at the same time an act of lenity,—the
result of English bounty, and not of English timidity
and distress. I really flattered myself that the events
which have proved beyond dispute the prudence of
such a maxim would have obtained pardon for me,
if not approbation. But if I have not been so fortunate,
I do most sincerely regret my great loss,—this
comfort, however, that, if I have disobliged
my constituents, it was not in pursuit of any sinister
interest or any party passion of my own, but in
endeavoring to save them from disgrace, along with
the whole community to which they and I belong.
I shall be concerned for this, and very much so;
but I should be more concerned, if, in gratifying a
present humor of theirs, I had rendered myself unworthy
of their former or their future choice. I
confess that I could not bear to face my constituents
at the next general election, if I had been a rival
to Lord North in the glory of having refused some
small, insignificant concessions, in favor of Ireland,
to the arguments and supplications of English members
of Parliament,—and in the very next session,
on the demand of forty thousand Irish bayonets, of
having made a speech of two hours long to prove
that my former conduct was founded upon no one
right principle, either of policy, justice, or commerce.
I never heard a more elaborate, more able, more convincing,
and more shameful speech. The debater
obtained credit, but the statesman was disgraced
forever. Amends were made for having refused
small, but timely concessions, by an unlimited and
untimely surrender, not only of every one of the
objects of former restraints, but virtually of the
whole legislative power itself which had made them.
For it is not necessary to inform you, that the unfortunate
Parliament of this kingdom did not dare
to qualify the very liberty she gave of trading with
her own plantations, by applying, of her own authority,
any one of the commercial regulations to the
new traffic of Ireland, which bind us here under the
several Acts of Navigation. We were obliged to refer
them to the Parliament of Ireland, as conditions,
just in the same manner as if we were bestowing
a privilege of the same sort on France and Spain,
or any other independent power, and, indeed, with
more studied caution than we should have used, not
to shock the principle of their independence. How
the minister reconciled the refusal to reason, and the
surrender to arms raised in defiance of the prerogatives
of the crown, to his master, I know not: it has
probably been settled, in some way or other, between
themselves. But however the king and his ministers
may settle the question of his dignity and his rights,
I thought it became me, by vigilance and foresight,
to take care of yours: I thought I ought rather to
lighten the ship in time than expose it to a total
wreck. The conduct pursued seemed to me without
weight or judgment, and more fit for a member
for Banbury than a member for Bristol. I stood,
therefore, silent with grief and vexation, on that day
of the signal shame and humiliation of this degraded
king and country. But it seems the pride of Ireland,
in the day of her power, was equal to ours,
when we dreamt we were powerful too. I have been
abused there even for my silence, which was construed
into a desire of exciting discontent in England.
But, thank God, my letter to Bristol was in
print, my sentiments on the policy of the measure
were known and determined, and such as no man
could think me absurd enough to contradict. When
I am no longer a free agent, I am obliged in the crowd
to yield to necessity: it is surely enough that I silently
submit to power; it is enough that I do not
foolishly affront the conqueror; it is too hard to
force me to sing his praises, whilst I am led in triumph
before him,—or to make the panegyric of our
own minister, who would put me neither in a condition
to surrender with honor or to fight with the
smallest hope of victory. I was, I confess, sullen and
silent on that day,—and shall continue so, until I
see some disposition to inquire into this and other
causes of the national disgrace. If I suffer in my
reputation for it in Ireland, I am sorry; but it neither
does nor can affect me so nearly as my suffering
in Bristol for having wished to unite the interests of
the two nations in a manner that would secure the
supremacy of this.

Will you have the goodness to excuse the length
of this letter? My earnest desire of explaining myself
in every point which may affect the mind of
any worthy gentleman in Bristol is the cause of it.
To yourself, and to your liberal and manly notions,
I know it is not so necessary. Believe me,

My dear Sir,

Your most faithful and obedient humble servant,

EDMUND BURKE.

BEACONSFIELD, April 4th, 1780.

To JOHN MERLOTT, Esq., Bristol.

FOOTNOTES:

[19] An eminent merchant in the city of Bristol, of which Mr. Burke
was one of the representatives in Parliament.—It relates to the same
subject as the preceding Letter.

LETTERS AND REFLECTIONS

ON THE

EXECUTIONS OF THE RIOTERS

IN 1780.

LETTERS.

To the Lord Chancellor.

My Lord,—I hope I am not too late with the
inclosed slight observations. If the execution
already ordered cannot be postponed, might I venture
to recommend that it should extend to one
only? and then the plan suggested in the inclosed
paper may, if your Lordship thinks well of it, take
place, with such improvements as your better judgment
may dictate. As to fewness of the executions,
and the good effects of that policy, I cannot, for my
own part, entertain the slightest doubt.

If you have no objection, and think it may not occupy
more of his Majesty's time than such a thing is
worth, I should not be sorry that the inclosed was put
into the king's hands.

I have the honor to be, my Lord,

Your Lordship's most obedient humble servant,

EDMUND BURKE.

CHARLES STREET, July 10, 1780.

 To the Earl Bathurst, Lord President of the Council

My Lord,—

I came to town but yesterday, and therefore did
not learn more early the probable extent of the executions
in consequence of the late disturbances. I
take the liberty of laying before you, with the sincerest
deference to your judgment, what appeared to
me very early as reasonable in this business. Further
thoughts have since occurred to me. I confess my
mind is under no small degree of solicitude and anxiety
on the subject; I am fully persuaded that a
proper use of mercy would not only recommend the
wisdom and steadiness of government, but, if properly
used, might be made a means of drawing out the
principal movers in this wicked business, who have
hitherto eluded your scrutiny. I beg pardon for this
intrusion, and have the honor to be, with great regard
and esteem,

My Lord,

Your Lordship's most obedient humble servant,

EDMUND BURKE.

CHARLES STREET, July 18, 1780.

To Sir Grey Cooper, Bart.[20]

Dear Sir,—

According to your desire, I send you a copy of the
few reflections on the subject of the present executions
which occurred to me in the earliest period of
the late disturbances, and which all my experience
and observation since have most strongly confirmed.
The executions, taking those which have been made,
which are now ordered, and which may be the natural
consequence of the convictions in Surrey, will be
undoubtedly too many to answer any good purpose.
Great slaughter attended the suppression of the tumults,
and this ought to be taken in discount from
the execution of the law. For God's sake entreat of
Lord North to take a view of the sum total of the
deaths, before any are ordered for execution; for by
not doing something of this kind people are decoyed
in detail into severities they never would have dreamed
of, if they had the whole in their view at once. The
scene in Surrey would have affected the hardest heart
that ever was in an human breast. Justice and mercy
have not such opposite interests as people are apt
to imagine. I saw Lord Loughborough last night.
He seemed strongly impressed with the sense of what
necessity obliged him to go through, and I believe
will enter into our ideas on the subject. On this matter
you see that no time is to be lost. Before a final
determination, the first thing I would recommend is,
that, if the very next execution cannot be delayed,
(by the way, I do not see why it may not,) it may be
of but a single person, and that afterwards you should
not exceed two or three; for it is enough for one riot,
where the very act of Parliament on which you proceed
is rather a little hard in its sanctions and its
construction: not that I mean to complain of the latter
as either new or strained, but it was rigid from
the first.

I am, dear Sir,

Your most obedient humble servant,

EDMUND BURKE.

Tuesday, 18th July, 1780.

I really feel uneasy on this business, and should
consider it as a sort of personal favor, if you do something
to limit the extent and severity of the law on
this point. Present my best compliments to Lord
North, and if he thinks that I have had wishes to be
serviceable to government on the late occasion, I shall
on my part think myself abundantly rewarded, if a
few lives less than first intended should be saved
[taken?]; I should sincerely set it down as a personal
obligation, though the thing stands upon general
and strong reason of its own.[21]

FOOTNOTES:

[20] One of the Secretaries of the Treasury.

[21] It appears by the following extract from a letter written by the
Earl of Mansfield to Mr. Burke, dated the 17th July, 1780, that these
Reflections had also been communicated to him:—"I have received
the honor of your letter and very judicious thoughts. Having been so
greatly injured myself, I have thought it more decent not to attend
the reports, and consequently have not been present at any deliberation
upon the subject."

SOME THOUGHTS

ON THE APPROACHING EXECUTIONS,

HUMBLY OFFERED TO CONSIDERATION.

As the number of persons convicted on account
of the late unhappy tumults will probably exceed
what any one's idea of vengeance or example
would deliver to capital punishment, it is to be
wished that the whole business, as well with regard
to the number and description of those who are to
suffer death as with regard to those who shall be
delivered over to lighter punishment or wholly pardoned,
should be entirely a work of reason.

It has happened frequently, in cases of this nature,
that the fate of the convicts has depended more upon
the accidental circumstance of their being brought
earlier or later to trial than to any steady principle
of equity applied to their several cases. Without
great care and sobriety, criminal justice generally begins
with anger and ends in negligence. The first
that are brought forward suffer the extremity of the
law, with circumstances of mitigation of their case;
and after a time, the most atrocious delinquents escape
merely by the satiety of punishment.

In the business now before his Majesty, the following
thoughts are humbly submitted.

If I understand the temper of the public at this
moment, a very great part of the lower and some of
the middling people of this city are in a very critical
disposition, and such as ought to be managed with
firmness and delicacy. In general, they rather approve
than blame the principles of the rioters, though
the better sort of them are afraid of the consequences
of those very principles which they approve. This
keeps their minds in a suspended and anxious state,
which may very easily be exasperated by an injudicious
severity into desperate resolutions,—or by
weak measures on the part of government it may
be encouraged to the pursuit of courses which may
be of the most dangerous consequences to the public.

There is no doubt that the approaching executions
will very much determine the future conduct of those
people. They ought to be such as will humble, not
irritate. Nothing will make government more awful
to them than to see that it does not proceed by chance
or under the influence of passion.

It is therefore proposed that no execution should
be made until the number of persons which government
thinks fit to try is completed. When the whole
is at once under the eye, an examination ought to be
made into the circumstances of every particular convict;
and six, at the very utmost, of the fittest examples
may then be selected for execution, who ought
to be brought out and put to death on one and the
same day, in six different places, and in the most
solemn manner that can be devised. Afterwards
great care should be taken that their bodies may not
be delivered to their friends, or to others who may
make them objects of compassion or even veneration:
some instances of the kind have happened with regard
to the bodies of those killed in the riots. The
rest of the malefactors ought to be either condemned,
for larger [longer?] or shorter terms, to the lighters,
houses of correction, service in the navy, and the like,
according to the case.

This small number of executions, and all at one
time, though in different places, is seriously recommended;
because it is certain that a great havoc
among criminals hardens rather than subdues the
minds of people inclined to the same crimes, and
therefore fails of answering its purpose as an example.
Men who see their lives respected and thought
of value by others come to respect that gift of God
themselves. To have compassion for oneself, or to
care, more or less, for one's own life, is a lesson to
be learned just as every other; and I believe it will
be found that conspiracies have been most common
and most desperate where their punishment has been
most extensive and most severe.

Besides, the least excess in this way excites a tenderness
in the milder sort of people, which makes
them consider government in an harsh and odious
light. The sense of justice in men is overloaded and
fatigued with a long series of executions, or with
such a carnage at once as rather resembles a massacre
than a sober execution of the laws. The laws
thus lose their terror in the minds of the wicked,
and their reverence in the minds of the virtuous.

I have ever observed that the execution of one man
fixes the attention and excites awe; the execution
of multitudes dissipates and weakens the effect: but
men reason themselves into disapprobation and disgust;
they compute more as they feel less; and every
severe act which does not appear to be necessary is
sure to be offensive.

In selecting the criminals, a very different line
ought to be followed from that recommended by the
champions of the Protestant Association. They recommend
that the offenders for plunder ought to be
punished, and the offenders from principle spared.
But the contrary rule ought to be followed. The
ordinary executions, of which there are enough in
conscience, are for the former species of delinquents;
but such common plunderers would furnish no example
in the present case, where the false or pretended
principle of religion, which leads to crimes, is the
very thing to be discouraged.

But the reason which ought to make these people
objects of selection for punishment confines the selection
to very few. For we must consider that the
whole nation has been for a long time guilty of their
crime. Toleration is a new virtue in any country.
It is a late ripe fruit in the best climates. We ought
to recollect the poison which, under the name of antidotes
against Popery, and such like mountebank titles,
has been circulated from our pulpits and from
our presses, from the heads of the Church of England
and the heads of the Dissenters. These publications,
by degrees, have tended to drive all religion
from our own minds, and to fill them with nothing but
a violent hatred of the religion of other people, and,
of course, with a hatred of their persons; and so, by
a very natural progression, they have led men to the
destruction of their goods and houses, and to attempts
upon their lives.

This delusion furnishes no reason for suffering that
abominable spirit to be kept alive by inflammatory
libels or seditious assemblies, or for government's
yielding to it, in the smallest degree, any point of
justice, equity, or sound policy. The king certainly
ought not to give up any part of his subjects to the
prejudices of another. So far from it, I am clearly
of opinion that on the late occasion the Catholics
ought to have been taken, more avowedly than they
were, under the protection of government, as the
Dissenters had been on a similar occasion.

But though we ought to protect against violence
the bigotry of others, and to correct our own too, if
we have any left, we ought to reflect, that an offence
which in its cause is national ought not in its effects
to be vindicated on individuals, but with a very well-tempered
severity.

For my own part, I think the fire is not extinguished,—
on the contrary, it seems to require the
attention of government more than ever; but, as a
part of any methodical plan for extinguishing this
flame, it really seems necessary that the execution of
justice should be as steady and as cool as possible.

SOME ADDITIONAL REFLECTIONS

ON THE EXECUTIONS.

The great number of sufferers seems to arise from
the misfortune incident to the variety of judicatures
which have tried the crimes. It were well, if
the whole had been the business of one commission;
for now every trial seems as if it were a separate
business, and in that light each offence is not punished
with greater severity than single offences of the
kind are commonly marked: but in reality and fact,
this unfortunate affair, though diversified in the multitude
of overt acts, has been one and the same riot;
and therefore the executions, so far as regards the
general effect on the minds of men, will have a reference
to the unity of the offence, and will appear to
be much more severe than such a riot, atrocious as it
was, can well justify in government. I pray that it
may be recollected that the chief delinquents have
hitherto escaped, and very many of those who are
fallen into the hands of justice are a poor, thoughtless
set of creatures, very little aware of the nature of
their offence. None of the list-makers, the assemblers
of the mob, the directors and arrangers, have
been convicted. The preachers of mischief remain
safe, and are wicked enough not to feel for their deluded
disciples,—no, not at all.

I would not plead the ignorance of the law in any,
even the most ignorant, as a justification; but I am
sure, that, when the question is of mercy, it is a very
great and powerful argument. I have all the reason
in the world to believe that they did not know their
offence was capital.

There is one argument, which I beg may not be
considered as brought for any invidious purpose, or
meant as imputing blame anywhere, but which, I
think, with candid and considerate men, will have
much weight. The unfortunate delinquents were
perhaps much encouraged by some remissness on the
part of government itself. The absolute and entire
impunity attending the same offence in Edinburgh,
which was over and over again urged as an example
and encouragement to these unfortunate people,
might be a means of deluding them. Perhaps, too,
a languor in the beginning of the riots here (which
suffered the leaders to proceed, until very many, as
it were by the contagion of a sort of fashion, were
carried to these excesses) might make these people
think that there was something in the case which induced
government to wink at the irregularity of the
proceedings.

The conduct and condition of the Lord Mayor
ought, in my opinion, to be considered. His answers
to Lord Beauchamp, to Mr. Malo, and to Mr.
Langdale make him appear rather an accomplice in
the crimes than guilty of negligence as a magistrate.
Such an example set to the mob by the first magistrate
of the city tends greatly to palliate their offence.

The license, and complete impunity too, of the
publications which from the beginning instigated the
people to such actions, and in the midst of trials
and executions still continues, does in a great degree
render these creatures an object of compassion. In
the Public Advertiser of this morning there are two
or three paragraphs strongly recommending such
outrages, and stimulating the people to violence
against the houses and persons of Roman Catholics,
and even against the chapels of the foreign ministers.

I would not go so far as to adopt the maxim, Quicquid
multis peccatur inultum; but certainly offences
committed by vast multitudes are somewhat palliated
in the individuals, who, when so many escape, are always
looked upon rather as unlucky than criminal.
All our loose ideas of justice, as it affects any individual,
have in them something of comparison to the
situation of others; and no systematic reasoning can
wholly free us from such impressions.

Phil. de Comines says our English civil wars were
less destructive than others, because the cry of the
conqueror always was, "Spare the common people."
This principle of war should be at least as prevalent
in the execution of justice. The appetite of justice
is easily satisfied, and it is best nourished with the
least possible blood. We may, too, recollect that between
capital punishment and total impunity there
are many stages.

On the whole, every circumstance of mercy, and of
comparative justice, does, in my opinion, plead in favor
of such low, untaught, or ill-taught wretches.
But above all, the policy of government is deeply
interested that the punishments should appear one,
solemn, deliberate act, aimed not at random, and at
particular offences, but done with a relation to the
general spirit of the tumults; and they ought to be
nothing more than what is sufficient to mark and
discountenance that spirit.

CIRCUMSTANCES FOR MERCY.

	Not being principal.

	Probable want of early and deliberate purposes.

	Youth where the highest malice does not appear.

	Sex where the highest malice does not appear.

	Intoxication and levity, or mere wantonness of any kind.

A

LETTER

TO

THE RIGHT HON. HENRY DUNDAS,

ONE OF HIS MAJESTY'S PRINCIPAL SECRETARIES OF STATE.

WITH THE

SKETCH OF A NEGRO CODE.

1792.

Dear Sir,—I should have been punctual in
sending you the sketch I promised of my old
African Code, if some friends from London had not
come in upon me last Saturday, and engaged me till
noon this day: I send this packet by one of them who
is still here. If what I send be, as under present circumstances
it must be, imperfect, you will excuse it,
as being done near twelve years ago. About four
years since I made an abstract of it, upon which I
cannot at present lay my hands; but I hope the marginal
heads will in some measure supply it.

If the African trade could be considered with regard
to itself only, and as a single object, I should
think the utter abolition to be on the whole more
advisable than any scheme of regulation an reform.
Rather than suffer it to continue as it is, I heartily
wish it at an end. What has been lately done has
been done by a popular spirit, which seldom calls for,
and indeed very rarely relishes, a system made up of
a great variety of parts, and which is to operate its
effect in a great length of time. The people like
short methods; the consequences of which they sometimes
have reason to repent of. Abolition is but a
single act. To prove the nature of the trade, and to
expose it properly, required, indeed, a vast collection
of materials, which have been laboriously collected,
and compiled with great judgment. It required also
much perseverance and address to excite the spirit
which has been excited without doors, and which has
carried it through. The greatest eloquence ever displayed
in the House has been employed to second the
efforts which have been made abroad. All this, however,
leads but to one single resolve. When this was
done, all was done. I speak of absolute and immediate
abolition, the point which the first motions went
to, and which is in effect still pressed; though in this
session, according to order, it cannot take effect. A
remote, and a gradual abolition, though they may be
connected, are not the same thing. The idea of the
House seems to me, if I rightly comprehend it, that
the two things are to be combined: that is to say,
that the trade is gradually to decline, and to cease
entirely at a determinate period. To make the abolition
gradual, the regulations must operate as a strong
discouragement. But it is much to be feared that a
trade continued and discouraged, and with a sentence
of death passed upon it, will perpetuate much ill blood
between those who struggle for the abolition and those
who contend for an effectual continuance.

At the time when I formed the plan which I have
the honor to transmit to you, an abolition of the slave
trade would have appeared a very chimerical project.
My plan, therefore, supposes the continued existence
of that commerce. Taking for my basis that I had
an incurable evil to deal with, I cast about how I
should make it as small an evil as possible, and draw
out of it some collateral good.

In turning the matter over in my mind at that time
and since, I never was able to consider the African
trade upon a ground disconnected with the employment
of negroes in the West Indies, and distinct from
their condition in the plantations whereon they serve.
I conceived that the true origin of the trade was not
in the place it was begun at, but at the place of its
final destination. I therefore was, and I still am, of
opinion that the whole work ought to be taken up
together, and that a gradual abolition of slavery in
the West Indies ought to go hand in hand with anything
which, should be done with regard to its supply
from the coast of Africa. I could not trust a cessation
of the demand for this supply to the mere operation
of any abstract principle, (such as, that, if their supply
was cut off, the planters would encourage and
produce an effectual population,) knowing that nothing
can be more uncertain than the operation of general
principles, if they are not embodied in specific
regulations. I am very apprehensive, that, so long
as the slavery continues, some means for its supply
will be found. If so, I am persuaded that it is better
to allow the evil, in order to correct it, than, by endeavoring
to forbid what we cannot be able wholly to
prevent, to leave it under an illegal, and therefore an
unreformed existence. It is not that my plan does
not lead to the extinction of the slave trade, but it is
through a very slow progress, the chief effect of which
is to be operated in our own plantations, by rendering,
in a length of time, all foreign supply unnecessary.
It was my wish, whilst the slavery continued, and the
consequent commerce, to take such measures as to
civilize the coast of Africa by the trade, which now
renders it more barbarous, and to lead by degrees to
a more reputable, and, possibly, a more profitable connection
with it, than we maintain at present.

I am sure that you will consider as a mark of my
confidence in yours and Mr. Pitt's honor and generosity,
that I venture to put into your hands a
scheme composed of many and intricate combinations,
without a full explanatory preface, or any attendant
notes, to point out the principles upon which
I proceeded in every regulation which I have proposed
towards the civilization and gradual manumission
of negroes in the two hemispheres. I confess
I trust infinitely more (according to the sound principles
of those who ever have at any time meliorated
the state of mankind) to the effect and influence of
religion than to all the rest of the regulations put
together.

Whenever, in my proposed reformation, we take
our point of departure from a state of slavery, we
must precede the donation of freedom by disposing
the minds of the objects to a disposition to receive
it without danger to themselves or to us. The process
of bringing free savages to order and civilization
is very different. When a state of slavery is
that upon which we are to work, the very means
which lead to liberty must partake of compulsion.
The minds of men, being crippled with that restraint,
can do nothing for themselves: everything
must be done for them. The regulations can owe
little to consent. Everything must be the creature
of power. Hence it is that regulations must be
multiplied, particularly as you have two parties to
deal with. The planter you must at once restrain
and support, and you must control at the same
time that you ease the servant. This necessarily
makes the work a matter of care, labor, and expense.
It becomes in its nature complex. But I
think neither the object impracticable nor the expense
intolerable; and I am fully convinced that
the cause of humanity would be far more benefited
by the continuance of the trade and servitude, regulated
and reformed, than by the total destruction
of both or either. What I propose, however, is but
a beginning of a course of measures which an experience
of the effects of the evil and the reform will
enable the legislature hereafter to supply and correct.

I need not observe to you, that the forms are often
neglected, penalties not provided, &c., &c., &c.
But all this is merely mechanical, and what a couple
of days' application would set to rights.

I have seen what has been done by the West Indian
Assemblies. It is arrant trifling. They have
done little; and what they have done is good for
nothing,—for it is totally destitute of an executory
principle. This is the point to which I have applied
my whole diligence. It is easy enough to say what
shall be done: to cause it to be done,—hic labor,
hoc opus.

I ought not to apologize for letting this scheme
lie beyond the period of the Horatian keeping,—I
ought much more to entreat an excuse for producing
it now. Its whole value (if it has any) is the
coherence and mutual dependency of parts in the
scheme; separately they can be of little or no use.

I have the honor to be, with very great respect
and regard,

Dear Sir,

Your most faithful and obedient humble servant,

EDMUND BURKE.

BEACONSFIELD, Easter-Monday night, 1792.

SKETCH OF A NEGRO CODE.

This constitution consists of four principal members.

I. The rules for qualifying a ship for the African
trade.

II. The mode of carrying on the trade upon the
coast of Africa, which includes a plan for introducing
civilization in that part of the world.

III. What is to be observed from the time of shipping
negroes to the sale in the West India islands.

IV. The regulations relative to the state and condition
of slaves in the West Indies, their manumission,
&c.

PREAMBLE.Whereas it is expedient, and comformable
to the principles of true religion and morality, and
to the rules of sound policy, to put an end to all
traffic in the persons of men, and to the detention of
their said persons in a state of slavery, as soon as the
same may be effected without producing great inconveniences
in the sudden change of practices of such
long standing, and during the time of the continuance
of the said practices it is desirable and expedient
by proper regulations to lessen the inconveniences
and evils attendant on the said traffic and state of
servitude, until both shall be gradually done away:

And whereas the objects of the said trade and
consequential servitude, and the grievances resulting
therefrom, come under the principal heads following,
the regulations ought thereto to be severally applied:
that is to say, that provision should be made by the
said regulations,

1st, For duly qualifying ships for the said traffic;

2nd, For the mode and conditions of permitting
the said trade to be carried on upon the coast of
Africa;

3rd, For the treatment of the negroes in their passage
to the West India islands;

4th, For the government of the negroes which are
or shall be employed in his Majesty's colonies and
plantations in the West Indies:

Ships to be registered.Be it therefore enacted, that every ship
or trading vessel which is intended for the
negro trade, with the name of the owner or owners
thereof, shall be entered and registered as ships trading
to the West Indies are by law to be registered,
with the further provisions following:

Measured and surveyed.1. The same entry and register shall contain
an account of the greatest number of
negroes of all descriptions which are proposed to be
taken into the said ship or trading vessel; and the
said ship, before she is permitted to be entered outwards,
shall be surveyed by a ship-carpenter, to be
appointed by the collector of the port from which the
said vessel is to depart, and by a surgeon, also appointed
by the collector, who hath been conversant in
the service of the said trade, but not at the time actually
engaged or covenanted therein; and the said
carpenter and surgeon shall report to the collector,
or in his absence, to the next principal officer of the
port; upon oath, (which oath the said collector or
principal officer is hereby empowered to administer,)
her measurement, and what she contains in builder's
tonnage, and that she has —— feet of grated portholes
between the decks, and that she is otherwise
fitly found as a good transport vessel.

Number of slaves limited.2. And be it enacted, that no ship employed
in the said trade shall upon any pretence
take in more negroes than one grown man or
woman for one ton and half of builder's tonnage, nor
more than one boy or girl for one ton.

Provisions.3. That the said ship or other vessel shall
lay in, in proportion to the ship's company of the said
vessel, and the number of negroes registered, a full
and sufficient store of sound provision, so as to be
secure against all probable delays and accidents,
namely, salted beef, pork, salt-fish, butter, cheese,
biscuit, flour, rice, oat-meal, and white peas, but no
horse-beans, or other inferior provisions; and the said
ship shall be properly provided with water-casks or
jars, in proportion to the intended number of the said
negroes; and the said ship shall be also provided
with a proper and sufficient stock of coals or firewood.

Stores.4. And every ship entered as aforesaid
shall take out a coarse shirt and a pair of trousers,
or petticoat, for each negro intended to be taken
aboard; as also a mat, or coarse mattress, or hammock,
for the use of the said negroes.
The proportions of provision, fuel, and clothing to
be regulated by the table annexed to this act.

Certificate thereof.5. And be it enacted, that no ship shall
be permitted to proceed on the said voyage
or adventure, until the searcher of the port from
whence the said vessel shall sail, or such person as
he shall appoint to act for him, shall report to the
collector that he hath inspected the said stores, and
that the ship is accommodated and provided in the
manner hereby directed.

Guns for trade to be inspected.6. And be it enacted, that no guns be
exported to the coast of Africa, in the said
or any other trade, unless the same be duly marked
with the maker's name on the barrels before they
are put into the stocks, and vouched by an inspector
in the place where the same are made to be without
fraud, and sufficient and merchantable arms.

Owners and masters to enter into bonds.7. And be it enacted, that, before any
ship as aforesaid shall proceed on her voyage,
the owner or owners, or an attorney
by them named, if the owners are more than two,
and the master, shall severally give bond, the owners
by themselves, the master for himself, that the
said master shall duly conform himself in all things
to the regulations in this act contained, so far as the
same regards his part in executing and conforming
to the same.

II. And whereas, in providing for the second object
of this act, that is to say, for the trade on the
coast of Africa, it is first prudent not only to provide
against the manifold abuses to which a trade
of that nature is liable, but that the same may be
accompanied, as far as it is possible, with such advantages
to the natives as may tend to the civilizing
them, and enabling them to enrich themselves by
means more desirable, and to carry on hereafter a
trade more advantageous and honorable to all parties:

And whereas religion, order, morality, and virtue
are the elemental principles, and the knowledge of
letters, arts, and handicraft trades, the chief means
of such civilization and improvement: for the better
attainment of the said good purposes,

Marts to be established on the coast.1. Be it hereby enacted, that the coast
of Africa, on which the said trade for negroes
may be carried on, shall be and is hereby divided
into marts or staples, as hereafter follows. [Here
name the marts.] And be it enacted, that it shall
not be lawful for the master of any ship to purchase
any negro or negroes, but at one of the said
marts or staples.

Governors and counsellors.2. That the directors of the African Company
shall appoint, where not already appointed,
a governor, with three counsellors, at each
of the said marts, with a salary of —— to the governor,
and of —— to each of the said counsellors.
The said governor, or, in his absence or illness, the
senior counsellor, shall and is hereby empowered to
act as a justice of the peace, and they, or either of
them, are authorized, ordered, and directed to provide
for the peace of the settlement, and the good
regulation of their station and stations severally, according
to the rules of justice, to the directions of
this act, and the instructions they shall receive from
time to time from the said African Company. And
the said African Company is hereby authorized to
prepare instructions, with the assent of the Lords of
his Majesty's Privy Council, which shall be binding
in all things not contrary to this act, or to the laws
of England, on the said governors and counsellors,
and every of them, and on all persons acting in commission
with them under this act, and on all persons
residing within the jurisdiction of the magistrates
of the said mart.

Ships of war stationed.3. And be it enacted, that the Lord High
Admiral, or commissioners for executing his
office, shall appoint one or more, as they shall see
convenient, of his Majesty's ships or sloops of war, under
the command severally of a post-captain, or master
and commander, to each mart, as a naval station.

Inspectors appointed.4. And be it enacted, that the Lord High
Treasurer, or the commissioners for executing
his office, shall name two inspectors of the said
trade at every mart, who shall provide for the execution
of this act, according to the directions thereof,
so far as shall relate to them; and it is hereby provided
and enacted, that, as cases of sudden emergency
may arise, the said governor or first counsellor,
and the first commander of his Majesty's ship or
ships on the said station, and the said inspectors, or
the majority of them, the governor having a double
or casting vote, shall have power and authority to
make such occasional rules and orders relating to
the said trade as shall not be contrary to the instructions
of the African Company, and which shall be
valid until the same are revoked by the said African
Company.

Lands may be purchased.5. That the said African Company is hereby
authorized to purchase, if the same may
conveniently be done, with the consent of the Privy
Council, any lands adjoining to the fort or principal
mart aforesaid, not exceeding —— acres, and to
make allotments of the same; no allotment to one
person to exceed (on pain of forfeiture) —— acres.

Churches and schoolhouses, and hospitals to be erected.

Chaplain and assistant.

Clerk and catechist.6. That the African Company shall, at
each fort or mart, cause to be erected, in
a convenient place, and at a moderate cost,
the estimate of which shall be approved by the Treasury,
one church, and one school-house, and one hospital;
and shall appoint one principal chaplain,
with a curate or assistant in holy
orders, both of whom shall be recommended by the
Lord Bishop of London; and the said chaplain or
his assistant shall perform divine service, and administer
the sacraments, according to the usage of
the Church of England, or to such mode not contrary
thereto as to the said bishop shall seem more
suitable to the circumstances of the people. And
the said principal chaplain shall be the third member
in the council, and shall be entitled to receive
from the directors of the said African Company a
salary of ——, and his assistant a salary of ——,
and he shall have power to appoint one sober and
discreet person, white or black, to be his
clerk and catechist, at a salary of ——.

Schoolmaster.

Carpenter and blacksmith.

Native apprentices.

Surgeon and mate.

Native apprentice.7. And be it enacted, that the African
Company shall appoint one sufficient schoolmaster,
who shall be approved by the Bishop of London,
and who shall be capable of teaching writing,
arithmetic, surveying, and mensuration, at a salary
of ——. And the said African Company is hereby
authorized to provide for each settlement a carpenter
and blacksmith, with such encouragement
as to them shall seem expedient, who shall
take each two apprentices from amongst
the natives; to instruct them in the several
trades, the African Company allowing them, as a fee
for each apprentice, ——. And the said African
Company shall appoint one surgeon and one
surgeon's mate, who are to be approved on
examination, at Surgeons' Hall, to each fort or mart,
with a salary of —— for the surgeon, and for his
mate ——; and the said surgeon shall take one
native apprentice, at a fee to be settled by
the African Company.

How removable.8. And be it enacted, that the said catechist,
schoolmaster, surgeon, and surgeon's
mate, as well as the tradesmen in the Company's service,
shall be obedient to the orders they shall from
time to time receive from the governor and council of
each fort; and if they, or any of them, or any other
person, in whatever station, shall appear, on complaint
and proof to the majority of the commissioners, to lead
a disorderly and debauched life, or use any profane
or impious discourses, to the danger of defeating the
purposes of this institution, and to the scandal of the
natives, who are to be led by all due means into a
respect for our holy religion, and a desire of partaking
of the benefits thereof, they are authorized and
directed to suspend the said person from his office,
or the exercise of his trade, and to send him to England
(but without any hard confinement, except in
case of resistance) with a complaint, with inquiry
and proofs adjoined, to the African Company.

9. And be it enacted, that the Bishop of London
for the time being shall have full authority to remove
the said chaplain for such causes as to him shall seem
reasonable.

No public officer to be concerned in the negro trade.10. That no governor, counsellor, inspector,
chaplain, surgeon, or schoolmaster shall
be concerned, or have any share, directly or
indirectly, in the negro trade, on pain of ——.

Journals and letter-books to be kept and transmitted.11. Be it enacted, that the said governor
and council shall keep a journal of all their
proceedings, and a book in which copies of
all their correspondence shall be entered, and they
shall transmit copies of the said journals and letter-book,
and their books of accounts, to the African
Company, who, within —— of their receipt thereof,
shall communicate the same to one of his Majesty's
principal secretaries of state.

Chaplain to report to the Bishop of London.12. And be it enacted, that the said chaplain
or principal minister, shall correspond
with the Bishop of London, and faithfully
and diligently transmit to him an account of whatever
hath been done for the advancement of religion, morality,
and learning amongst the natives.

Negroes to be attested before sale.13. And be it enacted, that no negro
shall be conclusively sold, until he shall be
attested by the two inspectors and chaplain, or, in
case of the illness of any of them, by one inspector,
and the governor, or one of the council, who are
hereby authorized and directed, by the best means in
their power, to examine into the circumstances and
condition of the persons exposed to sale.

Causes for rejection.14. And for the better direction of the
said inspectors, no persons are to be sold,
who, to the best judgment of the said inspectors, shall
be above thirty-five years of age, or who shall appear,
on examination, stolen or carried away by the dealers
by surprise; nor any person who is able to read in
the Arabian or any other book; nor any woman who
shall appear to be advanced three months in pregnancy;
nor any person distorted or feeble, unless the said
persons are consenting to such sale; or any person
afflicted with a grievous or contagious distemper:
but if any person so offered is only lightly disordered,
the said person may be sold, but must be kept in the
hospital of the mart, and shall not be shipped until
completely cured.

Traders to be licensed by the governors.15. Be it enacted, that no black or European
factor or trader into the interior country,
or on the coast, (the masters of English
ships only excepted, for whose good conduct provision
is otherwise herein made,) shall be permitted to buy
or sell in any of the said marts, unless he be approved
by the governor of the mart in which he is to deal, or,
in his absence or disability, by the senior counsellor
for the time being, and obtaining a license from such
governor or counsellor; and the said traders and
factors shall, severally or jointly, as they shall be
concerned, before they shall obtain the said license,
be bound in a recognizance, with such surety for his
or their good behavior as to the said governor shall
seem the best that can be obtained.

Offences how to be tried and punished.16. Be it enacted, that the said governor,
or other authority aforesaid, shall examine,
by duty of office, into the conduct of all
such traders and factors, and shall receive and publicly
hear (with the assistance of the council and inspectors
aforesaid, and of the commodore, captain, or
other principal commander of one of his Majesty's
ships on the said station, or as many of the same as
can be assembled, two whereof, with the governor,
are hereby enabled to act) all complaints against
them, or any of them; and if any black or white
trader or factor, (other than in this act excepted,)
either on inquisition of office or on complaint, shall
be convicted by a majority of the said commissioners
present of stealing or taking by surprise any person
or persons whatsoever, whether free or the slaves of
others, without the consent of their masters, or of
wilfully and maliciously killing or maiming any person,
or of any cruelty, (necessary restraint only excepted,)
or of firing houses, or destroying goods, the
said trader or factor shall be deemed to have forfeited
his recognizance, and his surety to have forfeited his;
and the said trader or factor, so convicted, shall be forever
disabled from dealing in any of the said marts,
unless the offence shall not be that of murder, maiming,
arson, or stealing or surprising the person, and
shall appear to the commissioners aforesaid to merit
only, besides the penalty of his bond, a suspension
for one year; and the said trader or factor, so convicted
of murder, maiming, arson, stealing or surprising
the person, shall, if a native, be delivered over to
the prince to whom he belongs, to execute further
justice on him. But it is hereby provided and enacted,
that, if any European shall be convicted of any
of the said offences, he shall be sent to Europe, together
with the evidence against him; and on the
warrant of the said commissioners, the keeper of any
of his Majesty's jails in London, Bristol, Liverpool,
or Glasgow shall receive him, until he be delivered
according to due course of law, as if the said offences
had been committed within the cities and towns aforesaid.

Negroes exposed to sale contrary
to the provisions of this act, how to be dealt with.17. Be it further enacted, that, if the
said governor, &c, shall be satisfied that
person or persons are exposed to sale,
who have been stolen or surprised as aforesaid,
or are not within the qualifications of
sale in this act described, they are hereby authorized
and required, if it can be done, to send the persons
so exposed to sale to their original habitation or settlement,
in the manner they shall deem best for their
security, (the reasonable charges whereof shall be
allowed to the said governor by the African Company,)
unless the said persons choose to sell themselves;
and then, and in that case, their value in
money and goods, at their pleasure, shall be secured
to them, and be applicable to their use,-without any
dominion over the same of any purchaser, or of any
master to whom they may in any colony or plantation
be sold, and which shall always be in some of his
master's [Majesty's?] colonies and plantations only.
And the master of the ship in which such person
shall embark shall give bond for the faithful execution
of his part of the trust at the island where he
shall break bulk.

18. Be it further enacted, that, besides the hospitals
on shore, one or more hospital-ships shall be employed
at each of the said chief marts, wherein slaves
taken ill in the trading ships shall be accommodated,
until they shall be cured; and then the owner may
reclaim and shall receive them, paying the charges
which shall be settled by regulation to be made by
the authority in this act enabled to provide such regulations.

III. And whereas it is necessary that regulations
be made to prevent abuses in the passage from Africa
to the West Indies:

Slave ships to be examined on the coast.1. Be it further enacted, that the commander
or lieutenant of the king's ship on
each station shall have authority, as often
as he shall see occasion, attended with one other of
his officers, and his surgeon or mate, to enter into and
inspect every trading ship, in order to provide for the
due execution of this act, and of any ordinances made
in virtue thereof and conformable thereto by the authorities
herein constituted and appointed; and the
said officer and officers are hereby required to examine
every trading ship before she sails, and to stop
the sailing of the said ship for the breach of the said
rules and ordinances, until the governor in council
shall order and direct otherwise: and the master of]
the said ship shall not presume, under the penalty of ——,
to be recovered in the courts of the West
Indies, to sail without a certificate from the commander
aforesaid, and one of the inspectors in this
act appointed, that the vessel is provided with stores
and other accommodation sufficient for her voyage,
and has not a greater number of slaves on board
than by the provisions of this act is allowed.

Governor to give special instructions.2. And be it enacted, that the governor
and council, with the assistance of the said
naval commander, shall have power to give such special
written instructions for the health, discipline, and
care of the said slaves, during their passage, as to
them shall seem good,

Presents and musical instruments to be provided.3. And be it further enacted, that each
slave, at entering the said ship, is to receive
some present, not exceeding in value ——,
to be provided according to the instructions aforesaid;
and musical instruments, according to the fashion of
the country, are to be provided.

Table of allowances.4. And be it further enacted, that the
negroes on board the transports, and the
seamen who navigate the same, are to receive their
daily allowance according to the table hereunto annexed,
together with a certain quantity of spirits to
be mixed with their water. And it is enacted, that
the table is to be fixed, and continue for one week
after sailing, in some conspicuous part of the said
ship, for the seamen's inspection of the same.

Negro superintendents
to be appointed.5. And be it enacted, that the captain of
each trading vessel shall be enabled and is
to divide the slaves in his ship into
crews of not less than ten nor more than twenty
persons each, and to appoint one negro man to have
such authority severally over each crew, as according
to his judgment, with the advice of the mate and surgeon,
he and they shall see good to commit to them,
and to allow to each of them some compensation, in
extraordinary diet and presents, not exceeding [ten
shillings].

Communication
with female
slaves,
how punished.6. And be it enacted, that any European officer
or seaman, having unlawful communication
with any woman slave, shall, if an
officer, pay five pounds to the use of the said woman,
on landing her from the said ship, to be stopped out
of his wages, or if a seaman, forty shillings: the said
penalties to be recovered on the testimony of the
woman so abused, and one other.

Premium to
commanders
of slave-ships.7. And be it enacted, that all and every
commander of a vessel or vessels employed
in slave trade, having received certificates from the
port of the outfit, and from the proper officers in
Africa and the West Indies, of their having conformed
to the regulations of this act, and of their
not having lost more than one in thirty of their
slaves by death, shall be entitled to a bounty or
premium of [ten pounds].

IV. And whereas the condition of persons in a
state of slavery is such that they are utterly unable
to take advantage of any remedy which the laws may
provide for their protection and the amendment of
their condition, and have not the proper means of
pursuing any process for the same, but are and must
be under guardianship: and whereas it is not fitting
that they should be under the sole guardianship of
their masters, or their attorneys and overseers, to
whom their grievances, whenever they suffer any,
must ordinarily be owing:

Attorney-General to be protector of negroes.

To inquire and file information
ex officio.1. Be it therefore enacted, that his Majesty's
Attorney-General for the time being
successively shall, by his office, exercise the
trust and employment of protector of negroes within
the island in which he is or shall be Attorney-General
to his Majesty, his heirs and successors; and that the
said Attorney-General, protector of negroes, is hereby
authorized to hear any complaint on the part of any
negro or negroes, and inquire into the same, or to institute
an inquiry ex officio into any abuses,
formations and to call before him and examine witnesses
upon oath, relative to the subject-matter
of the said official inquiry or complaint: and
it is hereby enacted and declared, that the said Attorney-General,
protector of negroes, is hereby authorized
and empowered, at his discretion, to file
an information ex officio for any offences committed
against the provisions of this act, or for any misdemeanors
or wrongs against the said negroes, or any
of them.

Power to challenge jurors.2. And it is further enacted, that in all
trials of such informations the said protector
of negroes may and is hereby authorized to challenge
peremptorily a number not exceeding —— of the
jury who shall be impanelled to try the charge in the
said information contained.

To appoint inspectors of districts,
who are to
report to him
twice in the
year the number and
condition of
the slaves.3. And be it enacted, that the said Attorney-General,
protector of negroes, shall
appoint inspectors, not exceeding the number of ——,
at his discretion; and the said inspectors
shall be placed in convenient districts in each island
severally, or shall twice in the year make a circuit in
the same, according to the direction which they shall
receive from the protector of negroes aforesaid; and
the inspectors shall and they are hereby required,
twice in the year, to report in writing to the
protector aforesaid the state and condition
of the negroes in their districts or on their
circuit severally, the number, sex, age, and
occupation of the said negroes on each plantation;
and the overseer or chief manager on each plantation
is hereby required to furnish an account thereof
within [ten days] after the demand of the said inspectors,
and to permit the inspector or inspectors
aforesaid to examine into the same; and the said
inspectors shall set forth, in the said report, the distempers
to which the negroes are most liable in the
several parts of the island.

Instructions
to be formed
for inspectors.4. And be it enacted, that the said protector
of negroes, by and with the consent
the governor and chief judge of each
island, shall form instructions, by which the said
inspectors shall discharge their trust in the manner
the least capable of exciting any unreasonable hopes
in the said negroes, or of weakening the proper authority
of the overseer, and shall transmit them to
one of his Majesty's principal secretaries of state; and
when sent back with his approbation, the same shall
become the rule for the conduct of the said inspectors.

Registry.5. And be it enacted, that the said Attorney-General,
protector of negroes, shall appoint an
office for registering all proceedings relative to the
duty of his place as protector of negroes, and shall
appoint his chief clerk to be registrar, with a salary
not exceeding ——.

Ports where negroes are to be landed. Vessels to be inspected.

Masters or officers offending to be fined.6. And be it enacted, that no negroes
shall be landed for sale in any but the ports
following: that is to say, ——. And the
collector of each of the said ports severally shall,
within —— days after the arrival of any ship transporting
negroes, report the same to the protector of
negroes, or to one of his inspectors; and the said
protector is hereby authorized and required to examine,
or cause to be examined by one of his inspectors,
with the assistance of the said collector, or his deputy,
and a surgeon to be called in on the occasion, the
state of the said ship and negroes; and upon what
shall appear to them, the said protector of negroes,
and the said collector and surgeon, to be a sufficient
proof, either as arising from their own inspection, or
sufficient information on a summary process, of any
contravention of this act, or cruelty to the negroes, or
other malversation of the said captain, or any of his
officers the said protector shall impose a
fine on him or them, not exceeding ——;
which shall not, however, weaken or invalidate
any penalty growing from the bond of the
said master or his owners. And it is hereby provided,
that, if the said master, or any of his officers,
shall find himself aggrieved by the said fine,
he may within —— days appeal to the chief
judge, if the court shall be sitting, or to the governor,
who shall and are required to hear the said
parties, and on hearing are to annul or confirm the
same.

Rates respecting the sale of negroes.7. And be it enacted, that no sale of
negroes shall be made but in the presence
of an inspector, and all negroes shall be sold
severally, or in known and ascertained lots, and not
otherwise; and a paper containing the state and description
of each negro severally sold, and of each
lot, shall be taken and registered in the office aforesaid;
and if, on inspection or information, it shall be
found that any negroes shall have, in the same ship,
or any other at the same time examined, a wife, an
husband, a brother, sister, or child, the person or persons
so related shall not be sold separately at that or
any future sale.

Every island to be divided into districts.

A church to be built in each.8. And be it enacted, that each and every
of his Majesty's islands and plantations, in
which negroes are used in cultivation, shall
be, by the governor and the protector of negroes for
the time being, divided into districts, allowing as
much as convenience will admit to the present division
into parishes, and subdividing them, where necessary,
into districts, according to the number of
negroes. And the said governor and protector of negroes
shall cause in each district a church
to be built in a convenient place, and a cemetery
annexed, and an house for the residence of a
clergyman, with —— acres of land annexed; and
they are hereby authorized to treat for the necessary
ground with the proprietor, who is hereby obliged to
sell and dispose of the same to the said use; and in
case of dispute concerning the value, the same to be
settled by a jury, as in like cases is accustomed.

Appointment of a priest and clerk.9. And be it enacted, that in each of the
said districts shall be established a presbyter
of the Church of England as by law established,
who shall appoint under him one clerk, who
shall be a free negro, when such properly qualified
can be found, (otherwise, a white man,) with a salary,
in each case, of ——; and the said minister and
clerk, both or one, shall instruct the said negroes in
the Church Catechism, or such other as shall be provided
by the authority in this act named; and the
said minister shall baptize, as he shall think fit, all
negroes not baptized, and not belonging to Dissenters
from the Church of England.

Owner to
deliver a list
of negroes to
the minister,
and to cause
them to attend
divine
service.10. And the principal overseer of each
plantation is hereby required to deliver annually
unto the minister a list of all the
negroes upon his plantation, distinguishing
their sex and age, and shall, under a penalty
of ——, cause all the negroes under his care,
above the age of —— years, to attend divine service
once on every Sunday, except in case of sickness,
infirmity, or other necessary cause, to be given
at the time, and shall, by himself or one of those who
are under him, provide for the orderly behavior of
the negroes under him, and cause them to return to
his plantation, when divine service, or administration
of sacraments, or catechism, is ended.

Mister to
direct punishment
for
disorderly
conduct.11. And be it enacted, that the minister
shall have power to punish any negro for
disorderly conduct during divine service, by
a punishment not exceeding [ten] blows to be given
in one day and for one offence, which the overseer
or his under agent or agents is hereby directed, according
to the orders of the said minister, effectually
to inflict, whenever the same shall be ordered.

Spirituous
liquors not to
be sold.12. And be it enacted, that no spirituous
liquors of any kind shall be sold, except in
towns, within —— miles distance of any church, nor
within any district during divine service, and an hour
preceding and an hour following the same; and the
minister of each parish shall and is hereby authorized
to act as a justice of the peace in enforcing the
said regulation.

Register of
births, burials,
and marriages.13. And be it enacted, that every minister
shall keep a register of births, burials,
and marriages of all negroes and mulattoes
in his district.

Synod to assemble
annually,
and
to form regulations,14. And be it enacted, that the ministers
of the several districts shall meet annually,
on the —— day of ——, in a synod of
the island to which they belong; and the said synod
shall have for its president such person as the Bishop
of London shall appoint for his commissary; and the
said synod or general assembly is hereby authorized,
by a majority of voices, to make regulations, which
regulations shall be transmitted by the said president
or commissary to the Bishop of London; and when
returned by the Bishop of London approved of, then,
and not before, the said regulations shall be held in
force to bind the said clergy, their assistants, clerks,
and schoolmasters only, and no other persons.

and to report
to the Bishop
of London.15. And be it enacted, that the said president
shall collect matter in the said assembly,
and shall make a report of the state of religion
and morals in the several parishes from whence the
synod is deputed, and shall transmit the same, once
in the year, in duplicate, through the governor and
protector of negroes, to the Bishop of London.

Bishop of
London to be
patron of the
cures.16. And be it enacted and declared, that
the Bishop of London for the time being patron of the
shall be patron to all and every the said
cures in this act directed; and the said bishop is
hereby required to provide for the due filling thereof,
and is to receive, from the fund in this act provided
for the due execution of this act, a sum not
exceeding —— for each of the said ministers, for
his outfit and passage.

and to have
power of suspending
and
removing
ministers.17. And be it enacted, that, on misbehavior,
and on complaint from the said synod,
and on hearing the party accused in a plain
and summary manner, it shall and may be lawful for
the Bishop of London to suspend or to remove any
minister from his cure, as his said offences shall appear
to merit.

Schools for
young negroes.18. And be it enacted, that for every two
districts a school shall be established for
young negroes to be taught three days in the week,
and to be detained from their owner four hours in
each day, the number not to be more or fewer than
twenty males in each district, who shall be chosen,
and vacancies filled, by the minister of the district;
and the said minister shall pay to the owner of the
said boy, and shall be allowed the same in his accounts
at the synod, to the age of twelve years old,
three-pence by the day, and for every boy from twelve
years old to fifteen, five-pence by the day.

Extraordinary
abilities
to be encouraged.19. And it is enacted, that, if the president of the
synod aforesaid shall certify to the protector of negroes,
that any boys in the said schools (provided
that the number in no one year shall exceed one in
the island of Jamaica, and one in two years in the
islands of Barbadoes, Antigua, and Grenada, and one
in four years in any of the other islands)
do show a remarkable aptitude for learning,
the said protector is hereby authorized and
directed to purchase the said boy at the best rate at
which boys of that age and strength have been sold
within the year; and the said negro so purchased
shall be under the entire guardianship of the said
protector of negroes, who shall send him to the
Bishop of London for his further education in England,
and may charge in his accounts for the expense
of transporting him to England; and the Bishop of
London shall provide for the education of such of the
said negroes as he shall think proper subjects, until
the age of twenty-four years, and shall order those
who shall fall short of expectation after one year to
be bound apprentice to some handicraft trade; and
when his apprenticeship is finished, the Lord Mayor
of London is hereby authorized and directed to receive
the said negro from his master, and to transmit
him to the island from which he came, in the West
Indies, to be there as a free negro, subject, however,
to the direction of the protector of negroes, relatively
to his behavior and employment.

Negroes of
Dissenters,

their marriages,
&c.,
to be registered.20. And it is hereby enacted and provided,
that any planter, or owner of negroes,
not being of the Church of England, and not choosing
to send his negroes to attend divine service in
manner by this act directed, shall give, jointly or severally,
as the case shall require, security to the protector
of negroes that a competent minister of some
Christian church or congregation shall be provided
for the due instruction of the negroes, and for their
performing divine service according to the description
of the religion of the master or masters, in some
church or house thereto allotted, in the manner and
with the regulations in this act prescribed with regard
to the exercise of religion according to the
Church of England: provided always, that
the marriages of the said negroes belonging
to Dissenters shall be celebrated only in the
church of the said district, and that a register of the
births shall be transmitted to the minister of the said
district.

Regulations
concerning
marriage.21. And whereas a state of matrimony,
and the government of a family, is a principal
means of forming men to a fitness for freedom,
and to become good citizens: Be it enacted, that all
negro men and women, above eighteen years of age
for the man and sixteen for the woman, who have
cohabited together for twelve months or upwards, or
shall cohabit for the same time, and have a child or
children, shall be deemed to all intents and purposes
to be married, and either of the parties is authorized
to require of the ministers of the district to be married
in the face of the church.

Concerning
the same.22. And be it enacted, that, from and after
the —— of ——, all negro men in
an healthy condition, and so reported to be, in case
the same is denied, by a surgeon and by an inspector
of negroes, and being twenty-one years old, or upwards,
until fifty, and not being before married, shall,
on requisition of the inspectors, be provided by their
masters or overseers with a woman not having children
living, and not exceeding the age of the man,
nor, in any case, exceeding the age of twenty-five
years; and such persons shall be married publicly in
the face of the church.

Concerning
the same.23. And be it enacted, that, if any negro
shall refuse a competent marriage tendered
to him, and shall not demand another specifically,
such as it may be in his master's power to provide,
the master or overseer shall be authorized to constrain
him by an increase of work or a lessening of allowance.

Adultery,
&c., how
to be punished.24. And be it enacted, that the minister
in each district shall have, with the assent
of the inspector, full power and authority
to punish all acts of adultery, unlawful concubinage,
and fornication, amongst negroes, on hearing and a
summary process, by ordering a number of blows,
not exceeding ——, for each offence; and if any
white person shall be proved, on information in the
supreme court, to be exhibited by the protector of
negroes, to have committed adultery with any negro
woman, or to have corrupted any negro woman under
sixteen years of age he shall be fined in the sum of ——,
and shall be forever disabled from serving
the office of overseer of negroes, or being attorney to
any plantation.

Concerning
marriage.25. And be it enacted, that no slaves
shall be compelled to do any work for their
masters for [three] days after their marriage.

Concerning
pregnant
women.26. And be it enacted, that no woman
shall be obliged to field-work, or any other
laborious work, for one month before her delivery, or
for six weeks afterwards.

Separation
of husband
and wife,
and children,
to be avoided.27. And be it enacted, that no husband
and wife shall be sold separately, if originally
belonging to the same master; nor shall
any children under sixteen be sold separately
from their parents, or one parent, if one be
living.

Concerning
the same.28. And be it enacted, that, if an husband
and wife, which before their intermarriage
belonged to different owners, shall be sold, they shall
not be sold at such a distance as to prevent mutual
help and cohabitation; and of this distance the minister
shall judge, and his certificate of the inconvenient
distance shall be valid, so as to make such sale unlawful,
and to render the same null and void.

Negroes not
to work on
Saturday
afternoon or
Sunday.29. And be it enacted, that no negro
shall be compelled to work for his owner at
field-work, or any service relative to a plantation,
or to work at any handicraft trade, from eleven
o'clock on Saturday forenoon until the usual working
hour on Monday morning.

Other cases
of exemption
from labor.30. And whereas habits of industry and
sobriety, and the means of acquiring and
preserving property, are proper and reasonable preparatives
to freedom, and will secure against an
abuse of the same: Be it enacted, that every negro
man, who shall have served ten years, and is thirty
years of age, and is married, and has had two children
born of any marriage, shall obtain the whole of
Saturday for himself and his wife, and for his own
benefit, and after thirty-seven years of age, the whole
of Friday for himself and his wife: provided that in
both cases the minister of the district and the inspector
of negroes shall certify that they know nothing
against his peaceable, orderly, and industrious behavior.

Huts and
land to be
appropriated.31. And be it enacted, that the master
of every plantation shall provide the materials
of a good and substantial hut for each
married field negro; and if his plantation shall exceed —— acres,
he shall allot to the same a portion of
land not less than ——: and the said hut and land
shall remain and stand annexed to the said negro,
for his natural life, or during his bondage; but the
same shall not be alienated without the consent of
the owners.

Property
of negroes
secured.32. And be it enacted, that it shall not
be lawful for the owner of any negro, by
himself or any other, to take from him any land,
house, cattle, goods, or money, acquired by the said
negro, whether by purchase, donation, or testament,
whether the same has been derived from the owner
of the said negro, or any other.

33. And be it enacted, that, if the said negro shall
die possessed of any lands, goods, or chattels, and
dies without leaving a wife or issue, it shall be lawful
for the said negro to devise or bequeath the same
by his last will; but in case the said negro shall die
intestate, and leave a wife and children, the same
shall be distributed amongst them, according to the
usage under the statute, commonly called the Statute
of Distributions; but if the said negro shall die
intestate without wife or children, then, and in that
case, his estate shall go to the fund provided for the
better execution of this act.

34. And be it enacted, that no negro, who is married,
and hath resided upon any plantation for twelve
months, shall be sold, either privately or by the decree
of any court, but along with the plantation on
which he hath resided, unless he should himself request
to be separated therefrom.

Of the
punishment
of negroes.35. And be it enacted, that no blows or
stripes exceeding thirteen, shall be inflicted
for one offence upon any negro, without the order
of one of his Majesty's justices of peace.

Of the same.36. And it is enacted, that it shall be
lawful for the protector of negroes, as often as on
complaint and hearing he shall be of opinion that
any negro hath been cruelly and inhumanly treated,
or when it shall be made to appear to him that an
overseer hath any particular malice, to order, at the
desire of the suffering party, the said negro to be
sold to another master.

37. And be it enacted, that, in all cases of injury
to member or life, the offences against a negro shall
be deemed and taken to all intents and purposes
as if the same were perpetrated against any of his
Majesty's subjects; and the protector of negroes, on
complaint, or if he shall receive credible information
thereof, shall cause an indictment to be presented
for the same; and in case of suspicion of any
murder of a negro, an inquest by the coroner, or
officer acting as such, shall, if practicable, be held
into the same.

Of the manumission
of
negroes.38. And in order to a gradual manumission
of slaves, as they shall seem fitted to
fill the offices of freemen, be it enacted, that every
negro slave, being thirty years of ago and upwards,
and who has had three children born to him in lawful
matrimony, and who hath received a certificate
from the minister of his district, or any other Christian
teacher, of his regularity in the duties of religion,
and of his orderly and good behavior, may purchase,
at rates to be fixed by two justices of peace,
the freedom of himself, or his wife or children, or
of any of them separately, valuing the wife and children,
if purchased into liberty by the father of the
family, at half only of their marketable values: provided
that the said father shall bind himself in a
penalty of —— for the good behavior of his children.

Of the same.39. And be it enacted, that it shall be
lawful for the protector of negroes to purchase the
freedom of any negro who shall appear to him to
excel in any mechanical art, or other knowledge or
practice deemed liberal, and the value shall be settled
by a jury.

Free
negroes
how to be
punished.40. And be it enacted, that the protector
of negroes shall be and is authorized and
required to act as a magistrate for the coercion
of all idle, disobedient, or disorderly free negroes,
and he shall by office prosecute them for the
offences of idleness, drunkenness, quarrelling, gaming,
or vagrancy, in the supreme court, or cause
them to be prosecuted before one justice of peace,
as the case may require.

Of the same.41. And be it enacted, that, if any free
negro hath been twice convicted for any of the said
misdemeanors, and is judged by the said protector
of negroes, calling to his assistance two justices of
the peace, to be incorrigibly idle, dissolute, and vicious,
it shall be lawful, by the order of the said
protector and two justices of peace, to sell the said
free negro into slavery: the purchase-money to be
paid to the person so remanded into servitude, or
kept in hand by the protector and governor for the
benefit of his family.

Governor to
receive and
transmit annual
reports.42. And be it enacted, that the governor
in each colony shall be assistant to the
execution of this act, and shall receive the
reports of the protector, and such other accounts as
he shall judge material, relative thereto, and shall
transmit the same annually to one of his Majesty's
principal secretaries of state.

A

LETTER

TO

THE CHAIRMAN OF THE BUCKINGHAMSHIRE
MEETING,

HELD AT AYLESBURY, APRIL 13, 1780,

ON THE SUBJECT OF

PARLIAMENTARY REFORM.

NOTE.

The meeting of the freeholders of the County of Buckingham,
which occasioned the following Letter, was called for the
purpose of taking into consideration a petition to Parliament for
shortening the duration of Parliaments, and for a more equal
representation of the people in the House of Commons.

LETTER

Sir,—Having heard yesterday, by mere accident,
that there is an intention of laying before the
county meeting new matter, which is not contained in
our petition, and the consideration of which had been
deferred to a fitter time by a majority of our committee
in London, permit me to take this method of submitting
to you my reasons for thinking, with our
committee, that nothing ought to be hastily deter
mined upon the subject.

Our petition arose naturally from distresses which
we felt; and the requests which we made were in
effect nothing more than that such things should be
done in Parliament as it was evidently the duty of
Parliament to do. But the affair which will be proposed
to you by a person of rank and ability is an
alteration in the constitution of Parliament itself. It
is impossible for you to have a subject before you of
more importance, and that requires a more cool and
more mature consideration, both on its own account,
and for the credit of our sobriety of mind, who are
to resolve upon it.

The county will in some way or other be called
upon to declare it your opinion, that the House of
Commons is not sufficiently numerous, and that the
elections are not sufficiently frequent,—that an hundred
new knights of the shire ought to be added, and
that we are to have a new election once in three
years for certain, and as much oftener as the king
pleases. Such will be the state of things, if the proposition
made shall take effect.

All this may be proper. But, as an honest man, I
cannot possibly give my rote for it, until I have considered
it more fully. I will not deny that our Constitution
may have faults, and that those faults, when
found, ought to be corrected; but, on the whole,
that Constitution has been our own pride, and an
object of admiration to all other nations. It is not
everything which appears at first view to be faulty,
in such a complicated plan, that is to be determined
to be so in reality. To enable us to correct the Constitution,
the whole Constitution must be viewed together;
and it must be compared with the actual
state of the people, and the circumstances of the
time. For that which taken singly and by itself may
appear to be wrong, when considered with relation
to other things, may be perfectly right,—or at least
such as ought to be patiently endured, as the means
of preventing something that is worse. So far with
regard to what at first view may appear a distemper in
the Constitution. As to the remedy of that distemper
an equal caution ought to be used; because this latter
consideration is not single and separate, no more
than the former. There are many things in reformation
which would be proper to be done, if other things
can be done along with them, but which, if they
cannot be so accompanied, ought not to be done at
all. I therefore wish, when any new matter of this
deep nature is proposed to me, to have the whole
scheme distinctly in my view, and full time to consider
of it. Please God, I will walk with caution, whenever
I am not able clearly to see my way before me.

I am now growing old. I have from my very early
youth been conversant in reading and thinking upon
the subject of our laws and Constitution, as well as
upon those of other times and other countries; I
have been for fifteen years a very laborious member
of Parliament, and in that time have had great opportunities
of seeing with my own eyes the working of
the machine of our government, and remarking where
it went smoothly and did its business, and where it
checked in its movements, or where it damaged its
work; I have also had and used the opportunities of
conversing with men of the greatest wisdom and fullest
experience in those matters; and I do declare to
you most solemnly and most truly, that, on the result
of all this reading, thinking, experience, and communication,
I am not able to come to an immediate resolution
in favor of a change of the groundwork of our
Constitution, and in particular, that, in the present
state of the country, in the present state of our representation,
in the present state of our rights and modes
of electing, in the present state of the several prevalent
interests, in the present state of the affairs and
manners of this country, the addition of an hundred
knights of the shire, and hurrying election on election,
will be things advantageous to liberty or good
government.

This is the present condition of my mind; and
this is my apology for not going as fast as others may
choose to go in this business. I do not by any means
reject the propositions; much less do I condemn the
gentlemen who, with equal good intentions, with
much better abilities, and with infinitely greater personal
weight and consideration than mine, are of
opinion that this matter ought to be decided upon
instantly.

I most heartily wish that the deliberate sense of
the kingdom on this great subject should be known.
When it is known, it must be prevalent. It would
be dreadful indeed, if there was any power in the
nation capable of resisting its unanimous desire, or
even the desire of any very great and decided majority
of the people. The people may be deceived in their
choice of an object; but I can scarcely conceive any
choice they can make to be so very mischievous as
the existence of any human force capable of resisting
it. It will certainly be the duty of every man, in the
situation to which God has called him, to give his
best opinion and advice upon the matter: it will not
be his duty, let him think what he will, to use any
violent or any fraudulent means of counteracting the
general wish, or even of employing the legal and
constructive organ of expressing the people's sense
against the sense which they do actually entertain.

In order that the real sense of the people should be
known upon so great an affair as this, it is of absolute
necessity that timely notice should be given,—that
the matter should be prepared in open committees,
from a choice into which no class or description of
men is to be excluded,—and the subsequent county
meetings should be as full and as well attended as
possible. Without these precautions, the true sense
of the people will ever be uncertain. Sure I am,
that no precipitate resolution on a great change in
the fundamental constitution of any country can ever
be called the real sense of the people.

I trust it will not be taken amiss, if, as an inhabitant
and freeholder of this county, (one, indeed,
among the most inconsiderable,) I assert my right of
dissenting (as I do dissent fully and directly) from
any resolution whatsoever on the subject of an alteration
in the representation and election of the kingdom
at this time. By preserving this light, and exercising
it with temper and moderation, I trust I
cannot offend the noble proposer, for whom no man
professes or feels more respect and regard than I do.
A want of concurrence in everything which can be
proposed will in no sort weaken the energy or distract
the efforts of men of upright intentions upon
those points in which they are agreed. Assemblies
that are met, and with a resolution to be all of a
mind, are assemblies that can have no opinion at all
of their own. The first proposer of any measure
must be their master. I do not know that an amicable
variety of sentiment, conducted with mutual
good-will, has any sort of resemblance to discord, or
that it can give any advantage whatsoever to the enemies
of our common cause. On the contrary, a
forced and fictitious agreement (which every universal
agreement must be) is not becoming the cause of
freedom. If, however, any evil should arise from it,
(which I confess I do not foresee,) I am happy that
those who have brought forward new and arduous
matter, when very great doubts and some diversity
of opinion must be foreknown, are of authority and
weight enough to stand against the consequences.

I humbly lay these my sentiments before the county.
They are not taken up to serve any interests of
my own, or to be subservient to the interests of any
man or set of men under heaven. I could wish to
be able to attend our meeting, or that I had time to
reason this matter more fully by letter; but I am
detained here upon our business: what you have already
put upon us is as much as we can do. If we
are prevented from going through it with any effect,
I fear it will be in part owing not more to the resistance
of the enemies of our cause than to our imposing
on ourselves such tasks as no human faculties,
employed as we are, can be equal to. Our worthy
members have shown distinguished ability and zeal
in support of our petition. I am just going down to
a bill brought in to frustrate a capital part of your
desires. The minister is preparing to transfer the
cognizance of the public accounts from those whom
you and the Constitution have chosen to control them,
to unknown persons, creatures of his own. For so
much he annihilates Parliament.

I have the honor, &c.

EDMUND BURKE.

CHARLES STREET, 12th April, 1780.

FRAGMENTS OF A TRACT

RELATIVE TO

THE LAWS AGAINST POPERY

IN IRELAND.

NOTE.

The condition of the Roman Catholics in Ireland appears to
lave engaged the attention of Mr. Burke at a very early period
of his political life. It was probably soon after the year 1765
that he formed the plan of a work upon that subject, the fragments
of which are now given to the public. No title is prefixed
to it in the original manuscript; and the Plan, which it
has been thought proper to insert here, was evidently designed
merely for the convenience of the author. Of the first chapter
some unconnected fragments only, too imperfect for publication,
have been found. Of the second there is a considerable portion,
perhaps nearly the whole; but the copy from which it is printed
is evidently a first rough draught. The third chapter, as far as
it goes, is taken from a fair, corrected copy; but the end of the
second part of the first head is left unfinished, and the discussion
of the second and third heads was either never entered upon or
the manuscript containing it has unfortunately been lost. What
follows the third chapter appears to have been designed for the
beginning of the fourth, and is evidently the first rough draught;
and to this we have added a fragment which appears to have
been a part either of this or the first chapter.

In the volume with which it is intended to close this posthumous
publication of Mr. Burke's Works, we shall have occasion
to enter into a more particular account of the part which he
took in the discussion of this great political question. At present
it may suffice to say, that the Letter to Mr. Smith, the Second
Letter to Sir Hercules Langrishe, and the Letter to his Son,
which here follow in order the Fragment on the Popery Laws,
are the only writings upon this subject found amongst his papers
in a state fit to appear in this stage of the publication. What
remain are some small fragments of the Tract, and a few letters
containing no new matter of importance.

TRACT

ON THE POPERY LAWS

THE PLAN.

I propose, first, to make an Introduction, in order
to show the propriety of a closer inspection
into the affairs of Ireland; and this takes up the first
chapter, which is to be spent in this introductory
matter, and in stating the Popery laws in general, as
one leading cause of the imbecility of the country.

CH. II. states particularly the laws themselves, in
a plain and popular manner.

CH. III. begins the remarks upon them, under the
heads of, 1st, The object,—which is a numerous people;
2ndly, Their means,—a restraint on property;
3rdly, Their instruments of execution,—corrupted
morals, which affect the national prosperity.

CH. IV. The impolicy of those laws, as they affect
the national security.

CH. V. Reasons by which the laws are supported,
and answers to them.

CHAPTER II.

In order to lay this matter with full satisfaction
before the reader, I shall collect into one point of
view, and state as shortly and as clearly as I am
able, the purport of these laws, according to the
objects which they affect, without making at present
any further observation upon them, but just what
shall be necessary to render the drift; and intention of
the legislature and the tendency and operation of the
laws the more distinct and evident.

I shall begin with those which relate to the possession
and inheritance of landed property in Popish
hands. The first operation of those acts upon this
object was wholly to change the course of descent by
the Common Law, to take away the right of primogeniture,
and, in lieu thereof, to substitute and establish
a new species of Statute Gavelkind. By this
law, on the death of a Papist possessed of an estate
in fee simple or in fee tail, the land is to be divided
by equal portions between all the male children; and
those portions are likewise to be parcelled out, share
and share alike, amongst the descendants of each son,
and so to proceed in a similar distribution ad infinitum.
From this regulation it was proposed that some
important consequences should follow. First, by taking
away the right of primogeniture, perhaps in the
very first generation, certainly in the second, the
families of Papists, however respectable, and their fortunes,
however considerable, would be wholly dissipated,
and reduced to obscurity and indigence, without
any possibility that they should repair them by their
industry or abilities,—being, as we shall see anon,
disabled from every species of permanent acquisition.
Secondly, by this law the right of testamentation is
taken away, which the inferior tenures had always
enjoyed, and all tenures from the 27th Hen. VIII;
Thirdly, the right of settlement was taken away, that
no such persons should, from the moment the act
passed, be enabled to advance themselves in fortune
or connection by marriage, being disabled from making
any disposition, in consideration of such marriage,
but what the law had previously regulated: the reputable
establishment of the eldest son, as representative
of the family, or to settle a jointure, being commonly
the great object in such settlements, which was the
very power which the law had absolutely taken away.

The operation of this law, however certain, might
be too slow. The present possessors might happen to
be long-lived. The legislature knew the natural impatience
of expectants, and upon this principle they
gave encouragement to children to anticipate the
inheritance. For it is provided, that the eldest son
of any Papist shall, immediately on his conformity,
change entirely the nature and properties of his father's
legal estate: if he before held in fee simple,
or, in other words, had the entire and absolute dominion
over the land, he is reduced to an estate for
his life only, with all the consequences of the natural
debility of that estate, by which he becomes disqualified
to sell, mortgage, charge, (except for his life,)
or in any wise to do any act by which he may raise
money for relief in his most urgent necessities. The
eldest son, so conforming, immediately acquires, and
in the lifetime of his father, the permanent part, what
our law calls the reversion and inheritance of the
estate; and he discharges it by retrospect, and annuls
every sort of voluntary settlement made by the
father ever so long before his conversion. This he
may sell or dispose of immediately, and alienate it
from the family forever.

Having thus reduced his father's estate, he may
also bring his father into the Court of Chancery,
where he may compel him to swear to the value of
his estate, and to allow him out of that possession
(which had been before reduced to an estate for life)
such an immediate annual allowance as the Lord
Chancellor or Lord Keeper shall judge suitable to his
ago and quality.

This indulgence is not confined to the eldest son.
The other children likewise, by conformity, may acquire
the same privileges, and in the same manner
force from their father an immediate and independent
maintenance. It is very well worth remarking,
that the statutes have avoided to fix any determinate
age for these emancipating conversions; so that the
children, at any age, however incapable of choice in
other respects, however immature or even infantile,
are yet considered sufficiently capable to disinherit
their parents, and totally to subtract themselves from
their direction and control, either at their own option,
or by the instigation of others. By this law the tenure
and value of a Roman Catholic in his real property
is not only rendered extremely limited and altogether
precarious, but the paternal power is in all
such families so enervated that it may well be considered
as entirely taken away; even the principle upon
which it is founded seems to be directly reversed.
However, the legislature feared that enough was not
yet done upon this head. The Roman Catholic parent,
by selling his real estate, might in some sort preserve
the dominion over his substance and his family,
and thereby evade the operation of these laws, which
intended to take away both. Besides, frequent revolutions
and many conversions had so broken the
landed property of Papists in that kingdom, that it
was apprehended that this law could have in a short
time but a few objects upon which it would be capable
of operating.

To obviate these inconveniences another law was
made, by which the dominion of children over their
parents was extended universally throughout the
whole Popish part of the nation, and every child of
every Popish parent was encouraged to come into
what is called a court of equity, to prefer a bill
against his father, and compel him to confess, upon
oath, the quantity and value of his substance, personal
as well as real, of what nature soever, or howsoever
it might be employed; upon which discovery,
the court is empowered to seize upon and allocate, for
the immediate maintenance of such child or children,
any sum not exceeding a third of the whole fortune:
and as to their future establishment on the death of
the father, no limits are assigned; the Chancery may,
if it thinks fit, take the whole property, personal as
well as real, money, stock in trade, &c, out of the
power of the possessor, and secure it in any manner
they judge expedient for that purpose; for the act
has not assigned any sort of limit with regard to the
quantity which is to be charged, or given any direction
concerning the means of charging and securing
it: a law which supersedes all observation.

But the law is still more extensive in its provision.
Because there was a possibility that the parent,
though sworn, might by false representations evade
the discovery of the ultimate value of his estate, a
new bill may be at any time brought, by one, any, or
all of the children, for a further discovery; his effects
are to undergo a fresh scrutiny, and a now distribution
is to be made in consequence of it. So that the
parent has no security against perpetual inquietude,
and the reiteration of Chancery suits, but by (what
is somewhat difficult for human nature to comply
with) fully, and without reserve, abandoning his
whole property to the discretion of the court, to be
disposed of in favor of such children.

But is this enough, and has the parent purchased
his repose by such a surrender? Very far from it.
The law expressly, and very carefully, provides that he
shall not: before he can be secure from the persecution
of his children, it requires another and a much
more extraordinary condition: the children are authorized,
if they can find that their parent has by
his industry, or otherwise, increased the value of his
property since their first bill, to bring another, compelling
a new account of the value of his estate, in
order to a new distribution proportioned to the value
of the estate at the time of the new bill preferred.
They may bring such bills, toties quoties, upon every
improvement of his fortune, without any sort of limitation
of time, or regard to the frequency of such
bills, or to the quantity of the increase of the estate,
which shall justify the bringing them. This act expressly
provides that he shall have no respite from
the persecution of his children, but by totally abandoning
all thoughts of improvement and acquisition.

This is going a great way, surely: but the laws in
question have gone much further. Not satisfied with
calling upon children to revolt against their parents,
and to possess themselves of their substance, there
are cases where the withdrawing of the child from
his father's obedience is not left to the option of the
child himself: for, if the wife of a Roman Catholic
should choose to change her religion, from that moment
she deprives her husband of all management
and direction of his children, and even of all the tender
satisfaction which a parent can feel in their society,
and which is the only indemnification he can
have for all his cares and sorrows; and they are to
be torn forever, at the earliest age, from his house
and family: for the Lord Chancellor is not only authorized,
but he is strongly required, to take away
all his children from such Popish parent, to appoint
where, in what manner, and by whom they are to be
educated; and the father is compelled to pay, not for
the ransom, but for the deprivation of his children,
and to furnish such a sum as the Chancellor thinks
proper to appoint for their education to the age of
eighteen years. The case is the same, if the husband
should be the conformist; though how the law is to
operate in this case I do not see: for the act expressly
says, that the child shall be taken from such Popish
parent; and whilst such husband and wife cohabit,
it will be impossible to put it into execution without
taking the child from one as well as from the other;
and then the effect of the law will be, that, if either
husband or wife becomes Protestant, both are to be
deprived of their children.

The paternal power thus being wholly abrogated, it
is evident that by the last regulation the power of an
husband over his wife is also considerably impaired;
because, if it be in her power, whenever she pleases,
to subtract the children from his protection and obedience,
she herself by that hold inevitably acquires a
power and superiority over her husband.

But she is not left dependent upon this oblique
influence: for, if in any marriage settlement the husband
has reserved to him a power of making a jointure,
and he dies without settling any, her conformity
executes his powers, and executes them in as large
extent as the Chancellor thinks fit. The husband is
deprived of that coercive power over his wife which
he had in his hands by the use he might make of the
discretionary power reserved in the settlement.

But if no such power had been reserved, and no
such settlement existed, yet, if the husband dies, leaving
his conforming wife without a filed provision by
some settlement on his real estate, his wife may apply
to Chancery, where she shall be allotted a portion
from his leases, and other personal estate, not exceeding
one third of his whole clear substance. The laws
in this instance, as well as in the former, have presumed
that the husband has omitted to make all the
provision which he might have done, for no other
reason than that of her religion. If, therefore, she
chooses to balance any domestic misdemeanors to
her husband by the public merit of conformity to
the Protestant religion, the law will suffer no plea
of such misdemeanors to be urged on the husband's
part, nor proof of that kind to be entered into. She
acquires a provision totally independent of his favor,
and deprives him of that source of domestic authority
which the Common Law had left to him, that of rewarding
or punishing, by a voluntary distribution of
his effects, what in his opinion was the good or ill
behavior of his wife.

Thus the laws stand with regard to the property
already acquired, to its mode of descent, and to family
powers. Now as to the new acquisition of real
property, and both to the acquisition and security of
personal, the law stands thus:—

All persons of that persuasion are disabled from
taking or purchasing, directly or by a trust, any
lands, any mortgage upon land, any rents or profits
from land, any lease, interest, or term of any land,
any annuity for life or lives or years, or any estate
whatsoever, chargeable upon, or which may in any
manner affect, any lands.

One exception, and one only, is admitted by the
statutes to the universality of this exclusion, viz., a
lease for a term not exceeding thirty-one years. But
even this privilege is charged with a prior qualification.
This remnant of a right is doubly curtailed:
1st, that on such a short lease a rent not less than
two thirds of the full improved yearly value, at the
time of the making it, shall be reserved during the
whole continuance of the term; and, 2ndly, it does
not extend to the whole kingdom. This lease must
also be in possession, and not in reversion. If any
lease is made, exceeding either in duration or value,
and in the smallest degree, the above limits, the whole
interest is forfeited, and vested ipso facto in the first
Protestant discoverer or informer. This discoverer,
thus invested with the property, is enabled to sue for
it as his own right. The courts of law are not alone
open to him; he may (and this is the usual method)
enter into either of the courts of equity, and call upon
the parties, and those whom he suspects to be their
trustees, upon oath, and under the penalties of perjury,
to discover against themselves the exact nature
and value of their estates in every particular, in order
to induce their forfeiture on the discovery. In such
suits the informer is not liable to those delays which
the ordinary procedure of those courts throws into
the way of the justest claimant; nor has the Papist
the indulgence which he [it?] allows to the most
fraudulent defendant, that of plea and demurrer; but
the defendant is obliged to answer the whole directly
upon oath. The rule of favores ampliandi, &c., is reversed
by this act, lest any favor should be shown, or
the force and operation of the law in any part of its
progress be enervated. All issues to be tried on this
act are to be tried by none but known Protestants.

It is here necessary to state as a part of this law
what has been for some time generally understood as
a certain consequence of it. The act had expressly
provided that a Papist could possess no sort of estate
which might affect land (except as before excepted).
On this a difficulty did, not unnaturally, arise. It is
generally known, a judgment being obtained or acknowledged
for any debt, since the statute of Westm.
2, 13 Ed. I. c. 18, one half of the debtor's land is to
be delivered unto the creditor until the obligation is
satisfied, under a writ called Elegit, and this writ has
been ever since the ordinary assurance of the land,
and the great foundation of general credit in the
nation. Although the species of holding under this
writ is not specified in the statute, the received opinion,
though not juridically delivered, has been, that,
if they attempt to avail themselves of that security,
because it may create an estate, however precarious,
in land, their whole debt or charge is forfeited, and
becomes the property of the Protestant informer.
Thus you observe, first, that by the express words of
the law all possibility of acquiring any species of valuable
property, in any sort connected with land, is
taken away; and, secondly, by the construction all security
for money is also cut off. No security is left,
except what is merely personal, and which, therefore,
most people who lend money would, I believe, consider
as none at all.

Under this head of the acquisition of property, the
law meets them in every road of industry, and in its
direct and consequential provisions throws almost all
sorts of obstacles in their way. For they are not only
excluded from all offices in Church and State, which,
though a just and necessary provision, is yet no small
restraint in the acquisition, but they are interdicted
from the army, and the law, in all its branches.
This point is carried to so scrupulous a severity,
that chamber practice, and even private conveyancing,
the most voluntary agency, are prohibited to them under
the severest penalties and the most rigid modes
of inquisition. They have gone beyond even this:
for every barrister, six clerk, attorney, or solicitor, is
obliged to take a solemn oath not to employ persons
of that persuasion,—no, not as hackney clerks, at
the miserable salary of seven shillings a week. No
tradesman of that persuasion is capable by any service
or settlement to obtain his freedom in any town
corporate; so that they trade and work in their own
native towns as aliens, paying, as such, quarterage,
and other charges and impositions. They are expressly
forbidden, in whatever employment, to take more
than two apprentices, except in the linen manufacture
only.

In every state, next to the care of the life and
properties of the subject, the education of their youth
has been a subject of attention. In the Irish laws
this point has not been neglected. Those who are
acquainted with the constitution of our universities
need not be informed that none but those who conform
to the Established Church can be at all admitted
to study there, and that none can obtain degrees in
them who do not previously take all the tests, oaths,
and declarations. Lest they should be enabled to supply
this defect by private academies and schools of
their own, the law has armed itself with all its terrors
against such a practice. Popish schoolmasters of every
species are proscribed by those acts, and it is
made felony to teach even in a private family. So
that Papists are entirely excluded from an education
in any of our authorized establishments for learning
at home. In order to shut up every avenue to instruction,
the act of King William in Ireland has
added to this restraint by precluding them from all
foreign education.

This act is worthy of attention on account of the
singularity of some of its provisions. Being sent for
education to any Popish school or college abroad,
upon conviction, incurs (if the party sent has any
estate of inheritance) a kind of unalterable and perpetual
outlawry. The tender and incapable age of
such a person, his natural subjection to the will of
others, his necessary, unavoidable ignorance of the
laws, stands for nothing in his favor. He is disabled
to sue in law or equity; to be guardian, executor, or
administrator; he is rendered incapable of any legacy
or deed of gift; he forfeits all his goods and chattels
forever; and he forfeits for his life all his lands,
hereditaments, offices, and estate of freehold, and all
trusts, powers, or interests therein. All persons concerned
in sending them or maintaining them abroad,
by the least assistance of money or otherwise, are involved
in the same disabilities, and subjected to the
same penalties.

The mode of conviction is as extraordinary as the
penal sanctions of this act. A justice of peace, upon
information that any child is sent away, may require
to be brought before him all persons charged or even
suspected of sending or assisting, and examine them
and other persons on oath concerning the fact. If
on this examination he finds it probable that the party
was sent contrary to this act, he is then, to bind over
the parties and witnesses in any sum he thinks fit,
but not less than two hundred pounds, to appear and
take their trial at the next quarter sessions. Here
the justices are to reexamine evidence, until they
arrive, as before, to what shall appear to them a
probability. For the rest they resort to the accused:
if they can prove that any person, or any money, or
any bill of exchange, has been sent abroad by the
party accused, they throw the proof upon him to
show for what innocent purposes it was sent; and on
failure of such proof, he is subjected to all the above-mentioned
penalties. Half the forfeiture is given to
the crown; the other half goes to the informer.

It ought here to be remarked, that this mode of
conviction not only concludes the party has failed in
his expurgatory proof, but it is sufficient also to subject
to the penalties and incapacities of the law the
infant upon whose account the person has been so
convicted. It must be confessed that the law has not
left him without some species of remedy in this case
apparently of much hardship, where one man is convicted
upon evidence given against another, if he has
the good fortune to live; for, within a twelvemonth
after his return, or his age of twenty-one, he has a,
right to call for a new trial, in which he also is to undertake
the negative proof, and to show by sufficient
evidence that he has not been sent abroad against the
intention of the act. If he succeeds in this difficult
exculpation, and demonstrates his innocence to the
satisfaction of the court, he forfeits all his goods and
chattels, and all the profits of his lands incurred and
received before such acquittal; but he is freed from
all other forfeitures, and from all subsequent incapacities.
There is also another method allowed by
the law in favor of persons under such unfortunate
circumstances, as in the former case for their innocence,
in this upon account of their expiation: if within
six months after their return, with the punctilious
observation of many ceremonies, they conform to the
Established Church, and take all the oaths and subscriptions,
the legislature, in consideration of the
incapable age in which they were sent abroad, of the
merit of their early conformity, and to encourage
conversions, only confiscates, as in the former case,
the whole personal estate, and the profits of the real;
in all other respects, restoring and rehabilitating the
party.

So far as to property and education. There remain
some other heads upon which the acts have changed
the course of the Common Law; and first, with regard
to the right of self-defence, which consists in the
use of arms. This, though one of the rights by the
law of Nature, yet is so capable of abuses that it may
not be unwise to make some regulations concerning
them; and many wise nations have thought proper to
set several restrictions on this right, especially temporary
ones, with regard to suspected persons, and on
occasion of some imminent danger to the public
from foreign invasion or domestic commotions.

But provisions in time of trouble proper, and perhaps
necessary, may become in time of profound
peace a scheme of tyranny. The method which the
statute law of Ireland has taken upon this delicate
article is, to get rid of all difficulties at once by an
universal prohibition to all persons, at all times, and
under all circumstances, who are not Protestants, of
using or keeping any kind of weapons whatsoever.
In order to enforce this regulation, the whole spirit
of the Common Law is changed, very severe penalties
are enjoined, the largest powers are vested in the
lowest magistrates. Any two justices of peace, or
magistrates of a town, with or without information,
at their pleasure, by themselves or their warrant, are
empowered to enter and search the house of any
Papist, or even of any other person, whom they
suspect to keep such arms in trust for them. The
only limitation to the extent of this power is, that the
search is to be made between the rising and setting
of the sun: but even this qualification extends no
further than to the execution of the act in the open
country; for in all cities and their suburbs, in towns
corporate and market-towns, they may at their discretion,
and without information, break open houses
and institute such search at any hour of the day or
night. This, I say, they may do at their discretion;
and it seems a pretty ample power in the hands of
such magistrates. However, the matter does by no
means totally rest on their discretion. Besides the
discretionary and occasional search, the statute has
prescribed one that is general and periodical. It is
to be made annually, by the warrant of the justices at
their midsummer quarter sessions, by the high and
petty constables, or any others whom they may authorize,
and by all corporate magistrates, in all houses
of Papists, and every other where they suspect arms
for the use of such persons to be concealed, with the
same powers, in all respects, which attend the occasional
search. The whole of this regulation, concerning
both the general and particular search, seems to
have been made by a legislature which was not at all
extravagantly jealous of personal liberty. Not trusting,
however, to the activity of the magistrate acting
officially, the law has invited all voluntary informers
by considerable rewards, and even pressed involuntary
informers into this service by the dread of heavy
penalties. With regard to the latter method, two
justices of peace, or the magistrate of any corporation,
are empowered to summon before them any persons
whatsoever, to tender them an oath by which
they oblige them to discover all persons who have
any arms concealed contrary to law. Their refusal
or declining to appear, or, appearing, their refusal to
inform, subjects them to the severest penalties. If
peers or peeresses are summoned (for they may be
summoned by the bailiff of a corporation of six cottages)
to perform this honorable service, and refuse
to inform, the first offence is three hundred pounds
penalty; the second is præmunire,—that is to say, imprisonment
for life, and forfeiture of all their goods.
Persons of an inferior order are, for the first offence,
fined thirty pounds; for the second, they, too, are
subjected to præmunire. So far as to involuntary;—now
as to voluntary informers: the law entitles
them to half the penalty incurred by carrying or
keeping arms; for, on conviction of this offence, the
penalty upon persons, of whatever substance, is the
sum of fifty pounds and a year's imprisonment, which
cannot be remitted even by the crown.

The only exception to this law is a license from the
Lord Lieutenant and Council to carry arms, which,
by its nature, is extremely limited, and I do not suppose
that there are six persons now in the kingdom
who have been fortunate enough to obtain it.

There remains, after this system concerning property
and defence, to say something concerning the
exercise of religion, winch is carried on in all persuasions,
but especially in the Romish, by persons
appointed for that purpose. The law of King William
and Queen Anne ordered all Popish parsons exercising
ecclesiastical jurisdiction, all orders of monks and
friars, and all priests, not then actually in parishes,
and to be registered, to be banished the kingdom;
and if they should return from exile, to be hanged,
drawn, and quartered. Twenty pounds reward is
given for apprehending them. Penalty on harboring
and concealing.

As all the priests then in being and registered are
long since dead, and as these laws are made perpetual,
every Popish priest is liable to the law.

The reader has now before him a tolerably complete
view of the Popery laws relative to property by descent
or acquisition, to education, to defence, and to
the free exercise of religion, which may be necessary
to enable him to form some judgment of the spirit of
the whole system, and of the subsequent reflections
that are to be made upon it.

CHAPTER III.

PART I.

The system which we have just reviewed, and the
manner in which religious influence on the public is
made to operate upon the laws concerning property
in Ireland, is in its nature very singular, and differs,
I apprehend, essentially, and perhaps to its disadvantage,
from any scheme of religious persecution now
existing in any other country in Europe, or which
has prevailed in any time or nation with which history
has made us acquainted. I believe it will not
be difficult to show that it is unjust, impolitic, and inefficacious;
that it has the most unhappy influence
on the prosperity, the morals, and the safety of that
country; that this influence is not accidental, but
has flowed as the necessary and direct consequence
of the laws themselves, first on account of the object
which they affect, and next by the quality of the
greatest part of the instruments they employ. Upon
all these points, first upon the general, and then on
the particular, this question will be considered with
as much order as can be followed in a matter of itself
as involved and intricate as it is important.

The first and most capital consideration with regard
to this, as to every object, is the extent of it. And
here it is necessary to premise, this system of penalty
and incapacity has for its object no small sect or
obscure party, but a very numerous body of men,—a
body which comprehends at least two thirds of that
whole nation: it amounts to 2,800,000 souls, a number
sufficient for the materials constituent of a great
people. Now it is well worthy of a serious and
dispassionate examination, whether such a system,
respecting such an object, be in reality agreeable to
any sound principles of legislation or any authorized
definition of law; for if our reasons or practices differ
from the general informed sense of mankind, it is very
moderate to say that they are at least suspicious.

This consideration of the magnitude of the object
ought to attend us through the whole inquiry: if it
does not always affect the reason, it is always decisive
on the importance of the question. It not only makes
in itself a more leading point, but complicates itself
with every other part of the matter, giving every
error, minute in itself, a character and significance
from its application. It is therefore not to be wondered
at, if we perpetually recur to it in the course
of this essay.

In the making of a new law it is undoubtedly
the duty of the legislator to see that no injustice
be done even to an individual: for there is then
nothing to be unsettled, and the matter is under his
hands to mould it as he pleases; and if he finds it
untractable in the working, he may abandon it without
incurring any new inconvenience. But in the
question concerning the repeal of an old one, the
work is of more difficulty; because laws, like houses,
lean on one another, and the operation is delicate,
and should be necessary: the objection, in such a
case, ought not to arise from the natural infirmity
of human institutions, but from substantial faults
which contradict the nature and end of law itself,—faults
not arising from the imperfection, but from
the misapplication and abuse of our reason. As no
legislators can regard the minima of equity, a law
may in some instances be a just subject of censure
without being at all an object of repeal. But if its
transgressions against common right and, the ends
of just government should be considerable in their
nature and spreading in their effects, as this objection
goes to the root and principle of the law, it
renders it void in its obligatory quality on the mind,
and therefore determines it as the proper object of
abrogation and repeal, so far as regards its civil existence.
The objection here is, as we observed, by
no means on account of the imperfection of the law;
it is on account of its erroneous principle: for if this
be fundamentally wrong, the more perfect the law
is made, the worse it becomes. It cannot be said
to have the properties of genuine law, even in its
imperfections and defects. The true weakness and
opprobrium of our best general constitutions is, that
they cannot provide beneficially for every particular
case, and thus fill, adequately to their intentions, the
circle of universal justice. But where the principle
is faulty, the erroneous part of the law is the beneficial,
and justice only finds refuge in those holes
and corners which had escaped the sagacity and inquisition
of the legislator. The happiness or misery
of multitudes can never be a thing indifferent. A
law against the majority of the people is in substance
a law against the people itself; its extent determines
its invalidity; it even changes its character
as it enlarges its operation: it is not particular
injustice, but general oppression; and can no longer
be considered as a private hardship, which might
be borne, but spreads and grows up into the unfortunate
importance of a national calamity.

Now as a law directed against the mass of the
nation has not the nature of a reasonable institution,
so neither has it the authority: for in all forms of
government the people is the true legislator; and
whether the immediate and instrumental cause of
the law be a single person or many, the remote and
efficient cause is the consent of the people, either
actual or implied; and such consent is absolutely
essential to its validity. To the solid establishment
of every law two things are essentially requisite:
first, a proper and sufficient human power to declare
and modify the matter of the law; and next, such a
fit and equitable constitution as they have a right
to declare and render binding. With regard to the
first requisite, the human authority, it is their judgment
they give up, not their right. The people, indeed,
are presumed to consent to whatever the legislature
ordains for their benefit; and they are to acquiesce
in it, though they do not clearly see into the
propriety of the means by which they are conducted
to that desirable end. This they owe as an act
of homage and just deference to a reason which the
necessity of government has made superior to their
own. But though the means, and indeed the nature,
of a public advantage may not always be evident
to the understanding of the subject, no one
is so gross and stupid as not to distinguish between
a benefit and an injury. No one can imagine, then,
an exclusion of a great body of men, not from favors,
privileges, and trusts, but from the common
advantages of society, can ever be a thing intended
for their good, or can ever be ratified by any implied
consent of theirs. If, therefore, at least an
implied human consent is necessary to the existence
of a law, such a constitution cannot in propriety be
a law at all.

But if we could suppose that such a ratification
was made, not virtually, but actually, by the people,
not representatively, but even collectively, still it
would be null and void. They have no right to
make a law prejudicial to the whole community,
even though the delinquents in making such an act
should be themselves the chief sufferers by it; because
it would be-made against the principle of a
superior law, which it is not in the power of any
community, or of the whole race of man, to alter,—I
mean the will of Him who gave us our nature, and
in giving impressed an invariable law upon it. It
would be hard to point out any error more truly
subversive of all the order and beauty, of all the
peace and happiness of human society, than the position,
that any body of men have a right to make
what laws they please,—or that laws can derive any
authority from their institution merely, and independent
of the quality of the subject-matter. No
arguments of policy, reason of state, or preservation
of the constitution can be pleaded in favor of such
a practice. They may, indeed, impeach the frame
of that constitution, but can never touch this immovable
principle. This seems to be, indeed, the
doctrine which Hobbes broached in the last century,
and which was then so frequently and so ably refuted.
Cicero exclaims with the utmost indignation
and contempt against such a notion:[22] he considers
it not only as unworthy of a philosopher, but of an illiterate
peasant; that of all things this was the most
truly absurd, to fancy that the rule of justice was to
be taken from the constitutions of commonwealths,
or that laws derived their authority from the statutes
of the people, the edicts of princes, or the decrees of
judges. If it be admitted that it is not the black-letter
and the king's arms that makes the law, we
are to look for it elsewhere.

In reality there are two, and only two, foundations
of law; and they are both of them conditions without
which nothing can give it any force: I mean
equity and utility. With respect to the former, it
grows out of the great rule of equality, which is
grounded upon our common nature, and which Philo,
with propriety and beauty, calls the mother of
justice. All human laws are, properly speaking,
only declaratory; they may alter the mode and application,
but have no power over the substance of
original justice. The other foundation of law, which
is utility, must be understood, not of partial or limited,
but of general and public utility, connected in
the same manner with, and derived directly from,
our rational nature: for any other utility may be the
utility of a robber, but cannot be that of a citizen,—the
interest of the domestic enemy, and not that of a
member of the commonwealth. This present equality
can never be the foundation of statutes which create
an artificial difference between men, as the laws
before us do, in order to induce a consequential inequality
in the distribution of justice. Law is a mode
of human action respecting society, and must be
governed by the same rules of equity which govern
every private action; and so Tully considers it in his
Offices as the only utility agreeable to that nature:
"Unum debet esse omnibus propositum, ut eadem sit
utilitas uniuscujusque et universorum; quam si ad se
quisque rapiat, dissolvetur omnis humana consortio."

If any proposition can be clear in itself, it is this:
that a law which shuts out from all secure and valuable
property the bulk of the people cannot be made
for the utility of the party so excluded. This, therefore,
is not the utility which Tully mentions. But
if it were true (as it is not) that the real interest of
any part of the community could be separated from
the happiness of the rest, still it would afford no just
foundation for a statute providing exclusively for that
interest at the expense of the other; because it would
be repugnant to the essence of law, which requires
that it be made as much as possible for the benefit
of the whole. If this principle be denied or evaded,
what ground have we left to reason on? We must at
once make a total change in all our ideas, and look
for a new definition of law. Where to find it I confess
myself at a loss. If we resort to the fountains
of jurisprudence, they will not supply us with any
that is for our purpose. "Jus" (says Paulus) "pluribus
modis dicitur: uno modo, cum id, quod semper
æquum et bonum est, jus dicitur, ut est jus naturale";—this
sense of the word will not be thought, I imagine,
very applicable to our penal laws;—"altero
modo, quod omnibus aut pluribus in unaquaque civitate
utile est, ut est jus civile." Perhaps this latter will be
as insufficient, and would rather seem a censure and
condemnation of the Popery Acts than a definition
that includes them; and there is no other to be
found in the whole Digest; neither are there any
modern writers whose ideas of law are at all narrower.

It would be far more easy to heap up authorities
on this article than to excuse the prolixity and tediousness
of producing any at all in proof of a point
which, though too often practically denied, is in its
theory almost self-evident. For Suarez, handling
this very question, Utrum de ratione et substantia
legis esse ut propter commune bonum feratur, does
not hesitate a moment, finding no ground in reason
or authority to render the affirmative in the
least degree disputable: "In quæstione ergo proposita"
(says he) "nulla est inter authores controversia;
sed omnium commune est axioma de substantia et
ratione legis esse, ut pro communi bono feratur; ita ut
propter illud præcipue tradatur"; having observed in
another place, "Contra omnem rectitudinem est bonum
commune ad privatum ordinare, seu totum ad partem
propter ipsum referre." Partiality and law are contradictory
terms. Neither the merits nor the ill deserts,
neither the wealth and importance nor the indigence
and obscurity, of the one part or of the other,
can make any alteration in this fundamental truth.
On any other scheme, I defy any man living to settle
a correct standard which may discriminate between
equitable rule and the most direct tyranny. For if
we can once prevail upon ourselves to depart from
the strictness and integrity of this principle in favor
even of a considerable party, the argument will hold
for one that is less so; and thus we shall go on, narrowing
the bottom of public right, until step by step
we arrive, though after no very long or very forced
deduction, at what one of our poets calls the enormous
faith,—the faith of the many, created for the advantage
of a single person. I cannot see a glimmering
of distinction to evade it; nor is it possible to allege
any reason for the proscription of so large a part of
the kingdom, which would not hold equally to support,
under parallel circumstances, the proscription
of the whole.

I am sensible that these principles, in their abstract
light, will not be very strenuously opposed.
Reason is never inconvenient, but when it comes to
be applied. Mere general truths interfere very little
with the passions. They can, until they are roused
by a troublesome application, rest in great tranquillity,
side by side with tempers and proceedings the
most directly opposite to them. Men want to be
reminded, who do not want to be taught; because
those original ideas of rectitude, to which the mind
is compelled to assent when they are proposed, are not
always as present to it as they ought to be. When
people are gone, if not into a denial, at least into a
sort of oblivion of those ideas, when they know them
only as barren speculations, and not as practical motives
for conduct, it will be proper to press, as well as
to offer them to the understanding; and when one is
attacked by prejudices which aim to intrude themselves
into the place of law, what is left for us but to
vouch and call to warranty those principles of original
justice from whence alone our title to everything
valuable in society is derived? Can it be thought to
arise from a superfluous, vain parade of displaying
general and uncontroverted maxims, that we should
revert at this time to the first principles of law, when
we have directly under our consideration a whole
body of statutes, which, I say, are so many contradictions,
which their advocates allow to be so many exceptions
from those very principles? Take them in
the most favorable light, every exception from the
original and fixed rule of equality and justice ought
surely to be very well authorized in the reason of
their deviation, and very rare in their use. For, if
they should grow to be frequent, in what would they
differ from an abrogation of the rule itself? By becoming
thus frequent, they might even go further,
and, establishing themselves into a principle, convert
the rule into the exception. It cannot be dissembled
that this is not at all remote from the case before us,
where the great body of the people are excluded from
all valuable property,—where the greatest and most
ordinary benefits of society are conferred as privileges,
and not enjoyed on the footing of common rights.

The clandestine manner in which those in power
carry on such designs is a sufficient argument of the
sense they inwardly entertain of the true nature of
their proceedings. Seldom is the title or preamble of
the law of the same import with the body and enacting
part; but they generally place some other color uppermost,
which differs from that which is afterwards to
appear, or at least one that is several shades fainter.
Thus, the penal laws in question are not called laws
to oblige men baptized and educated in Popery to
renounce their religion or their property, but are
called laws to prevent the growth of Popery; as if
their purpose was only to prevent conversions to that
sect, and not to persecute a million of people already
engaged in it. But of all the instances of this sort
of legislative artifice, and of the principles that produced
it, I never met with any which made a stronger
impression on me than that of Louis the Fourteenth,
in the revocation of the Edict of Nantes.
That monarch had, when he made that revocation,
as few measures to keep with public opinion as any
man. In the exercise of the most unresisted authority
at home, in a career of uninterrupted victory
abroad, and in a course of flattery equal to the circumstances
of his greatness in both these particulars,
he might be supposed to have as little need as disposition
to render any sort of account to the world of
his procedure towards his subjects. But the persecution
of so vast a body of men as the Huguenots was
too strong a measure even for the law of pride and
power. It was too glaring a contradiction even to
those principles upon which persecution itself is supported.
Shocked at the naked attempt, he had recourse,
for a palliation of his conduct, to an unkingly
denial of the fact which made against him. In the
preamble, therefore, to his Act of Revocation, he sets
forth that the Edict of Nantes was no longer necessary,
as the object of it (the Protestants of his kingdom)
were then reduced to a very small number.
The refugees in Holland cried out against this misrepresentation.
They asserted, I believe with truth,
that this revocation had driven two hundred thousand
of them out of their country, and that they
could readily demonstrate there still remained six
hundred thousand Protestants in France. If this
were the fact, (as it was undoubtedly,) no argument
of policy could have been strong enough to excuse a
measure by which eight hundred thousand men were
despoiled, at one stroke, of so many of their rights
and privileges. Louis the Fourteenth confessed, by
this sort of apology, that, if the number had been
large, the revocation had been unjust. But, after
all, is it not most evident that this act of injustice,
which let loose on that monarch such a torrent of
invective and reproach, and which threw so dark a
cloud over all the splendor of a most illustrious reign,
falls far short of the case in Ireland? The privileges
which the Protestants of that kingdom enjoyed
antecedent to this revocation were far greater than
the Roman Catholics of Ireland ever aspired to under
a contrary establishment. The number of their sufferers,
if considered absolutely, is not half of ours; if
considered relatively to the body of each community,
it is not perhaps a twentieth part. And then the
penalties and incapacities which grew from that revocation
are not so grievous in their nature, nor so certain
in their execution, nor so ruinous by a great
deal to the civil prosperity of the state, as those which
we have established for a perpetual law in our unhappy
country. It cannot be thought to arise from affectation,
that I call it so. What other name can be
given to a country which contains so many hundred
thousands of human creatures reduced to a state of
the most abject servitude?

In putting this parallel, I take it for granted that
we can stand for this short time very clear of our
party distinctions. If it were enough, by the use
of an odious and unpopular word, to determine the
question, it would be no longer a subject of rational
disquisition; since that very prejudice which gives
these odious names, and which is the party charged
for doing so, and for the consequences of it, would
then become the judge also. But I flatter myself
that not a few will be found who do not think that
the names of Protestant and Papist can make any
change in the nature of essential justice. Such men
will not allow that to be proper treatment to the one
of these denominations which would be cruelty to the
other, and which converts its very crime into the instrument
of its defence: they will hardly persuade
themselves that what was bad policy in France can
be good in Ireland, or that what was intolerable
injustice in an arbitrary monarch becomes, only by
being more extended and more violent, an equitable
procedure in a country professing to be governed
by law. It is, however, impossible not to observe
with some concern, that there are many also of a
different disposition,—a number of persons whose
minds are so formed that they find the communion
of religion to be a close and an endearing tie, and
their country to be no bond at all,—to whom common
altars are a better relation than common habitations
and a common civil interest,—whose hearts
are touched with the distresses of foreigners, and are
abundantly awake to all the tenderness of human
feeling on such an occasion, even at the moment
that they are inflicting the very same distresses, or
worse, on their fellow-citizens, without the least sting
of compassion or remorse. To commiserate the distresses
of all men suffering innocently, perhaps meritoriously,
is generous, and very agreeable to the better
part of our nature,—a disposition that ought by
all means to be cherished. But to transfer humanity
from its natural basis, our legitimate and home-bred
connections,—to lose all feeling for those who have
grown up by our sides, in our eyes, the benefit of
whose cares and labors we have partaken from our
birth, and meretriciously to hunt abroad after foreign
affections, is such a disarrangement of the whole system
of our duties, that I do not know whether benevolence
so displaced is not almost the same thing as
destroyed, or what effect bigotry could have produced
that is more fatal to society. This no one could help
observing, who has seen our doors kindly and bountifully
thrown open to foreign sufferers for conscience,
whilst through the same ports were issuing fugitives
of our own, driven from their country for a cause
which to an indifferent person would seem to be exactly
similar, whilst we stood by, without any sense
of the impropriety of this extraordinary scene, accusing
and practising injustice. For my part, there is
no circumstance, in all the contradictions of our most
mysterious nature, that appears to be more humiliating
than the use we are disposed to make of those sad
examples which seem purposely marked for our correction
and improvement. Every instance of fury and
bigotry in other men, one should think, would naturally
fill us with an horror of that disposition. The
effect, however, is directly contrary. We are inspired,
it is true, with a very sufficient hatred for
the party, but with no detestation at all of the proceeding.
Nay, we are apt to urge our dislike of such
measures as a reason for imitating them,—and, by
an almost incredible absurdity, because some powers
have destroyed their country by their persecuting
spirit, to argue, that we ought to retaliate on them
by destroying our own. Such are the effects, and
such, I fear, has been the intention, of those numberless
books which are daily printed and industriously
spread, of the persecutions in other countries
and other religious persuasions.—These observations,
which are a digression, but hardly, I think, can be
considered as a departure from the subject, have
detained us some time: we will now come more directly
to our purpose.

It has been shown, I hope with sufficient evidence,
that a constitution against the interest of the many is
rather of the nature of a grievance than of a law;
that of all grievances it is the most weighty and
important; that it is made without due authority,
against all the acknowledged principles of jurisprudence,
against the opinions of all the great lights in
that science; and that such is the tacit sense even of
those who act in the most contrary manner. These
points are, indeed, so evident, that I apprehend the
abettors of the penal system will ground their defence
on an admission, and not on a denial of them.
They will lay it down as a principle, that the Protestant
religion is a thing beneficial for the whole community,
as well in its civil interests as in those of a
superior order. From thence they will argue, that,
the end being essentially beneficial, the means become
instrumentally so; that these penalties and incapacities
are not final causes of the law, but only
a discipline to bring over a deluded people to their
real interest, and therefore, though they may be
harsh in their operation, they will be pleasant in
their effects; and be they what they will, they cannot
be considered as a very extraordinary hardship,
as it is in the power of the sufferer to free himself
when he pleases, and that only by converting to a
better religion, which it is his duty to embrace, even
though it were attended with all those penalties from
whence in reality it delivers him: if he suffers, it is
his own fault; volenti non fit injuria.

I shall be very short, without being, I think, the
less satisfactory, in my answer to these topics, because
they never can be urged from a conviction of their
validity, and are, indeed, only the usual and impotent
struggles of those who are unwilling to abandon a
practice which they are unable to defend. First,
then, I observe, that, if the principle of their final
and beneficial intention be admitted as a just ground
for such proceedings, there never was, in the blamable
sense of the word, nor ever can be, such a thing
as a religious persecution in the world. Such an intention
is pretended by all men,—who all not only
insist that their religion has the sanction of Heaven,
but is likewise, and for that reason, the best and most
convenient to human society. All religious persecution,
Mr. Bayle well observes, is grounded upon a
miserable petitio principii. You are wrong, I am
right; you must come over to me, or you must suffer.
Let me add, that the great inlet by which a
color for oppression has entered into the world is by
one man's pretending to determine concerning the
happiness of another, and by claiming a right to use
what means he thinks proper in order to bring him to
a sense of it. It is the ordinary and trite sophism of
oppression. But there is not yet such a convenient
ductility in the human understanding as to make us
capable of being persuaded that men can possibly
mean the ultimate good of the whole society by rendering
miserable for a century together the greater
part of it,—or that any one has such a reversionary
benevolence as seriously to intend the remote good of
a late posterity, who can give up the present enjoyment
which every honest man must have in the happiness
of his contemporaries. Everybody is satisfied
that a conservation and secure enjoyment of our natural
rights is the great and ultimate purpose of civil
society, and that therefore all forms whatsoever of
government are only good as they are subservient to
that purpose to which they are entirely subordinate.
Now to aim at the establishment of any form of government
by sacrificing what is the substance of it, to
take away or at least to suspend the rights of Nature
in order to an approved system for the protection of
them, and for the sake of that about which men must
dispute forever to postpone those things about which
they have no controversy at all, and this not in minute
and subordinate, but large and principal objects,
is a procedure as preposterous and absurd in argument
as it is oppressive and cruel in its effect. For
the Protestant religion, nor (I speak it with reverence,
I am sure) the truth of our common Christianity,
is not so clear as this proposition,—that all men,
at least the majority of men in the society, ought to
enjoy the common advantages of it. You fall, therefore,
into a double error: first, you incur a certain
mischief for an advantage which is comparatively
problematical, even though you were sure of obtaining
it; secondly, whatever the proposed advantage
may be, were it of a certain nature, the attainment
of it is by no means certain; and such deep gaming
for stakes so valuable ought not to be admitted: the
risk is of too much consequence to society. If no
other country furnished examples of this risk, yet
our laws and our country are enough fully to demonstrate
the fact: Ireland, after almost a century of
persecution, is at this hour full of penalties and full
of Papists. This is a point which would lead us a
great way; but it is only just touched here, having
much to say upon it in its proper place. So that you
have incurred a certain and an immediate inconvenience
for a remote and for a doubly uncertain benefit.—Thus
far as to the argument which would
sanctify the injustice of these laws by the benefits
which are proposed to arise from them, and as to that
liberty which, by a new political chemistry, was to be
extracted out of a system of oppression.

Now as to the other point, that the objects of these
laws suffer voluntarily: this seems to me to be an
insult rather than an argument. For, besides that it
totally annihilates every characteristic and therefore
every faulty idea of persecution, just as the former
does, it supposes, what is false in fact, that it is in a
man's moral power to change his religion whenever
his convenience requires it. If he be beforehand satisfied
that your opinion is better than his, he will voluntarily
come over to you, and without compulsion,
and then your law would be unnecessary; but if he
is not so convinced, he must know that it is his duty
in this point to sacrifice his interest here to his opinion
of his eternal happiness, else he could have in
reality no religion at all. In the former case, therefore,
as your law would be unnecessary, in the latter
it would be persecuting: that is, it would put your
penalty and his ideas of duty in the opposite scales;
which is, or I know not what is, the precise idea of
persecution. If, then, you require a renunciation of
his conscience, as a preliminary to his admission to
the rights of society, you annex, morally speaking, an
impossible condition to it. In this case, in the language
of reason and jurisprudence, the condition
would be void, and the gift absolute; as the practice
runs, it is to establish the condition, and to withhold
the benefit. The suffering is, then, not voluntary.
And I never heard any other argument, drawn from
the nature of laws and the good of human society,
urged in favor of those proscriptive statutes, except
those which have just been mentioned.

FOOTNOTES:

[22] Cicero de Legibus, Lib. L 14,15 et 16.—"O rem dignam, in qua
non modo docti, verum etiam agrestes erubescant! Jam vero illud
stultissimum existimare omnia justa esse, quæ scita sint in populorum
institutis aut legibus," etc. "Quod si populorum jussis, si
principum decretis, si sententiis judicum jura constituerentur, jus esset
latrocinari, jus adulterare, jus testamenta falsa supponere, si hæc
suffragiis aut scitis multitudinis probarentur."

CHAPTER III.

PART II.

The second head upon which I propose to consider
those statutes with regard to their object, and which
is the next in importance to the magnitude, and of
almost equal concern in the inquiry into the justice
of these laws, is its possession. It is proper to recollect
that this religion, which is so persecuted in its
members, is the old religion of the country, and the
once established religion of the state,—the very same
which had for centuries received the countenance and
sanction of the laws, and from which it would at one
time have been highly penal to have dissented. In
proportion as mankind has become enlightened, the
idea of religious persecution, under any circumstances,
has been almost universally exploded by all
good and thinking men. The only faint shadow of
difficulty which remains is concerning the introduction
of new opinions. Experience has shown, that,
if it has been favorable to the cause of truth, it has
not been always conducive to the peace of society.
Though a new religious sect should even be totally
free in itself from any tumultuous and disorderly
zeal, which, however, is rarely the case, it has a tendency
to create a resistance from the establishment
in possession, productive of great disorders, and thus
becomes, innocently indeed, but yet very certainly,
the cause of the bitterest dissensions in the commonwealth.
To a mind not thoroughly saturated with
the tolerating maxims of the Gospel, a preventive
persecution, on such principles, might come recommended
by strong, and, apparently, no immoral motives
of policy, whilst yet the contagion was recent,
and had laid hold but on a few persons. The
truth is, these politics are rotten and hollow at bottom,
as all that are founded upon any however minute
a degree of positive injustice must ever be. But
they are specious, and sufficiently so to delude a man
of sense and of integrity. But it is quite otherwise
with the attempt to eradicate by violence a wide-spreading
and established religious opinion. If the
people are in an error, to inform them is not only
fair, but charitable; to drive them is a strain of the
most manifest injustice. If not the right, the presumption,
at least, is ever on the side of possession.
Are they mistaken? if it does not fully justify them,
it is a great alleviation of guilt, which may be mingled
with their misfortune, that the error is none of
their forging,—that they received it on as good a
footing as they can receive your laws and your
legislative authority, because it was handed down
to them from their ancestors. The opinion may be
erroneous, but the principle is undoubtedly right;
and you punish them for acting upon a principle
which of all others is perhaps the most necessary
for preserving society, an implicit admiration and
adherence to the establishments of their forefathers.

If, indeed, the legislative authority was on all
hands admitted to be the ground of religious persuasion,
I should readily allow that dissent would
be rebellion. In this case it would make no difference
whether the opinion was sucked in with the
milk or imbibed yesterday; because the same legislative
authority which had settled could destroy it
with all the power of a creator over his creature.
But this doctrine is universally disowned, and for a
very plain reason. Religion, to have any force on
men's understandings, indeed to exist at all, must
be supposed paramount to laws, and independent
for its substance upon any human institution,—else
it would be the absurdest thing in the world, an acknowledged
cheat. Religion, therefore, is not believed
because the laws have established it, but it is
established because the leading part of the community
have previously believed it to be true. As no
water can rise higher than its spring, no establishment
can have more authority than it derives from
its principle; and the power of the government can
with no appearance of reason go further coercively
than to bind and hold down those who have once
consented to their opinions. The consent is the origin
of the whole. If they attempt to proceed further,
they disown the foundation upon which their
own establishment was built, and they claim a religious
assent upon mere human authority, which has
been just now shown to be absurd and preposterous,
and which they in fact confess to be so.

However, we are warranted to go thus far. The
people often actually do (and perhaps they cannot
in general do better) take their religion, not on the
coercive, which is impossible, but on the influencing
authority of their governors, as wise and informed
men. But if they once take a religion on the word
of the state, they cannot in common sense do so a
second time, unless they have some concurrent reason
for it. The prejudice in favor of your wisdom
is shook by your change. You confess that you have
been wrong, and yet you would pretend to dictate
by your sole authority; whereas you disengage the
mind by embarrassing it. For why should I prefer
your opinion of to-day to your persuasion of yesterday?
If we must resort to prepossessions for the
ground of opinion, it is in the nature of man rather
to defer to the wisdom of times past, whose weakness
is not before his eyes, than to the present, of
whose imbecility he has daily experience. Veneration
of antiquity is congenial to the human, mind.
When, therefore, an establishment would persecute
an opinion in possession, it sets against it all the powerful
prejudices of human nature. It even sets its
own authority, when it is of most weight, against
itself in that very circumstance in which it must necessarily
have the least; and it opposes the stable
prejudice of time against a new opinion founded on
mutability: a consideration that must render compulsion
in such a case the more grievous, as there is no
security, that, when the mind is settled in the new
opinion, it may not be obliged to give place to one
that is still newer, or even, to a return of the old.
But when an ancient establishment begins early to
persecute an innovation, it stands upon quite other
grounds, and it has all the prejudices and presumptions
on its side. It puts its own authority, not only
of compulsion, but prepossession, the veneration of
past age, as well as the activity of the present time,
against the opinion only of a private man or set of
men. If there be no reason, there is at least some
consistency in its proceedings. Commanding to constancy,
it does nothing but that of which it sets an
example itself. But an opinion at once new and persecuting
is a monster; because, in the very instant
in which it takes a liberty of change, it does not
leave to you even a liberty of perseverance.

Is, then, no improvement to be brought into society?
Undoubtedly; but not by compulsion,—but by
encouragement,—but by countenance, favor, privileges,
which are powerful, and are lawful instruments.
The coercive authority of the state is limited to what
is necessary for its existence. To this belongs the
whole order of criminal law. It considers as crimes
(that is, the object of punishment) trespasses against
those rules for which society was instituted. The
law punishes delinquents, not because they are not
good men, but because they are intolerably wicked.
It does bear, and must, with the vices and the follies
of men, until they actually strike at the root of
order. This it does in things actually moral. In
all matters of speculative improvement the case is
stronger, even where the matter is properly of human
cognizance. But to consider an averseness to improvement,
the not arriving at perfection, as a crime,
is against all tolerably correct jurisprudence; for, if
the resistance to improvement should be great and
any way general, they would in effect give up the necessary
and substantial part in favor of the perfection
and the finishing.

But, say the abettors of our penal laws, this old
possessed superstition is such in its principles, that
society, on its general principles, cannot subsist along
with it. Could a man think such an objection possible,
if he had not actually heard it made,—an objection
contradicted, not by hypothetical reasonings,
but the clear evidence of the most decisive facts?
Society not only exists, but flourishes at this hour,
with this superstition, in many countries, under every
form of government,—in some established, in some
tolerated, in others upon an equal footing. And was
there no civil society at all in these kingdoms before
the Reformation? To say it was not as well constituted
as it ought to be is saying nothing at all to the
purpose; for that assertion evidently regards improvement,
not existence. It certainly did then exist;
and it as certainly then was at least as much to the
advantage of a very great part of society as what we
have brought in the place of it: which is, indeed, a
great blessing to those who have profited of the
change; but to all the rest, as we have wrought,
that is, by blending general persecution with partial
reformation, it is the very reverse. We found the
people heretics and idolaters; we have, by way of
improving their condition, rendered them slaves and
beggars: they remain in all the misfortune of their
old errors, and all the superadded misery of their recent
punishment. They were happy enough, in their
opinion at least, before the change; what benefits
society then had, they partook of them all. They
are now excluded from those benefits; and, so far
as civil society comprehends them, and as we have
managed the matter, our persecutions are so far from
being necessary to its existence, that our very reformation
is made in a degree noxious. If this be
improvement, truly I know not what can be called
a depravation of society.

But as those who argue in this manner are perpetually
shifting the question, having begun with objecting,
in order to give a fair and public color to their
scheme, to a toleration of those opinions as subversive
of society in general, they will surely end by abandoning
the broad part of the argument, and attempting
to show that a toleration of them is inconsistent
with the established government among us. Now,
though this position be in reality as untenable as the
other, it is not altogether such an absurdity on the
face of it. All I shall here observe is, that those who
lay it down little consider what a wound they are
giving to that establishment for which they pretend
so much zeal. However, as this is a consideration,
not of general justice, but of particular and national
policy, and as I have reserved a place expressly,
where it will undergo a thorough discussion, I shall
not here embarrass myself with it,—being resolved
to preserve all the order in my power, in the examination
of this important, melancholy subject.

However, before we pass from this point concerning
possession, it will be a relaxation of the mind,
not wholly foreign to our purpose, to take a short
review of the extraordinary policy which has been
held with regard to religion in that kingdom, from
the time our ancestors took possession of it. The
most able antiquaries are of opinion, and Archbishop
Usher, whom I reckon amongst the first of them,
has, I think, shown, that a religion not very remote
from the present Protestant persuasion was that of
the Irish before the union of that kingdom to the
crown of England. If this was not directly the fact,
this at least seems very probable, that Papal authority
was much lower in Ireland than in other countries.
This union was made under the authority of
an arbitrary grant of Pope Adrian, in order that the
Church of Ireland should be reduced to the same servitude
with those that were nearer to his see. It is
not very wonderful that an ambitious monarch should
make use of any pretence in his way to so considerable
an object. What is extraordinary is, that for a
very long time, even quite down to the Reformation,
and in their most solemn acts, the kings of England
founded their title wholly on this grant: they called
for obedience from the people of Ireland, not on principles
of subjection, but as vassals and mesne lords
between them and the Popes; and they omitted no
measure of force or policy to establish that Papal authority,
with all the distinguishing articles of religion
connected with it, and to make it take deep root in
the minds of the people. Not to crowd instances unnecessary,
I shall select two, one of which is in print,
the other on record,—the one a treaty, the other an
act of Parliament. The first is the submission of the
Irish chiefs to Richard the Second, mentioned by Sir
John Davies. In this pact they bind themselves for
the future to preserve peace and allegiance to the
kings of England, under certain pecuniary penalties.
But what is remarkable, these fines were all covenanted
to be paid into the Apostolical Chamber,
supposing the Pope as the superior power, whose
peace was broken and whose majesty was violated
in disobeying his governor. By this time, so far as
regarded England, the kings had extremely abridged
the Papal power in many material particulars: they
had passed the Statute of Provisors, the Statute of
Præmunire,—and, indeed, struck out of the Papal
authority all things, at least, that seemed to infringe
on their temporal independence. In Ireland, however,
their proceeding was directly the reverse: there
they thought it expedient to exalt it at least as high
as ever: for, so late as the reign of Edward the
Fourth, the following short, but very explicit, act
of Parliament was passed:—

IV. ED. Cap. 3.

"An act, whereby letters patent of pardon from the
king to those that sue to Rome for certain benefices
is void. Rot. Parl.

"Item, At the request of the commons, it is ordeyned
and established, by authority of the said Parliament,
that all maner letters patents of the king,
of pardons or pardon granted by the king, or hereafter
to be granted, to any provisor that claim any
title by the bulls of the Pope to any maner benefices,
where, at the time of the impetrating of the said bulls
of provision, the benefice is full of an incumbent, that
then the said letters patents of pardon or pardons be
void in law and of none effect."

When, by every expedient of force and policy, by
a war of some centuries, by extirpating a number of
the old, and by bringing in a number of new people
full of those opinions and intending to propagate
them, they had fully compassed their object, they
suddenly took another turn,—commenced an opposite
persecution, made heavy laws, carried on mighty
wars, inflicted and suffered the worst evils, extirpated
the mass of the old, brought in new inhabitants; and
they continue at this day an oppressive system, and
may for four hundred years to come, to eradicate
opinions which by the same violent means they had
been four hundred years endeavoring by every means
to establish. They compelled the people to submit,
by the forfeiture of all their civil rights, to the Pope's
authority, in its most extravagant and unbounded
sense, as a giver of kingdoms; and now they refuse
even to tolerate them in the most moderate and chastised
sentiments concerning it. No country, I believe,
since the world began, has suffered so much
on account of religion, or has been so variously harassed
both for Popery and for Protestantism.

It will now be seen, that, even if these laws could
be supposed agreeable to those of Nature in these
particulars, on another and almost as strong a principle
they are yet unjust, as being contrary to positive
compact, and the public faith most solemnly plighted.
On the surrender of Limerick, and some other
Irish garrisons, in the war of the Revolution, the
Lords Justices of Ireland and the commander-in-chief
of the king's forces signed a capitulation with
the Irish, which was afterwards ratified by the king
himself by inspeximus under the great seal of England.
It contains some public articles relative to the
whole body of the Roman Catholics in that kingdom,
and some with regard to the security of the greater
part of the inhabitants of five counties. What the
latter were, or in what manner they were observed, is
at this day of much less public concern. The former
are two,—the first and the ninth. The first is of
this tenor:—"The Roman Catholics of this kingdom
[Ireland] shall enjoy such privileges in the exercise
of their religion as are consistent with the laws
of Ireland, or as they did enjoy in the reign of King
Charles the Second. And their Majesties, as soon as
affairs will permit them to summon a Parliament in
this kingdom, will endeavor to procure the said Roman
Catholics such farther security in that particular
as may preserve them from any disturbance upon
the account of their said religion." The ninth article
is to this effect:—"The oath to be administered
to such Roman Catholics as submit to their Majesties'
government shall be the oath abovesaid, and no other,"—viz.,
the oath of allegiance, made by act of
Parliament in England, in the first year of their then
Majesties; as required by the second of the Articles
of Limerick. Compare this latter article with
the penal laws, as they are stated in the Second
Chapter, and judge whether they seem to be the
public acts of the same power, and observe whether
other oaths are tendered to them, and under what
penalties. Compare the former with the same laws,
from the beginning to the end, and judge whether
the Roman Catholics have been preserved, agreeably
to the sense of the article, from any disturbance upon
account of their religion,—or rather, whether on
that account there is a single right of Nature or
benefit of society which has not been either totally
taken away or considerably impaired.

But it is said, that the legislature was not bound
by this article, as it has never been ratified in Parliament.
I do admit that it never had that sanction,
and that the Parliament was under no obligation to
ratify these articles by any express act of theirs
But still I am at a loss how they came to be the less
valid, on the principles of our Constitution, by being
without that sanction. They certainly bound the
king and his successors. The words of the article
do this, or they do nothing; and so far as the crown
had a share in passing those acts, the public faith
was unquestionably broken. In Ireland such a breach
on the part of the crown was much more unpardonable
in administration than it would have been here.
They have in Ireland a way of preventing any bill
even from approaching the royal presence, in matters
of far less importance than the honor and faith
of the crown and the well-being of a great body of
the people. For, besides that they might have opposed
the very first suggestion of it in the House of
Commons, it could not be framed into a bill without
the approbation of the Council in Ireland. It could
not be returned to them again without the approbation
of the King and Council here. They might have
met it again in its second passage through that House
of Parliament in which it was originally suggested, as
well as in the other. If it had escaped them through
all these mazes, it was again to come before the Lord
Lieutenant, who might have sunk it by a refusal of
the royal assent. The Constitution of Ireland has
interposed all those checks to the passing of any
constitutional act, however insignificant in its own
nature. But did the administration in that reign
avail themselves of any one of those opportunities?
They never gave the act of the eleventh of Queen
Anne the least degree of opposition in any one stage
of its progress. What is rather the fact, many of the
queen's servants encouraged it, recommended it, were
in reality the true authors of its passing in Parliament,
instead of recommending and using their utmost
endeavor to establish a law directly opposite in
its tendency, as they were bound to do by the express
letter of the very first article of the Treaty of Limerick.
To say nothing further of the ministry, who in
this instance most shamefully betrayed the faith of
government, may it not be a matter of some degree
of doubt, whether the Parliament, who do not claim
a right of dissolving the force of moral obligation,
did not make themselves a party in this breach of
contract, by presenting a bill to the crown in direct
violation of those articles so solemnly and so recently
executed, which by the Constitution they had full
authority to execute?

It may be further objected, that, when the Irish
requested the ratification of Parliament to those articles,
they did, in effect, themselves entertain a
doubt concerning their validity without such a ratification.
To this I answer, that the collateral security
was meant to bind the crown, and to hold it firm
to its engagements. They did not, therefore, call it
a perfecting of the security, but an additional security,
which it could not have been, if the first had been
void; for the Parliament could not bind itself more
than the crown had bound itself. And if all had
made but one security, neither of them could be
called additional with propriety or common sense.
But let us suppose that they did apprehend there
might have been something wanting in this security
without the sanction of Parliament. They were, however,
evidently mistaken; and this surplusage of theirs
did not weaken the validity of the single contract,
upon the known principle of law, Non solent, quæ
abundant, vitiare scripturas. For nothing is more
evident than that the crown was bound, and that no
act can be made without the royal assent. But the
Constitution will warrant us in going a great deal
further, and in affirming, that a treaty executed by
the crown, and contradictory of no preceding law, is
full as binding on the whole body of the nation as
if it had twenty times received the sanction of Parliament;
because the very same Constitution which
has given to the Houses of Parliament their definite
authority has also left in the crown the trust of making
peace, as a consequence, and much the best consequence,
of the prerogative of making war. If the
peace was ill made, my Lord Galmoy, Coningsby,
and Porter, who signed it, were responsible; because
they were subject to the community. But its own
contracts are not subject to it: it is subject to them;
and the compact of the king acting constitutionally
was the compact of the nation.

Observe what monstrous consequences would result
from a contrary position. A foreign enemy has
entered, or a strong domestic one has arisen in the
nation. In such events the circumstances may be,
and often have been, such that a Parliament cannot
sit. This was precisely the case in that rebellion in
Ireland. It will be admitted also, that their power
may be so great as to make it very prudent to treat
with them, in order to save effusion of blood, perhaps
to save the nation. Now could such a treaty be at
all made, if your enemies, or rebels, were fully persuaded,
that, in these times of confusion, there was
no authority in the state which could hold out to
them an inviolable pledge for their future security,
but that there lurked in the Constitution a dormant,
but irresistible power, who would not think itself
bound by the ordinary subsisting and contracting
authority, but might rescind its acts and obligations
at pleasure? This would be a doctrine made to perpetuate
and exasperate war; and on that principle it
directly impugns the law of nations, which is built
upon this principle, that war should be softened as
much as possible, and that it should cease as soon as
possible, between contending parties and communities.
The king has a power to pardon individuals.
If the king holds out his faith to a robber, to come in
on a promise of pardon, of life and estate, and, in all
respects, of a full indemnity, shall the Parliament say
that he must nevertheless be executed, that his estate
must be forfeited, or that he shall be abridged of any
of the privileges which he before held as a subject?
Nobody will affirm it. In such a case, the breach of
faith would not only be on the part of the king who
assented to such an act, but on the part of the Parliament
who made it. As the king represents the
whole contracting capacity of the nation, so far as his
prerogative (unlimited, as I said before, by any precedent
law) can extend, he acts as the national procurator
on all such occasions. What is true of a robber
is true of a rebel; and what is true of one robber
or rebel is as true, and it is a much more important
truth, of one hundred thousand.

To urge this part of the argument further is, indeed,
I fear, not necessary, for two reasons: first,
that it seems tolerably evident in itself; and next,
that there is but too much ground to apprehend that
the actual ratification of Parliament would, in the
then temper of parties, have proved but a very slight
and trivial security. Of this there is a very strong
example in the history of those very articles: for,
though the Parliament omitted in the reign of King
William to ratify the first and most general of them,
they did actually confirm the second and more limited,
that which related to the security of the inhabitants
of those five counties which were in arms when
the treaty was made.

CHAPTER IV.

In the foregoing book we considered these laws
in a very simple point of view, and in a very general
one,—merely as a system of hardship imposed on
the body of the community; and from thence, and
from some other arguments, inferred the general injustice
of such a procedure. In this we shall be
obliged to be more minute; and the matter will become
more complex as we undertake to demonstrate
the mischievous and impolitic consequences which the
particular mode of this oppressive system, and the
instruments which it employs, operating, as we said,
on this extensive object, produce on the national prosperity,
quiet, and security.

The stock of materials by which any nation is rendered
flourishing and prosperous are its industry, its
knowledge or skill, its morals, its execution of justice,
its courage, and the national union in directing these
powers to one point, and making them all centre in
the public benefit. Other than these, I do not know
and scarcely can conceive any means by which a
community may flourish.

If we show that these penal laws of Ireland destroy
not one only, but every one, of these materials of public
prosperity, it will not be difficult to perceive that
Great Britain, whilst they subsist, never can draw
from that country all the advantages to which the
bounty of Nature has entitled it.

To begin with the first great instrument of national
happiness and strength, its industry: I must observe,
that, although these penal laws do, indeed, inflict
many hardships on those who are obnoxious to
them, yet their chief, their most extensive, and most
certain operation is upon property. Those civil constitutions
which promote industry are such as facilitate
the acquisition, secure the holding, enable the
fixing, and suffer the alienation of property. Every
law which obstructs it in any part of this distribution
is, in proportion to the force and extent of the obstruction,
a discouragement to industry. For a law
against property is a law against industry,—the latter
having always the former, and nothing else, for
its object. Now as to the acquisition of landed property,
which is the foundation and support of all the
other kinds, the laws have disabled three fourths of
the inhabitants of Ireland from acquiring any estate
of inheritance for life or years, or any charge whatsoever
on which two thirds of the improved yearly
value is not reserved for thirty years.

This confinement of landed property to one set of
hands, and preventing its free circulation through the
community, is a most leading article of ill policy; because
it is one of the most capital discouragements
to all that industry which may be employed on the
lasting improvement of the soil, or is any way conversant
about land. A tenure of thirty years is evidently
no tenure upon which to build, to plant, to
raise inclosures, to change the nature of the ground,
to make any new experiment which might improve
agriculture, or to do anything more than what may
answer the immediate and momentary calls of rent
to the landlord, and leave subsistence to the tenant
and his family. The desire of acquisition is always
a passion of long views. Confine a man to momentary
possession, and you at once cut off that laudable
avarice which every wise state has cherished as one
of the first principles of its greatness. Allow a man
but a temporary possession, lay it down as a maxim
that he never can have any other, and you immediately
and infallibly turn him to temporary enjoyments:
and these enjoyments are never the pleasures
of labor and free industry, whose quality it is to
famish the present hours and squander all upon
prospect and futurity; they are, on the contrary,
those of a thoughtless, loitering, and dissipated life.
The people must be inevitably disposed to such pernicious
habits, merely from the short duration of
their tenure which the law has allowed. But it is
not enough that industry is checked by the confinement
of its views; it is further discouraged by the
limitation of its own direct object, profit. This is a
regulation extremely worthy of our attention, as it is
not a consequential, but a direct discouragement to
melioration,—as directly as if the law had said in
express terms, "Thou shalt not improve."

But we have an additional argument to demonstrate
the ill policy of denying the occupiers of land
any solid property in it. Ireland is a country wholly
unplanted. The farms have neither dwelling-houses
nor good offices; nor are the lands, almost anywhere,
provided with fences and communications: in
a word, in a very unimproved state. The land-owner
there never takes upon him, as it is usual in this
kingdom, to supply all these conveniences, and to set
down his tenant in what may be called a completely
furnished farm. If the tenant will not do it, it is
never done. This circumstance shows how miserably
and peculiarly impolitic it has been in Ireland to tie
down the body of the tenantry to short and unprofitable
tenures. A finished and furnished house will
be taken for any term, however short: if the repair
lies on the owner, the shorter the better. But no
one will take one not only unfurnished, but half
built, but upon a term which, on calculation, will answer
with profit all his charges. It is on this principle
that the Romans established their emphyteusis, or
fee-farm. For though they extended the ordinary
term of their location only to nine years, yet they
encouraged a more permanent letting to farm with
the condition of improvement, as well as of annual
payment, on the part of the tenant, where the land
had lain rough and neglected,—and therefore invented
this species of engrafted holding, in the later
times, when property came to be worse distributed
by falling into a few hands.

This denial of landed property to the gross of the
people has this further evil effect in preventing the
improvement of land, that it prevents any of the property
acquired in trade to be regorged, as it were, upon
the land. They must have observed very little,
who have not remarked the bold and liberal spirit of
improvement which persons bred to trade have often
exerted on their land-purchases: that they usually
come to them with a more abundant command of
ready money than most landed men possess; and
that they have in general a much better idea, by
long habits of calculative dealings, of the propriety
of expending in order to acquire. Besides, such men
often bring their spirit of commerce into their estates
with them, and make manufactures take a root, where
the mere landed gentry had perhaps no capital, perhaps
no inclination, and, most frequently, not sufficient
knowledge, to effect anything of the kind. By
these means, what beautiful and useful spots have
there not been made about trading and manufacturing
towns, and how has agriculture had reason to bless
that happy alliance with commerce! and how miserable
must that nation be, whose frame of polity has
disjoined the landing and the trading interests!

The great prop of this whole system is not pretended
to be its justice or its utility, but the supposed
danger to the state, which gave rise to it originally,
and which, they apprehend, would return, if this
system were overturned. Whilst, say they, the Papists
of this kingdom were possessed of landed property,
and of the influence consequent to such property,
their allegiance to the crown of Great Britain
was ever insecure, the public peace was ever liable to
be broken, and Protestants never could be a moment
secure either of their properties or of their lives.
Indulgence only made them arrogant, and power
daring; confidence only excited and enabled them
to exert their inherent treachery; and the times
which they generally selected for their most wicked
and desperate rebellions were those in which they
enjoyed the greatest ease and the most perfect tranquillity.

Such are the arguments that are used, both publicly
and privately, in every discussion upon this
point. They are generally full of passion and of
error, and built upon facts which in themselves are
most false. It cannot, I confess, be denied, that those
miserable performances which go about under the
names of Histories of Ireland do, indeed, represent
those events after this manner; and they would
persuade us, contrary to the known order of Nature,
that indulgence and moderation in governors
is the natural incitement in subjects to rebel. But
there is an interior history of Ireland, the genuine
voice of its records and monuments, which speaks
a very different language from these histories, from
Temple and from Clarendon: these restore Nature
to its just rights, and policy to its proper order. For
they even now show to those who have been at the
pains to examine them, and they may show one day
to all the world, that these rebellions were not produced
by toleration, but by persecution,—that they
arose not from just and mild government, but from
the most unparalleled oppression. These records will
be far from giving the least countenance to a doctrine
so repugnant to humanity and good sense as that the
security of any establishment, civil or religious, can
ever depend upon the misery of those who live under
it, or that its danger can arise from their quiet and
prosperity. God forbid that the history of this or
any country should give such encouragement to the
folly or vices of those who govern! If it can be
shown that the great rebellions of Ireland have
arisen from attempts to reduce the natives to the
state to which they are now reduced, it will show
that an attempt to continue them in that state will
rather be disadvantageous to the public peace than
any kind of security to it. These things have in
some measure begun to appear already; and as far
as regards the argument drawn from former rebellions,
it will fall readily to the ground. But, for my
part, I think the real danger to every state is, to render
its subjects justly discontented; nor is there in
polities or science any more effectual secret for their
security than to establish in their people a firm opinion
that no change can be for their advantage. It is
true that bigotry and fanaticism may for a time draw
great multitudes of people from a knowledge of their
true and substantial interest. But upon this I have
to remark three things. First, that such a temper
can never become universal, or last for a long time.
The principle of religion is seldom lasting; the majority
of men are in no persuasion bigots; they are
not willing to sacrifice, on every vain imagination that
superstition or enthusiasm holds forth, or that even
zeal and piety recommend, the certain possession of
their temporal happiness. And if such a spirit has
been at any time roused in a society, after it has had
its paroxysm it commonly subsides and is quiet, and
is even the weaker for the violence of its first exertion:
security and ease are its mortal enemies. But,
secondly, if anything can tend to revive and keep it
up, it is to keep alive the passions of men by ill usage.
This is enough to irritate even those who have not a
spark of bigotry in their constitution to the most desperate
enterprises; it certainly will inflame, darken,
and render more dangerous the spirit of bigotry in
those who are possessed by it. Lastly, by rooting out
any sect, you are never secure against the effects of
fanaticism; it may arise on the side of the most favored
opinions; and many are the instances wherein
the established religion of a state has grown ferocious
and turned upon its keeper, and has often
torn to pieces the civil establishment that had cherished
it, and which it was designed to support:
France,—England,—Holland.

But there may be danger of wishing a change,
even where no religious motive can operate; and
every enemy to such a state comes as a friend to
the subject; and where other countries are under
terror, they begin to hope.

This argument ad verecundiam has as much force
as any such have. But I think it fares but very indifferently
with those who make use of it; for they
would get but little to be proved abettors of tyranny
at the expense of putting me to an inconvenient acknowledgment.
For if I were to confess that there
are circumstances in which it would be better to
establish such a religion....

With regard to the Pope's interest. This foreign
chief of their religion cannot be more formidable to
us than to other Protestant countries. To conquer
that country for himself is a wild chimera; to encourage
revolt in favor of foreign princes is an exploded
idea in the politics of that court. Perhaps it
would be full as dangerous to have the people under
the conduct of factious pastors of their own as under
a foreign ecclesiastical court.

In the second year of the reign of Queen Elizabeth
were enacted several limitations in the acquisition or
the retaining of property, which had, so far as regarded
any general principles, hitherto remained untouched
under all changes.

These bills met no opposition either in the Irish
Parliament or in the English Council, except from
private agents, who were little attended to; and they
passed into laws with the highest and most general
applauses, as all such things are in the beginning,
not as a system of persecution, but as masterpieces
of the most subtle and refined politics. And to say
the truth, these laws, at first view, have rather an
appearance of a plan of vexatious litigation and
crooked law-chicanery than of a direct and sanguinary
attack upon the rights of private conscience:
because they did not affect life, at least with regard
to the laity; and making the Catholic opinions rather
the subject of civil regulations than of criminal prosecutions,
to those who are not lawyers and read these
laws they only appear to be a species of jargon. For
the execution of criminal law has always a certain
appearance of violence. Being exercised directly on
the persons of the supposed offenders, and commonly
executed in the face of the public, such executions
are apt to excite sentiments of pity for the sufferers,
and indignation against those who are employed in
such cruelties,—being seen as single acts of cruelty,
rather than as ill general principles of government.
But the operation of the laws in question being such
as common feeling brings home to every man's bosom,
they operate in a sort of comparative silence and obscurity;
and though their cruelty is exceedingly great,
it is never seen in a single exertion, and always escapes
commiseration, being scarce known, except to
those who view them in a general, which is always a
cold and phlegmatic light. The first of these laws
being made with so general a satisfaction, as the
chief governors found that such things were extremely
acceptable to the leading people in that
country, they were willing enough to gratify them
with the ruin of their fellow-citizens; they were not
sorry to divert their attention from other inquiries,
and to keep them fixed to this, as if this had been
the only real object of their national politics; and
for many years there was no speech from the throne
which did not with great appearance of seriousness
recommend the passing of such laws, and scarce a
session went over without in effect passing some of
them, until they have by degrees grown to be the
most considerable head in the Irish statute-book. At
the same time giving a temporary and occasional
mitigation to the severity of some of the harshest
of those laws, they appeared in some sort the protectors
of those whom they were in reality destroying
by the establishment of general constitutions against
them. At length, however, the policy of this expedient
is worn out; the passions of men are cooled;
those laws begin to disclose themselves, and to produce
effects very different from those which were
promised in making them: for crooked counsels are
ever unwise; and nothing can be more absurd and
dangerous than to tamper with the natural foundations
of society, in hopes of keeping it up by certain
contrivances.

A

LETTER

TO

WILLIAM SMITH, ESQ.,

ON THE SUBJECT OF

CATHOLIC EMANCIPATION.

JANUARY 29, 1795.

LETTER.[23]

My Dear sir,—Your letter is, to myself, infinitely
obliging: with regard to you, I can find
no fault with it, except that of a tone of humility and
disqualification, which neither your rank, nor the
place you are in, nor the profession you belong to,
nor your very extraordinary learning and talents,
will in propriety demand or perhaps admit. These
dispositions will be still less proper, if you should
feel them in the extent your modesty leads you to
express them. You have certainly given by far too
strong a proof of self-diffidence by asking the opinion
of a man circumstanced as I am, on the important
subject of your letter. You are far more capable
of forming just conceptions upon it than I can be.
However, since you are pleased to command me to
lay before you my thoughts, as materials upon which
your better judgment may operate, I shall obey you,
and submit them, with great deference, to your melioration
or rejection.

But first permit me to put myself in the right. I
owe you an answer to your former letter. It did not
desire one, but it deserved it. If not for an answer,
it called for an acknowledgment. It was a new favor;
and, indeed, I should be worse than insensible,
if I did not consider the honors you have heaped
upon me with no sparing hand with becoming gratitude.
But your letter arrived to me at a time when
the closing of my long and last business in life, a business
extremely complex, and full of difficulties and
vexations of all sorts, occupied me in a manner which
those who have not seen the interior as well as exterior
of it cannot easily imagine. I confess that
in the crisis of that rude conflict I neglected many
things that well deserved my best attention,—none
that deserved it better, or have caused me more regret
in the neglect, than your letter. The instant
that business was over, and the House had passed its
judgment on the conduct of the managers, I lost no
time to execute what for years I had resolved on: it
was, to quit my public station, and to seek that tranquillity,
in my very advanced age, to which, after
a very tempestuous life, I thought myself entitled.
But God has thought fit (and I unfeignedly acknowledge
His justice) to dispose of things otherwise. So
heavy a calamity has fallen upon me as to disable me
for business and to disqualify me for repose. The
existence I have I do not know that I can call life.
Accordingly, I do not meddle with any one measure
of government, though, for what reasons I know not,
you seem to suppose me deeply in the secret of affairs.
I only know, so far as your side of the water
is concerned, that your present excellent Lord Lieutenant
(the best man in every relation that I have
ever been acquainted with) has perfectly pure intentions
with regard to Ireland, and of course that he
wishes cordially well to those who form the great
mass of its inhabitants, and who, as they are well
or ill managed, must form an important part of its
strength or weakness. If with regard to that great
object he has carried over any ready-made system, I
assure you it is perfectly unknown to me: I am very
much retired from the world, and live in much ignorance.
This, I hope, will form my humble apology,
if I should err in the notions I entertain of the question
which is soon to become the subject of your
deliberations. At the same time accept it as an
apology for my neglects.

You need make no apology for your attachment
to the religious description you belong to. It proves
(as in you it is sincere) your attachment to the great
points in which the leading divisions are agreed, when
the lesser, in which they differ, are so dear to you.
I shall never call any religious opinions, which appear
important to serious and pious minds, things of
no consideration. Nothing is so fatal to religion as
indifference, which is, at least, half infidelity. As
long as men hold charity and justice to be essential
integral parts of religion, there can be little danger
from a strong attachment to particular tenets in faith.
This I am perfectly sure is your case; but I am not
equally sure that either zeal for the tenets of faith,
or the smallest degree of charity or justice, have
much influenced the gentlemen who, under pretexts
of zeal, have resisted the enfranchisement of their
country. My dear son, who was a person of discernment,
as well as clear and acute in his expressions,
said, in a letter of his which I have seen,
"that, in order to grace their cause, and to draw
some respect to their persons, they pretend to be
bigots." But here, I take it, we have not much to
do with the theological tenets on the one side of
the question or the other. The point itself is practically
decided. That religion is owned by the state.
Except in a settled maintenance, it is protected. A
great deal of the rubbish, which, as a nuisance, long
obstructed the way, is removed. One impediment
remained longer, as a matter to justify the proscription
of the body of our country; after the rest had
been abandoned as untenable ground. But the business
of the Pope (that mixed person of polities and
religion) has long ceased to be a bugbear: for some
time past he has ceased to be even a colorable pretext.
This was well known, when the Catholics of
these kingdoms, for our amusement, were obliged
on oath to disclaim him in his political capacity,—which
implied an allowance for them to recognize
him in some sort of ecclesiastical superiority. It
was a compromise of the old dispute.

For my part, I confess I wish that we had been
less eager in this point. I don't think, indeed, that
much mischief will happen from it, if things are
otherwise properly managed. Too nice an inquisition
ought not to be made into opinions that are dying
away of themselves. Had we lived an hundred
and fifty years ago, I should have been as earnest
and anxious as anybody for this sort of abjuration;
but, living at the time in which I live, and obliged
to speculate forward instead of backward, I must
fairly say, I could well endure the existence of every
sort of collateral aid which opinion might, in the now
state of things, afford to authority. I must see much
more danger than in my life I have seen, or than
others will venture seriously to affirm that they see,
in the Pope aforesaid, (though a foreign power, and
with his long tail of et ceteras,) before I should be
active in weakening any hold which government
might think it prudent to resort to, in the management
of that large part of the king's subjects. I
do not choose to direct all my precautions to the
part where the danger does not press, and to leave
myself open and unguarded where I am not only
really, but visibly attacked.

My whole politics, at present, centre in one point,
and to this the merit or demerit of every measure
(with me) is referable,—that is, what will most promote
or depress the cause of Jacobinism. What is
Jacobinism? It is an attempt (hitherto but too successful)
to eradicate prejudice out of the minds of
men, for the purpose of putting all power and authority
into the hands of the persons capable of occasionally
enlightening the minds of the people. For this
purpose the Jacobins have resolved to destroy the
whole frame and fabric of the old societies of the
world, and to regenerate them after their fashion.
To obtain an army for this purpose, they everywhere
engage the poor by holding out to them as a bribe the
spoils of the rich. This I take to be a fair description
of the principles and leading maxims of the enlightened
of our day who are commonly called Jacobins.

As the grand prejudice, and that which holds all
the other prejudices together, the first, last, and middle
object of their hostility is religion. With that
they are at inexpiable war. They make no distinction
of sects. A Christian, as such, is to them an enemy.
What, then, is left to a real Christian, (Christian
as a believer and as a statesman,) but to make a
league between all the grand divisions of that name,
to protect and to cherish them all, and by no means
to proscribe in any manner, more or less, any member
of our common party? The divisions which formerly
prevailed in the Church, with all their overdone
zeal, only purified and ventilated our common faith,
because there was no common enemy arrayed and
embattled to take advantage of their dissensions; but
now nothing but inevitable ruin will be the consequence
of our quarrels. I think we may dispute, rail,
persecute, and provoke the Catholics out of their prejudices;
but it is not in ours they will take refuge.
If anything is, one more than another, out of the
power of man, it is to create a prejudice. Somebody
has said, that a king may make a nobleman, but he
cannot make a gentleman.

All the principal religions in Europe stand upon
one common bottom. The support that the whole or
the favored parts may have in the secret dispensations
of Providence it is impossible to tell; but, humanly
speaking, they are all prescriptive religions. They
have all stood long enough to make prescription and
its chain of legitimate prejudices their main stay.
The people who compose the four grand divisions of
Christianity have now their religion as an habit, and
upon authority, and not on disputation,—as all men
who have their religion derived from their parents
and the fruits of education must have it, however the
one more than the other may be able to reconcile his
faith to his own reason or to that of other men. Depend
upon it, they must all be supported, or they
must all fall in the crash of a common ruin. The
Catholics are the far more numerous part of the
Christians in your country; and how can Christianity
(that is now the point in issue) be supported
under the persecution, or even under the discountenance,
of the greater number of Christians? It is a
great truth, and which in one of the debates I stated
as strongly as I could to the House of Commons in
the last session, that, if the Catholic religion is destroyed
by the infidels, it is a most contemptible and
absurd idea, that this, or any Protestant Church, can
survive that event. Therefore my humble and decided
opinion is, that all the three religions prevalent
more or less in various parts of these islands ought
all, in subordination to the legal establishments as
they stand in the several countries, to be all countenanced,
protected, and cherished, and that in Ireland
particularly the Roman Catholic religion should
be upheld in high respect and veneration, and should
be, in its place, provided with all the means of making
it a blessing to the people who profess it,—that
it ought to be cherished as a good, (though not as
the most preferable good, if a choice was now to be
made,) and not tolerated as an inevitable evil. If
this be my opinion as to the Catholic religion as a
sect, you must see that I must be to the last degree
averse to put a man, upon that account, upon a bad
footing with relation to the privileges which the fundamental
laws of this country give him as a subject.
I am the more serious on the positive encouragement
to be given to this religion, (always, however, as secondary,)
because the serious and earnest belief and
practice of it by its professors forms, as things stand,
the most effectual barrier, if not the sole barrier,
against Jacobinism. The Catholics form the great
body of the lower ranks of your community, and no
small part of those classes of the middling that come
nearest to them. You know that the seduction of
that part of mankind from the principles of religion,
morality, subordination, and social order is the great
object of the Jacobins. Let them grow lax, skeptical,
careless, and indifferent with regard to religion, and,
so sure as we have an existence, it is not a zealous
Anglican or Scottish Church principle, but direct
Jacobinism, which will enter into that breach. Two
hundred years dreadfully spent in experiments to
force that people to change the form of their religion
have proved fruitless. You have now your choice,
for full four fifths of your people, of the Catholic
religion or Jacobinism. If things appear to you to
stand on this alternative, I think you will not be
long in making your option.

You have made, as you naturally do, a very able
analysis of powers, and have separated, as the things
are separable, civil from political powers. You start,
too, a question, whether the civil can be secured
without some share in the political. For my part,
as abstract questions, I should find some difficulty
in an attempt to resolve them. But as applied to
the state of Ireland, to the form of our commonwealth,
to the parties that divide us, and to the dispositions
of the leading men in those parties, I cannot
hesitate to lay before you my opinion, that, whilst
any kind of discouragements and disqualifications remain
on the Catholics, an handle will be made by a
factious power utterly to defeat the benefits of any
civil rights they may apparently possess. I need not
go to very remote times for my examples. It was
within the course of about a twelvemonth, that, after
Parliament had been led into a step quite unparalleled
in its records, after they had resisted all concession,
and even hearing, with an obstinacy equal to
anything that could have actuated a party domination
in the second or eighth of Queen Anne, after
the strange adventure of the Grand Juries, and after
Parliament had listened to the sovereign pleading for
the emancipation of his subjects,—it was after all
this, that such a grudging and discontent was expressed
as must justly have alarmed, as it did extremely
alarm, the whole of the Catholic body: and
I remember but one period in my whole life (I mean
the savage period between 1781 and 1767) in which
they have been more harshly or contumeliously treated
than since the last partial enlargement. And thus
I am convinced it will be, by paroxysms, as long as
any stigma remains on them, and whilst they are
considered as no better than half citizens. If they
are kept such for any length of time, they will be
made whole Jacobins. Against this grand and dreadful
evil of our time (I do not love to cheat myself or
others) I do not know any solid security whatsoever;
but I am quite certain that what will come nearest
to it is to interest as many as you can in the present
order of things, religiously, civilly, politically, by all
the ties and principles by which mankind are held.
This is like to be effectual policy: I am sure it is
honorable policy: and it is better to fail, if fail we
must, in the paths of direct and manly than of low
and crooked wisdom.

As to the capacity of sitting in Parliament, after
all the capacities for voting, for the army, for the
navy, for the professions, for civil offices, it is a dispute
de lana caprina, in my poor opinion,—at least
on the part of those who oppose it. In the first
place, this admission to office, and this exclusion from
Parliament, on the principle of an exclusion from
political power, is the very reverse of the principle
of the English Test Act. If I were to form a judgment
from experience rather than theory, I should
doubt much whether the capacity for or even the
possession of a seat in Parliament did really convey
much of power to be properly called political. I
have sat there, with some observation, for nine-and-twenty
years, or thereabouts. The power of a member
of Parliament is uncertain and indirect; and
if power, rather than splendor and fame, were the
object, I should think that any of the principal clerks
in office, to say nothing of their superiors, (several of
whom are disqualified by law for seats in Parliament,)
possess far more power than nine tenths of the members
of the House of Commons. I might say this of
men who seemed, from their fortunes, their weight in
their country, and their talents, to be persons of figure
there,—and persons, too, not in opposition to the
prevailing party in government. But be they what
they will, on a fair canvass of the several prevalent
Parliamentary interests in Ireland, I cannot, out of
the three hundred members of whom the Irish Parliament
is composed, discover that above three, or at
the utmost four, Catholics would be returned to the
House of Commons. But suppose they should amount
to thirty, that is, to a tenth part, (a thing I hold impossible
for a long series of years, and never very
likely to happen,) what is this to those who are to
balance them in the one House, and the clear and
settled majority in the other? For I think it absolutely
impossible, that, in the course of many years,
above four or five peers should be created of that
communion. In fact, the exclusion of them seems to
me only to mark jealousy and suspicion, and not to
provide security in any way.—But I return to the
old ground. The danger is not there: these are
things long since done away. The grand controversy
is no longer between you and them.

Forgive this length. My pen has insensibly run
on. You are yourself to blame, if you are much
fatigued. I congratulate you on the auspicious opening
of your session. Surely Great Britain and Ireland
ought to join in wreathing a never-fading garland
for the head of Grattan. Adieu, my dear Sir.
Good nights to you!—I never can have any.

Yours always most sincerely,

EDMUND BURKE.

Jan. 29th, 1795. Twelve at night.

FOOTNOTES:

[23] William Smith, Esq., to whom this Letter is addressed, was then
a member of the Irish Parliament: he is now (1812) one of the Barons
of the Court of Exchequer in Ireland.

SECOND LETTER

TO

SIR HERCULES LANGRISHE

ON THE

CATHOLIC QUESTION.

MAY 26, 1795.

My Dear Sir,—If I am not as early as I
ought to be in my acknowledgments for your
very kind letter, pray do me the justice to attribute
my failure to its natural and but too real cause, a
want of the most ordinary power of exertion, owing
to the impressions made upon an old and infirm constitution
by private misfortune and by public calamity.
It is true, I make occasional efforts to rouse myself
to something better,—but I soon relapse into
that state of languor which must be the habit of my
body and understanding to the end of my short and
cheerless existence in this world.

I am sincerely grateful for your kindness in connecting
the interest you take in the sentiments of
an old friend with the able part you take in the
service of your country. It is an instance, among
many, of that happy temper which has always given
a character of amenity to your virtues and a good-natured
direction to your talents.

Your speech on the Catholic question I read with
much satisfaction. It is solid; it is convincing; it
is eloquent; and it ought, on the spot, to have produced
that effect which its reason, and that contained
in the other excellent speeches on the same
side of the question, cannot possibly fail (though
with less pleasant consequences) to produce hereafter.
What a sad thing it is, that the grand instructor,
Time, has not yet been able to teach the
grand lesson of his own value, and that, in every
question of moral and political prudence, it is the
choice of the moment which renders the measure
serviceable or useless, noxious or salutary!

In the Catholic question I considered only one
point: Was it, at the time, and in the circumstances,
a measure which tended to promote the
concord of the citizens? I have no difficulty in saying
it was,—and as little in saying that the present
concord of the citizens was worth buying, at a critical
season, by granting a few capacities, which probably
no one man now living is likely to be served or
hurt by. When any man tells you and me, that, if
these places were left in the discretion of a Protestant
crown, and these memberships in the discretion
of Protestant electors or patrons, we should have a
Popish official system, and a Popish representation,
capable of overturning the Establishment, he only insults
our understandings. When any man tells this
to Catholics, he insults their understandings, and he
galls their feelings. It is not the question of the
places and seats, it is the real hostile disposition and
the pretended fears, that leave stings in the minds
of the people. I really thought that in the total of
the late circumstances, with regard to persons, to
things, to principles, and to measures, was to be
found a conjuncture favorable to the introduction and
to the perpetuation of a general harmony, producing
a general strength, which to that hour Ireland was
never so happy as to enjoy. My sanguine hopes are
blasted, and I must consign my feelings on that terrible
disappointment to the same patience in which
I have been obliged to bury the vexation I suffered
on the defeat of the other great, just, and honorable
causes in which I have had some share, and which
have given more of dignity than of peace and advantage
to a long, laborious life. Though, perhaps, a
want of success might be urged as a reason for making
me doubt of the justice of the part I have taken,
yet, until I have other lights than one side of the debate
has furnished me, I must see things, and feel
them too, as I see and feel them. I think I can
hardly overrate the malignity of the principles of
Protestant ascendency, as they affect Ireland,—or
of Indianism, as they affect these countries, and as
they affect Asia,—or of Jacobinism, as they affect
all Europe and the state of human society itself.
The last is the greatest evil. But it readily combines
with the others, and flows from them. Whatever
breeds discontent at this time will produce that great
master-mischief most infallibly. Whatever tends to
persuade the people that the few, called by whatever
name you please, religious or political, are of opinion
that their interest is not compatible with that of
the many, is a great point gained to Jacobinism.
Whatever tends to irritate the talents of a country,
which have at all times, and at these particularly,
a mighty influence on the public mind, is of infinite
service to that formidable cause. Unless where
Heaven has mingled uncommon ingredients of virtue
in the composition,—quos meliore luto finxit præcordia
Titan,—talents naturally gravitate to Jacobinism.
Whatever ill-humors are afloat in the state,
they will be sure to discharge themselves in a mingled
torrent in the Cloaca Maxima of Jacobinism.
Therefore people ought well to look about them.
First, the physicians are to take care that they do
nothing to irritate this epidemical distemper. It is
a foolish thing to have the better of the patient in
a dispute. The complaint or its cause ought to be
removed, and wise and lenient arts ought to precede
the measures of vigor. They ought to be the ultima,
not the prima, not the tota ratio of a wise government.
God forbid, that, on a worthy occasion, authority
should want the means of force, or the disposition
to use it! But where a prudent and enlarged
policy does not precede it, and attend it too, where
the hearts of the better sort of people do not go
with the hands of the soldiery, you may call your
Constitution what you will, in effect it will consist
of three parts, (orders, if you please,) cavalry, infantry,
and artillery,—and of nothing else or better.
I agree with you in your dislike of the discourses
in Francis Street: but I like as little some of those
in College Green. I am even less pleased with the
temper that predominated in the latter, as better
things might have been expected in the regular
family mansion of public discretion than, in a new
and hasty assembly of unexperienced men, congregated
under circumstances of no small irritation.
After people have taken your tests, prescribed by
yourselves as proofs of their allegiance, to be marked
as enemies, traitors, or at best as suspected and dangerous
persons, and that they are not to be believed
on their oaths, we are not to be surprised, if they
fall into a passion, and talk as men in a passion do,
intemperately and idly.

The worst of the matter is this: you are partly
leading, partly driving into Jacobinism that description
of your people whose religious principles, church
polity, and habitual discipline might make them an
invincible dike against that inundation. This you
have a thousand mattocks and pickaxes lifted up to
demolish. You make a sad story of the Pope. O
seri studiorum! It will not be difficult to get many
called Catholics to laugh at this fundamental part of
their religion. Never doubt it. You have succeeded
in part, and you may succeed completely. But in the
present state of men's minds and affairs, do not flatter
yourselves that they will piously look to the head of
our Church in the place of that Pope whom you make
them forswear, and out of all reverence to whom you
bully and rail and buffoon them. Perhaps you may
succeed in the same manner with all the other tenets
of doctrine and usages of discipline amongst the Catholics;
but what security have you, that, in the temper
and on the principles on which they have made this
change, they will stop at the exact sticking-places you
have marked in your articles? You have no security
for anything, but that they will become what are
called Franco-Jacobins, and reject the whole together.
No converts now will be made in a considerable
number from one of our sects to the other upon a
really religious principle. Controversy moves in another
direction.

Next to religion, property is the great point of Jacobin
attack. Here many of the debaters in your
majority, and their writers, have given the Jacobins
all the assistance their hearts can wish. When the
Catholics desire places and seats, you tell them that
this is only a pretext, (though Protestants might
suppose it just possible for men to like good places
and snug boroughs for their own merits,) but that
their real view is, to strip Protestants of their property
To my certain knowledge, till those Jacobin
lectures were opened in the House of Commons, they
never dreamt of any such thing; but now the great
professors may stimulate them to inquire (on the new
principles) into the foundation of that property, and
of all property. If you treat men as robbers, why,
robbers, sooner or later, they will become.

A third point of Jacobin attack is on old traditionary
constitutions. You are apprehensive for yours,
which leans from its perpendicular, and does not
stand firm on its theory. I like Parliamentary reforms
as little as any man who has boroughs to sell
for money, or for peerages in Ireland. But it passes
my comprehension, in what manner it is that men
can be reconciled to the practical merits of a constitution,
the theory of which is in litigation, by being
practically excluded from any of its advantages. Let
us put ourselves in the place of these people, and try
an experiment of the effects of such a procedure on
our own minds. Unquestionably, we should be perfectly
satisfied, when we were told that Houses of
Parliament, instead of being places of refuge for popular
liberty, were citadels for keeping us in order as
a conquered people. These things play the Jacobin
game to a nicety.

Indeed, my dear Sir, there is not a single particular
in the Francis-Street declamations, which has not,
to your and to my certain knowledge, been taught
by the jealous ascendants, sometimes by doctrine,
sometimes by example, always by provocation. Remember
the whole of 1781 and 1782, in Parliament
and out of Parliament; at this very day, and in the
worst acts and designs, observe the tenor of the objections
with which the College-Green orators of the
ascendency reproach the Catholics. You have observed,
no doubt, how much they rely on the affair
of Jackson. Is it not pleasant to hear Catholics reproached
for a supposed connection—with whom?—with
Protestant clergymen! with Protestant gentlemen!
with Mr. Jackson! with Mr. Rowan, &c., &c.!
But egomet mî ignosco. Conspiracies and treasons are
privileged pleasures, not to be profaned by the impure
and unhallowed touch of Papists. Indeed, all this
will do, perhaps, well enough, with detachments of
dismounted cavalry and fencibles from England. But
let us not say to Catholics, by way of argument, that
they are to be kept in a degraded state, because some
of them are no better than many of us Protestants.
The thing I most disliked in some of their speeches
(those, I mean, of the Catholics) was what is called
the spirit of liberality, so much and so diligently
taught by the ascendants, by which they are made to
abandon their own particular interests, and to merge
them in the general discontents of the country. It
gave me no pleasure to hear of the dissolution of
the committee. There were in it a majority, to my
knowledge, of very sober, well-intentioned men; and
there were none in it but such who, if not continually
goaded and irritated, might be made useful to
the tranquillity of the country. It is right always
to have a few of every description, through whom
you may quietly operate on the many, both for the
interests of the description, and for the general interest.

Excuse me, my dear friend, if I have a little tried
your patience. You have brought this trouble on
yourself, by your thinking of a man forgot, and who
has no objection to be forgot, by the world. These
things we discussed together four or five and thirty
years ago. We were then, and at bottom ever since,
of the same opinion on the justice and policy of the
whole and of every part of the penal system. You
and I, and everybody, must now and then ply and
bend to the occasion, and take what can be got. But
very sure I am, that, whilst there remains in the law
any principle whatever which can furnish to certain
politicians an excuse for raising an opinion of their
own importance, as necessary to keep their fellow-subjects
in order, the obnoxious people will be fretted,
harassed, insulted, provoked to discontent and disorder,
and practically excluded from the partial advantages
from which the letter of the law does not exclude
them.

Adieu! my dear Sir,

And believe me very truly yours,

EDMUND BURKE.

BEACONSFIELD, May 26, 1795.

A

LETTER

TO

RICHARD BURKE, ESQ.,

ON

PROTESTANT ASCENDENCY IN IRELAND.

1793.

My dear son,—We are all again assembled
in town, to finish the last, but the most laborious,
of the tasks which have been imposed upon me
during my Parliamentary service. We are as well
as at our time of life we can expect to be. We have,
indeed, some moments of anxiety about you. You
are engaged in an undertaking similar in its principle
to mine. You are engaged in the relief of an oppressed
people. In that service you must necessarily
excite the same sort of passions in those who have
exercised, and who wish to continue that oppression,
that I have had to struggle with in this long labor.
As your father has done, you must make enemies of
many of the rich, of the proud, and of the powerful.
I and you began in the same way. I must confess,
that, if our place was of our choice, I could wish it
had been your lot to begin the career of your life
with an endeavor to render some more moderate and
less invidious service to the public But being engaged
in a great and critical work, I have not the
least hesitation about your having hitherto done your
duty as becomes you. If I had not an assurance
not to be shaken from the character of your mind, I
should be satisfied on that point by the cry that is
raised against you. If you had behaved, as they call
it, discreetly, that is, faintly and treacherously, in
the execution of your trust, you would have had, for
a while, the good word of all sorts of men, even of
many of those whose cause you had betrayed,—and
whilst your favor lasted, you might have coined that
false reputation into a true and solid interest to yourself.
This you are well apprised of; and you do not
refuse to travel that beaten road from an ignorance,
but from a contempt, of the objects it leads to.

When you choose an arduous and slippery path,
God forbid that any weak feelings of my declining
age, which calls for soothings and supports, and
which can have none but from you, should make me
wish that you should abandon what you are about,
or should trifle with it! In this house we submit,
though with troubled minds, to that order which has
connected all great duties with toils and with perils,
which has conducted the road to glory through the
regions of obloquy and reproach, and which will never
suffer the disparaging alliance of spurious, false,
and fugitive praise with genuine and permanent reputation.
We know that the Power which has settled
that order, and subjected you to it by placing you in
the situation you are in, is able to bring you out of
it with credit and with safety. His will be done!
All must come right. You may open the way with
pain and under reproach: others will pursue it with
ease and with applause.

I am sorry to find that pride and passion, and that
sort of zeal for religion which never shows any wonderful
heat but when it afflicts and mortifies our
neighbor, will not let the ruling description perceive
that the privilege for which your clients contend
is very nearly as much for the benefit of those
who refuse it as those who ask it. I am not to examine
into the charges that are daily made on the administration
of Ireland. I am not qualified to say
how much in them is cold truth, and how much rhetorical
exaggeration. Allowing some foundation to
the complaint, it is to no purpose that these people
allege that their government is a job in its administration.
I am sure it is a job in its constitution; nor
is it possible a scheme of polity, which, in total exclusion
of the body of the community, confines (with
little or no regard to their rank or condition in life)
to a certain set of favored citizens the rights which
formerly belonged to the whole, should not, by the
operation of the same selfish and narrow principles,
teach the persons who administer in that government
to prefer their own particular, but well-understood,
private interest to the false and ill-calculated private
interest of the monopolizing company they belong to.
Eminent characters, to be sure, overrule places and
circumstances. I have nothing to say to that virtue
which shoots up in full force by the native vigor of
the seminal principle, in spite of the adverse soil and
climate that it grows in. But speaking of things in
their ordinary course, in a country of monopoly there
can be no patriotism. There may be a party spirit,
but public spirit there can be none. As to a spirit
of liberty, still less can it exist, or anything like it.
A liberty made up of penalties! a liberty made up
of incapacities! a liberty made up of exclusion and
proscription, continued for ages, of four fifths, perhaps,
of the inhabitants of all ranks and fortunes
In what does such liberty differ from the description
of the most shocking kind of servitude?

But it will be said, in that country some people
are free. Why, this is the very description of despotism.
Partial freedom is privilege and prerogative,
and not liberty. Liberty, such as deserves the name,
is an honest, equitable, diffusive, and impartial principle.
It is a great and enlarged virtue, and not a
sordid, selfish, and illiberal vice. It is the portion
of the mass of the citizens, and not the haughty
license of some potent individual or some predominant
faction.

If anything ought to be despotic in a country, it is
its government; because there is no cause of constant
operation to make its yoke unequal. But the
dominion of a party must continually, steadily, and
by its very essence, lean upon the prostrate description.
A constitution formed so as to enable a party
to overrule its very government, and to overpower
the people too, answers the purposes neither of government
nor of freedom. It compels that power
which ought, and often would be disposed, equally
to protect the subjects, to fail in its trust, to counteract
its purposes, and to become no better than the
instrument of the wrongs of a faction. Some degree
of influence must exist in all governments. But a
government which has no interest to please the body
of the people, and can neither support them nor with
safety call for their support, nor is of power to sway
the domineering faction, can only exist by corruption;
and taught by that monopolizing party which
usurps the title and qualities of the public to consider
the body of the people as out of the constitution,
they will consider those who are in it in the light
in which they choose to consider themselves. The
whole relation of government and of freedom will be
a battle or a traffic.

This system, in its real nature, and under its proper
appellations, is odious and unnatural, especially when
a constitution is admitted which not only, as all constitutions
do profess, has a regard to the good of the
multitude, but in its theory makes profession of their
power also. But of late this scheme of theirs has been
new-christened,—honestum nomen imponitur vitio. A
word has been lately struck in the mint of the Castle
of Dublin; thence it was conveyed to the Tholsel, or
City-Hall, where, having passed the touch of the corporation,
so respectably stamped and vouched, it soon
became current in Parliament, and was carried back
by the Speaker of the House of Commons in great
pomp, as an offering of homage from whence it came.
The word is ascendency. It is not absolutely new.
But the sense in which I have hitherto seen it used
was to signify an influence obtained over the minds
of some other person by love and reverence, or by
superior management and dexterity. It had, therefore,
to this its promotion no more than a moral, not
a civil or political use. But I admit it is capable of
being so applied; and if the Lord Mayor of Dublin,
and the Speaker of the Irish Parliament, who recommend
the preservation of the Protestant ascendency,
mean to employ the word in that sense,—that is, if
they understand by it the preservation of the influence
of that description of gentlemen over the Catholics
by means of an authority derived from their wisdom
and virtue, and from an opinion they raise in
that people of a pious regard and affection for their
freedom and happiness,—it is impossible not to commend
their adoption of so apt a term into the family
of politics. It may be truly said to enrich the language.
Even if the Lord Mayor and Speaker mean
to insinuate that this influence is to be obtained and
held by flattering their people, by managing them, by
skilfully adapting themselves to the humors and passions
of those whom they would govern, he must be
a very untoward critic who would cavil even at this
use of the word, though such cajoleries would perhaps
be more prudently practised than professed.
These are all meanings laudable, or at least tolerable.
But when we look a little more narrowly, and
compare it with the plan to which it owes its present
technical application, I find it has strayed far from
its original sense. It goes much further than the
privilege allowed by Horace. It is more than parce
detortum. This Protestant ascendency means nothing
less than an influence obtained by virtue, by
love, or even by artifice and seduction,—full as little
an influence derived from the means by which
ministers have obtained an influence which might
be called, without straining, an ascendency, in public
assemblies in England, that is, by a liberal distribution
of places and pensions, and other graces
of government. This last is wide indeed of the signification
of the word. New ascendency is the old
mastership. It is neither more nor less than the resolution
of one set of people in Ireland to consider
themselves as the sole citizens in the commonwealth,
and to keep a dominion over the rest by reducing
them to absolute slavery under a military power,
and, thus fortified in their power, to divide the public
estate, which is the result of general contribution,
as a military booty, solely amongst themselves.

The poor word ascendency, so soft and melodious
in its sound, so lenitive and emollient in its first
usage, is now employed to cover to the world the
most rigid, and perhaps not the most wise, of all
plans of policy. The word is large enough in its
comprehension. I cannot conceive what mode of
oppression in civil life, or what mode of religious
persecution, may not come within the methods of
preserving an ascendency. In plain old English, as
they apply it, it signifies pride and dominion on the
one part of the relation, and on the other subserviency
and contempt,—and it signifies nothing else.
The old words are as fit to be set to music as the
new: but use has long since affixed to them their
true signification, and they sound, as the other will,
harshly and odiously to the moral and intelligent
ears of mankind.

This ascendency, by being a Protestant ascendency,
does not better it from the combination of a note
or two more in this anti-harmonic scale. If Protestant
ascendency means the proscription from citizenship
of by far the major part of the people of any
country, then Protestant ascendency is a bad thing,
and it ought to have no existence. But there is a
deeper evil. By the use that is so frequently made
of the term, and the policy which is engrafted on
it, the name Protestant becomes nothing more or
better than the name of a persecuting faction, with
a relation of some sort of theological hostility to others,
but without any sort of ascertained tenets of its
own upon the ground of which it persecutes other
men: for the patrons of this Protestant ascendency
neither do nor can, by anything positive, define or
describe what they mean by the word Protestant.
It is defined, as Cowley defines wit, not by what it
is, but by what it is not. It is not the Christian
religion as professed in the churches holding communion
with Rome, the majority of Christians: that
is all which, in the latitude of the term, is known
about its signification. This makes such persecutors
ten times worse than any of that description
that hitherto have been known in the world. The
old persecutors, whether Pagan or Christian, whether
Arian or Orthodox, whether Catholics, Anglicans, or
Calvinists, actually were, or at least had the decorum
to pretend to be, strong dogmatists. They pretended
that their religious maxims were clear and ascertained,
and so useful that they were bound, for
the eternal benefit of mankind, to defend or diffuse
them, though by any sacrifices of the temporal good
of those who were the objects of their system of experiment.

The bottom of this theory of persecution is false.
It is not permitted to us to sacrifice the temporal
good of any body of men to our own ideas of the
truth and falsehood of any religious opinions. By
making men miserable in this life, they counteract
one of the great ends of charity, which is, in as much
as in us lies, to make men happy in every period
of their existence, and most in what most depends
upon us. But give to these old persecutors their
mistaken principle, in their reasoning they are consistent,
and in their tempers they may be even kind
and good-natured. But whenever a faction would
render millions of mankind miserable, some millions
of the race coexistent with themselves, and many
millions in their succession, without knowing or so
much as pretending to ascertain the doctrines of
their own school, (in which there is much of the lash
and nothing of the lesson,) the errors which the
persons in such a faction fall into are not those that
are natural to human imbecility, nor is the least mixture
of mistaken kindness to mankind an ingredient
in the severities they inflict. The whole is nothing
but pure and perfect malice. It is, indeed, a perfection
in that kind belonging to beings of an higher
order than man, and to them we ought to leave it.

This kind of persecutors without zeal, without
charity, know well enough that religion, to pass by
all questions of the truth or falsehood of any of its
particular systems, (a matter I abandon to the theologians
on all sides,) is a source of great comfort to
us mortals, in this our short, but tedious journey
through the world. They know, that, to enjoy this
consolation, men must believe their religion upon
some principle or other, whether of education, habit,
theory, or authority. When men are driven from
any of those principles on which they have received
religion, without embracing with the same assurance
and cordiality some other system, a dreadful void is
left in their minds, and a terrible shook is given to
their morals. They lose their guide, their comfort,
their hope. None but the most cruel and hardhearted
of men, who had banished all natural tenderness
from their minds, such as those beings of
iron, the atheists, could bring themselves to any
persecution like this. Strange it is, but so it is, that
men, driven by force from their habits in one mode
of religion, have, by contrary habits, under the same
force, often quietly settled in another. They suborn
their reason to declare in favor of their necessity.
Man and his conscience cannot always be at war. If
the first races have not been able to make a pacification
between the conscience and the convenience,
their descendants come generally to submit to the
violence of the laws, without violence to their minds.
As things stood formerly, they possessed a positive
scheme of direction and of consolation. In this men
may acquiesce. The harsh methods in use with the
old class of persecutors were to make converts, not
apostates only. If they perversely hated other sects
and factions, they loved their own inordinately. But
in this Protestant persecution there is anything but
benevolence at work. What do the Irish statutes?
They do not make a conformity to the established
religion, and to its doctrines and practices, the condition
of getting out of servitude. No such thing.
Let three millions of people but abandon all that they
and their ancestors have been taught to believe sacred,
and to forswear it publicly in terms the most degrading,
scurrilous, and indecent for men of integrity
and virtue, and to abuse the whole of their former
lives, and to slander the education they have received,
and nothing more is required of them. There is no
system of folly, or impiety, or blasphemy, or atheism,
into which they may not throw themselves, and which
they may not profess openly, and as a system, consistently
with the enjoyment of all the privileges of
a free citizen in the happiest constitution in the
world.

Some of the unhappy assertors of this strange
scheme say they are not persecutors on account of
religion. In the first place, they say what is not
true. For what else do they disfranchise the people?
If the man gets rid of a religion through which their
malice operates, he gets rid of all their penalties and
incapacities at once. They never afterwards inquire
about him. I speak here of their pretexts, and not of
the true spirit of the transaction, in which religious
bigotry, I apprehend, has little share. Every man
has his taste; but I think, if I were so miserable and
undone as to be guilty of premeditated and continued
violence towards any set of men, I had rather that
my conduct was supposed to arise from wild conceits
concerning their religious advantages than from low
and ungenerous motives relative to my own selfish
interest. I had rather be thought insane in my
charity than rational in my malice. This much, my
dear son, I have to say of this Protestant persecution,—that
is, a persecution of religion itself.

A very great part of the mischiefs that vex the
world arises from words. People soon forget the
meaning, but the impression and the passion remain.
The word Protestant is the charm that looks up in
the dungeon of servitude three millions of your people.
It is not amiss to consider this spell of potency,
this abracadabra, that is hung about the necks of the
unhappy, not to heal, but to communicate disease.
We sometimes hear of a Protestant religion, frequently
of a Protestant interest. We hear of the latter the
most frequently, because it has a positive meaning.
The other has none. We hear of it the most frequently,
because it has a word in the phrase which,
well or ill understood, has animated to persecution
and oppression at all times infinitely more than all the
dogmas in dispute between religious factions. These
are, indeed, well formed to perplex and torment the
intellect, but not half so well calculated to inflame
the passions and animosities of men.

I do readily admit that a great deal of the wars,
seditions, and troubles of the world did formerly turn
upon the contention between interests that went by
the names of Protestant and Catholic. But I imagined
that at this time no one was weak enough to
believe, or impudent enough to pretend, that questions
of Popish and Protestant opinions or interest are
the things by which men are at present menaced with
crusades by foreign invasion, or with seditions which
shake the foundations of the state at home. It is
long since all this combination of things has vanished
from the view of intelligent observers. The existence
of quite another system of opinions and interests is
now plain to the grossest sense. Are these the questions
that raise a flame in the minds of men at this
day? If ever the Church and the Constitution of
England should fall in these islands, (and they will
fall together,) it is not Presbyterian discipline nor
Popish hierarchy that will rise upon their ruins. It
will not be the Church of Rome nor the Church of
Scotland, not the Church of Luther nor the Church
of Calvin. On the contrary, all these churches are
menaced, and menaced alike. It is the new fanatical
religion, now in the heat of its first ferment, of
the Rights of Man, which rejects all establishments,
all discipline, all ecclesiastical, and in truth all civil
order, which will triumph, and which will lay prostrate
your Church, which will destroy your distinctions,
and which will put all your properties to auction,
and disperse you over the earth. If the present establishment
should fall, it is this religion which will
triumph in Ireland and in England, as it has triumphed
in France. This religion, which laughs at
creeds and dogmas and confessions of faith, may be
fomented equally amongst all descriptions and all
sects,—amongst nominal Catholics, and amongst
nominal Churchmen, and amongst those Dissenters
who know little and care less about a presbytery, or
any of its discipline, or any of its doctrine. Against
this new, this growing, this exterminatory system, all
these churches have a common concern to defend
themselves. How the enthusiasts of this rising sect
rejoice to see you of the old churches play their game,
and stir and rake the cinders of animosities sunk in
their ashes, in order to keep up the execution of
their plan for your common ruin!

I suppress all that is in my mind about the blindness
of those of our clergy who will shut their eyes
to a thing which glares in such manifest day. If
some wretches amongst an indigent and disorderly
part of the populace raise a riot about tithes, there
are of these gentlemen ready to cry out that this is
an overt act of a treasonable conspiracy. Here the
bulls, and the pardons, and the crusade, and the Pope,
and the thunders of the Vatican are everywhere at
work. There is a plot to bring in a foreign power to
destroy the Church. Alas! it is not about popes,
but about potatoes, that the minds of this unhappy
people are agitated. It is not from the spirit of zeal,
but the spirit of whiskey, that these wretches act. Is
it, then, not conceived possible that a poor clown can
be unwilling, after paying three pounds rent to a gentleman
in a brown coat, to pay fourteen shillings to
one in a black coat, for his acre of potatoes, and tumultuously
to desire some modification of the charge,
without being supposed to have no other motive than
a frantic zeal for being thus double-taxed to another
set of landholders and another set of priests? Have
men no self-interest, no avarice, no repugnance to
public imposts? Have they no sturdy and restive
minds, no undisciplined habits? Is there nothing
in the whole mob of irregular passions, which might
precipitate some of the common people, in some
places, to quarrel with a legal, because they feel it
to be a burdensome imposition? According to these
gentlemen, no offence can be committed by Papists
but from zeal to their religion. To make room for
the vices of Papists, they clear the house of all the
vices of men. Some of the common people (not one,
however, in ten thousand) commit disorders. Well!
punish them as you do, and as you ought to punish
them, for their violence against the just property of
each individual clergyman, as each individual suffers.
Support the injured rector, or the injured impropriator,
in the enjoyment of the estate of which (whether
on the best plan or not) the laws have put him in
possession. Let the crime and the punishment stand
upon their own bottom. But now we ought all of
us, clergymen most particularly, to avoid assigning
another cause of quarrel, in order to infuse a new
source of bitterness into a dispute which personal
feelings on both sides will of themselves make bitter
enough, and thereby involve in it by religious descriptions
men who have individually no share whatsoever
in those irregular acts. Let us not make the
malignant fictions of our own imaginations, heated
with factious controversies, reasons for keeping men
that are neither guilty nor justly suspected of crime
in a servitude equally dishonorable and unsafe to religion
and to the state. When men are constantly
accused, but know themselves not to be guilty, they
must naturally abhor their accusers. There is no
character, when malignantly taken up and deliberately
pursued, which more naturally excites indignation
and abhorrence in mankind, especially in that
part of mankind which suffers from it.

I do not pretend to take pride in an extravagant
attachment to any sect. Some gentlemen in Ireland
affect that sort of glory. It is to their taste. Their
piety, I take it for granted, justifies the fervor of their
zeal, and may palliate the excess of it. Being myself
no more than a common layman, commonly informed
in controversies, leading only a very common
life, and having only a common citizen's interest in
the Church or in the State, yet to you I will say, in
justice to my own sentiments, that not one of those
zealots for a Protestant interest wishes more sincerely
than I do, perhaps not half so sincerely, for the support
of the Established Church in both these kingdoms.
It is a great link towards holding fast the
connection of religion with the State, and for keeping
these two islands, in their present critical independence
of constitution, in a close connection of
opinion and affection. I wish it well, as the religion
of the greater number of the primary land-proprietors
of the kingdom, with whom all establishments
of Church and Stats, for strong political reasons,
ought in my opinion to be firmly connected. I
wish it well, because it is more closely combined
than any other of the church systems with the crown,
which is the stay of the mixed Constitution,—because
it is, as things now stand, the sole connecting
political principle between the constitutions of the
two independent kingdoms. I have another and
infinitely a stronger reason for wishing it well: it
is, that in the present time I consider it as one of
the main pillars of the Christian religion itself. The
body and substance of every religion I regard much
more than any of the forms and dogmas of the particular
sects. Its fall would leave a great void, which
nothing else, of which I can form any distinct idea,
might fill. I respect the Catholic hierarchy and the
Presbyterian republic; but I know that the hope or
the fear of establishing either of them is, in these
kingdoms, equally chimerical, even if I preferred one
or the other of them to the Establishment, which certainly
I do not.

These are some of my reasons for wishing the support
of the Church of Ireland as by law established.
These reasons are founded as well on the absolute
as on the relative situation of that kingdom. But
is it because I love the Church, and the King, and
the privileges of Parliament, that I am to be ready for
any violence, or any injustice, or any absurdity, in the
means of supporting any of these powers, or all of
them together? Instead of prating about Protestant
ascendencies, Protestant Parliaments ought, in my
opinion, to think at last of becoming patriot Parliaments.

The legislature of Ireland, like all legislatures,
ought to frame its laws to suit the people and the
circumstances of the country, and not any longer
to make it their whole business to force the nature,
the temper, and the inveterate habits of a nation to
a conformity to speculative systems concerning any
kind of laws. Ireland has an established government,
and a religion legally established, which are
to be preserved. It has a people who are to be preserved
too, and to be led by reason, principle, sentiment,
and interest to acquiesce in that government.
Ireland is a country under peculiar circumstances.
The people of Ireland are a very mixed people; and
the quantities of the several ingredients in the mixture
are very much disproportioned to each other.
Are we to govern this mixed body as if it were composed
of the most simple elements, comprehending
the whole in one system of benevolent legislation?
or are we not rather to provide for the several parts
according to the various and diversified necessities
of the heterogeneous nature of the mass? Would
not common reason and common honesty dictate to
us the policy of regulating the people, in the several
descriptions of which they are composed, according
to the natural ranks and classes of an orderly civil
society, under a common protecting sovereign, and
under a form of constitution favorable at once to authority
and to freedom,—such as the British Constitution
boasts to be, and such as it is to those who
enjoy it?

You have an ecclesiastical establishment, which,
though the religion of the prince, and of most of
the first class of landed proprietors, is not the religion
of the major part of the inhabitants, and which
consequently does not answer to them any one purpose
of a religious establishment. This is a state of
things which no man in his senses can call perfectly
happy. But it is the state of Ireland. Two hundred
years of experiment show it to be unalterable. Many
a fierce struggle has passed between the parties. The
result is, you cannot make the people Protestants, and
they cannot shake off a Protestant government. This
is what experience teaches, and what all men of sense
of all descriptions know. To-day the question is
this: Are we to make the best of this situation,
which we cannot alter? The question is: Shall
the condition of the body of the people be alleviated
in other things, on account of their necessary
suffering from their being subject to the burdens of
two religious establishments, from one of which they
do not partake the least, living or dying, either of
instruction or of consolation,—or shall it be aggravated,
by stripping the people thus loaded of everything
which might support and indemnify them in
this state, so as to leave them naked of every sort of
right and of every name of franchise, to outlaw them
from the Constitution, and to cut off (perhaps) three
millions of plebeian subjects, without reference to
property, or any other qualification, from all connection
with the popular representation, of the kingdom?

As to religion, it has nothing at all to do with the
proceeding. Liberty is not sacrificed to a zeal for religion,
but a zeal for religion is pretended and assumed
to destroy liberty. The Catholic religion is
completely free. It has no establishment,—but it
is recognized, permitted, and, in a degree, protected
by the laws. If a man is satisfied to be a slave, he
may be a Papist with perfect impunity. He may say
mass, or hear it, as he pleases; but he must consider
himself as an outlaw from the British Constitution.
If the constitutional liberty of the subject were not
the thing aimed at, the direct reverse course would
be taken. The franchise would have been permitted,
and the mass exterminated. But the conscience of
a man left, and a tenderness for it hypocritically pretended,
is to make it a trap to catch his liberty.

So much is this the design, that the violent partisans
of this scheme fairly take up all the maxims and
arguments, as well as the practices, by which tyranny
has fortified itself at all times. Trusting wholly in
their strength and power, (and upon this they reckon,
as always ready to strike wherever they wish to
direct the storm,) they abandon all pretext of the
general good of the community. They say, that, if
the people, under any given modification, obtain the
smallest portion or particle of constitutional freedom,
it will be impossible for them to hold their property.
They tell us that they act only on the defensive.
They inform the public of Europe that their estates
are made up of forfeitures and confiscations from the
natives; that, if the body of people obtain votes, any
number of votes, however small, it will be a step to
the choice of members of their own religion; that the
House of Commons, in spite of the influence of nineteen
parts in twenty of the landed interest now in
their hands, will be composed in the whole, or in far
the major part, of Papists; that this Popish House of
Commons will instantly pass a law to confiscate all
their estates, which it will not be in their power to
save even by entering into that Popish party themselves,
because there are prior claimants to be satisfied;
that, as to the House of Lords, though neither
Papists nor Protestants have a share in electing them,
the body of the peerage will be so obliging and disinterested
as to fall in with this exterminatory scheme,
which is to forfeit all their estates, the largest part of
the kingdom; and, to crown all, that his Majesty will
give his cheerful assent to this causeless act of attainder
of his innocent and faithful Protestant subjects;
that they will be or are to be left, without house
or land, to the dreadful resource of living by their
wits, out of which they are already frightened by the
apprehension of this spoliation with which they are
threatened; that, therefore, they cannot so much as
listen to any arguments drawn from equity or from
national or constitutional policy: the sword is at their
throats; beggary and famine at their door. See
what it is to have a good look-out, and to see danger
at the end of a sufficiently long perspective!

This is, indeed, to speak plain, though to speak
nothing very new. The same thing has been said in
all times and in all languages. The language of tyranny
has been invariable: "The general good is inconsistent
with my personal safety." Justice and liberty
seem so alarming to these gentlemen, that they are
not ashamed even to slander their own titles, to calumniate
and call in doubt their right to their own estates,
and to consider themselves as novel disseizors,
usurpers, and intruders, rather than lose a pretext for
becoming oppressors of their fellow-citizens, whom
they (not I) choose to describe themselves as having
robbed.

Instead of putting themselves in this odious point
of light, one would think they would wish to let Time
draw his oblivious veil over the unpleasant modes by
which lordships and demesnes have been acquired in
theirs, and almost in all other countries upon earth.
It might be imagined, that, when the sufferer (if a
sufferer exists) had forgot the wrong, they would be
pleased to forget it too,—that they would permit the
sacred name of possession to stand in the place of the
melancholy and unpleasant title of grantees of confiscation,
which, though firm and valid in law, surely
merits the name that a great Roman jurist gave to a
title at least as valid in his nation as confiscation
would be either in his or in ours: Tristis et luctuosa
successio.

Such is the situation of every man who comes in
upon the ruin of another; his succeeding, under this
circumstance, is tristis et luctuosa successio. If it had
been the fate of any gentleman to profit by the confiscation
of his neighbor, one would think he would be
more disposed to give him a valuable interest under
him in his land, or to allow him a pension, as I understand
one worthy person has done, without fear or
apprehension that his benevolence to a ruined family
would be construed into a recognition of the forfeited
title. The public of England, the other day, acted
in this manner towards Lord Newburgh, a Catholic.
Though the estate had been vested by law in the
greatest of the public charities, they have given him
a pension from his confiscation. They have gone
further in other cases. On the last rebellion, in
1745, in Scotland, several forfeitures were incurred.
They had been disposed of by Parliament to certain
laudable uses. Parliament reversed the method
which they had adopted in Lord Newburgh's case, and
in my opinion did better: they gave the forfeited estates
to the successors of the forfeiting proprietors,
chargeable in part with the uses. Is this, or anything
like this, asked in favor of any human creature
in Ireland? It is bounty, it is charity,—wise bounty,
and politic charity; but no man can claim it as a
right. Here no such thing is claimed as right, or
begged as charity. The demand has an object as
distant from all considerations of this sort as any two
extremes can be. The people desire the privileges inseparably
annexed, since Magna Charta, to the freehold
which they have by descent or obtain as the fruits
of their industry. They call for no man's estate;
they desire not to be dispossessed of their own.

But this melancholy and invidious title is a favorite
(and, like favorites, always of the least merit) with
those who possess every other title upon earth along
with it. For this purpose they revive the bitter memory
of every dissension which has torn to pieces their
miserable country for ages. After what has passed
in 1782, one would not think that decorum, to say
nothing of policy, would permit them to call up, by
magic charms, the grounds, reasons, and principles
of those terrible confiscatory and exterminatory periods.
They would not set men upon calling from
the quiet sleep of death any Samuel, to ask him by
what act of arbitrary monarchs, by what inquisitions
of corrupted tribunals and tortured jurors, by what
fictitious tenures invented to dispossess whole unoffending
tribes and their chieftains. They would not
conjure up the ghosts from the ruins of castles and
churches, to tell for what attempt to struggle for the
independence of an Irish legislature, and to raise armies
of volunteers without regular commissions from
the crown in support of that independence, the estates
of the old Irish nobility and gentry had been
confiscated. They would not wantonly call on those
phantoms to tell by what English acts of Parliament,
forced upon two reluctant kings, the lands of their
country were put up to a mean and scandalous auction
in every goldsmith's shop in London, or chopped
to pieces and out into rations, to pay the mercenary
soldiery of a regicide usurper. They would not be
so fond of titles under Cromwell, who, if he avenged
an Irish rebellion against the sovereign authority
of the Parliament of England, had himself rebelled
against the very Parliament whose sovereignty he
asserted, full as much as the Irish nation, which he
was sent to subdue and confiscate, could rebel against
that Parliament, or could rebel against the king,
against whom both he and the Parliament which he
served, and which he betrayed, had both of them rebelled.

The gentlemen who hold the language of the day
know perfectly well that the Irish in 1641 pretended,
at least, that they did not rise against the king: nor
in fact did they, whatever constructions law might
put upon their act. But full surely they rebelled
against the authority of the Parliament of England,
and they openly professed so to do. Admitting (I
have now no time to discuss the matter) the enormous
and unpardonable magnitude of this their crime,
they rued it in their persons, and in those of their
children and their grandchildren, even to the fifth
and sixth generations. Admitting, then, the enormity
of this unnatural rebellion in favor of the independence
of Ireland, will it follow that it must be
avenged forever? Will it follow that it must be
avenged on thousands and perhaps hundreds of thousands
of those whom they can never trace, by the labors
of the most subtle metaphysician of the traduction
of crimes, or the most inquisitive genealogist of
proscription, to the descendant of any one concerned
in that nefarious Irish rebellion against the Parliament
of England?

If, however, you could find out those pedigrees of
guilt, I do not think the difference would be essential.
History records many things which ought to make us
hate evil actions; but neither history, nor morals,
nor policy can teach us to punish innocent men on
that account. What lesson does the iniquity of prevalent
factions read to us? It ought to lesson us
into an abhorrence of the abuse of our own power
in our own day, when we hate its excesses so much
in other persons and in other times. To that school
true statesmen ought to be satisfied to leave mankind.
They ought not to call from the dead all the discussions
and litigations which formerly inflamed the
furious factions which had torn their country to
pieces; they ought not to rake into the hideous and
abominable things which were done in the turbulent
fury of an injured, robbed, and persecuted people,
and which were afterwards cruelly revenged in the
execution, and as outrageously and shamefully exaggerated
in the representation, in order, an hundred
and fifty years after, to find some color for justifying
them in the eternal proscription and civil excommunication
of a whole people.

Let us come to a later period of those confiscations
with the memory of which the gentlemen who triumph
in the acts of 1782 are so much delighted. The
Irish again rebelled against the English Parliament
in 1688, and the English Parliament again put up to
sale the greatest part of their estates. I do not presume
to defend the Irish for this rebellion, nor to
blame the English Parliament for this confiscation.
The Irish, it is true, did not revolt from King James's
power. He threw himself upon their fidelity, and
they supported him to the best of their feeble power.
Be the crime of that obstinate adherence to an abdicated
sovereign, against a prince whom the Parliaments
of Ireland and Scotland had recognized, what
it may, I do not mean to justify this rebellion more
than the former. It might, however, admit some palliation
in them. In generous minds some small degree
of compassion might be excited for an error, where
they were misled, as Cicero says to a conqueror,
quadam specie et similitudine pacis, not without a mistaken
appearance of duty, and for which the guilty
have suffered, by exile abroad and slavery at home,
to the extent of their folly or their offence. The best
calculators compute that Ireland lost two hundred
thousand of her inhabitants in that struggle. If the
principle of the English and Scottish resistance at the
Revolution is to be justified, (as sure I am it is,) the
submission of Ireland must be somewhat extenuated.
For, if the Irish resisted King William, they resisted
him on the very same principle that the English and
Scotch resisted King James. The Irish Catholics
must have been the very worst and the most truly unnatural
of rebels, if they had not supported a prince
whom they had seen attacked, not for any designs
against their religion or their liberties, but for an
extreme partiality for their sect, and who, far from
trespassing on their liberties and properties, secured
both them and the independence of their country in
much the same manner that we have seen the same
things done at the period of 1782,—I trust the last
revolution in Ireland.

That the Irish Parliament of King James did in
some particulars, though feebly, imitate the rigor
which had been used towards the Irish, is true
enough. Blamable enough they were for what they
had done, though under the greatest possible provocation.
I shall never praise confiscations or counter-confiscations
as long as I live. When they happen
by necessity, I shall think the necessity lamentable
and odious: I shall think that anything done under
it ought not to pass into precedent, or to be adopted
by choice, or to produce any of those shocking retaliations
which never suffer dissensions to subside.
Least of all would I fix the transitory spirit of civil
fury by perpetuating and methodizing it in tyrannic
government. If it were permitted to argue with
power, might one not ask these gentlemen whether
it would not be more natural, instead of wantonly
mooting these questions concerning their property,
as if it were an exercise in law, to found it on the
solid rock of prescription,—the soundest, the most
general, and the most recognized title between man
and man that is known in municipal or in public
jurisprudence?—a title in which not arbitrary institutions,
but the eternal order of things, gives judgment;
a title which is not the creature, but the
master, of positive law; a title which, though not
fixed in its term, is rooted in its principle in the
law of Nature itself, and is indeed the original
ground of all known property: for all property in
soil will always be traced back to that source, and
will rest there. The miserable natives of Ireland,
who ninety-nine in an hundred are tormented with
quite other cares, and are bowed down to labor for
the bread of the hour, are not, as gentlemen pretend,
plodding with antiquaries for titles of centuries
ago to the estates of the great lords and squires for
whom they labor. But if they were thinking of the
titles which gentlemen labor to beat into their heads,
where can they bottom their own claims, but in a
presumption and a proof that these lands had at
some time been possessed by their ancestors? These
gentlemen (for they have lawyers amongst them)
know as well as I that in England we have had always
a prescription or limitation, as all nations have,
against each other. The crown was excepted; but
that exception is destroyed, and we have lately established
a sixty years' possession as against the
crown. All titles terminate in prescription,—in
which (differently from Time in the fabulous instances)
the son devours the father, and the last
prescription eats up all the former.

A

LETTER

ON

THE AFFAIRS OF IRELAND.

1797.

Dear Sir,—In the reduced state of body and
in the dejected state of mind in which I find
myself at this very advanced period of my life, it is
a great consolation to me to know that a cause I ever
have had so very near my heart is taken up by a
man of your activity and talents.

It is very true that your late friend, my ever dear
and honored son, was in the highest degree solicitous
about the final event of a business which he also had
pursued for a long time with infinite zeal, and no
small degree of success. It was not above half an
hour before he left me forever that he spoke with
considerable earnestness on this very subject. If I
had needed any incentives to do my best for freeing
the body of my country from the grievances under
which they labor, this alone would certainly call forth
all my endeavors.

The person who succeeded to the government of
Ireland about the time of that afflicting event had
been all along of my sentiments and yours upon this
subject; and far from needing to be stimulated by
me, that incomparable person, and those in whom he
strictly confided, even went before me in their resolution
to pursue the great end of government, the satisfaction
and concord of the people with whose welfare
they were charged. I cannot bear to think on the
causes by which this great plan of policy, so manifestly
beneficial to both kingdoms, has been defeated.

Your mistake with regard to me lies in supposing
that I did not, when his removal was in agitation,
strongly and personally represent to several of his
Majesty's ministers, to whom I could have the most
ready access, the true state of Ireland, and the mischiefs
which sooner or later must arise from subjecting
the mass of the people to the capricious and interested
domination of an exceeding small faction and
its dependencies.

That representation was made the last time, or
very nearly the last time, that I have ever had the
honor of seeing those ministers. I am so far from
having any credit with them, on this, or any other
public matters, that I have reason to be certain, if it
were known that any person in office in Ireland, from
the highest to the lowest, were influenced by my opinions,
and disposed to act upon them, such an one
would be instantly turned out of his employment.
Yon have formed, to my person a flattering, yet in
truth a very erroneous opinion, of my power with
those who direct the public measures. I never have
been directly or indirectly consulted about anything
that is done. The judgment of the eminent and able
persons who conduct public affairs is undoubtedly
superior to mine; but self-partiality induces almost
every man to defer something to his own. Nothing
is more notorious than that I have the misfortune of
thinking that no one capital measure relative to political
arrangements, and still less that a new military
plan for the defence of either kingdom in this arduous
war, has been taken upon any other principle than
such as must conduct us to inevitable ruin.

In the state of my mind, so discordant with the
tone of ministers, and still more discordant with the
tone of opposition, you may judge what degree of
weight I am likely to have with either of the parties
who divide this kingdom,—even though I were endowed
with strength of body, or were possessed of
any active situation in the government, which might
give success to my endeavors. But the fact is, since
the day of my unspeakable calamity, except in the attentions
of a very few old and compassionate friends,
I am totally out of all social intercourse. My health
has gone down very rapidly; and I have been brought
hither with very faint hopes of life, and enfeebled to
such a degree as those who had known me some time
ago could scarcely think credible. Since I came
hither, my sufferings have been greatly aggravated,
and my little strength still further reduced; so that,
though I am told the symptoms of my disorder begin
to carry a more favorable aspect, I pass the far larger
part of the twenty-four hours, indeed almost the
whole, either in my bed or lying upon the couch
from which I dictate this. Had you been apprised
of this circumstance, you could not have expected
anything, as you seem to do, from my active exertions.
I could do nothing, if I was still stronger, not
even si meus adforet Hector.

There is no hope for the body of the people of Ireland,
as long as those who are in power with you
shall make it the great object of their policy to propagate
an opinion on this side of the water that the
mass of their countrymen are not to be trusted by
their government, and that the only hold which England
has upon Ireland consists in preserving a certain
very small number of gentlemen in full possession
of a monopoly of that kingdom. This system
has disgusted many others besides Catholics and Dissenters.

As to those who on your side are in the opposition
to government, they are composed of persons several
of whom I love and revere. They have been irritated
by a treatment too much for the ordinary patience
of mankind to bear into the adoption of schemes
which, however argumentatively specious, would go
practically to the inevitable ruin of the kingdom.
The opposition always connects the emancipation of
the Catholics with these schemes of reformation: indeed,
it makes the former only a member of the latter
project. The gentlemen who enforce that opposition
are, in my opinion, playing the game of their
adversaries with all their might; and there is no
third party in Ireland (nor in England neither) to
separate things that are in themselves so distinct,—I
mean the admitting people to the benefits of the Constitution,
and a change in the form of the Constitution
itself.

As every one knows that a great part of the constitution
of the Irish House of Commons was formed
about the year 1614 expressly for bringing that
House into a state of dependence, and that the new
representative was at that time seated and installed
by force and violence, nothing can be more impolitic
than for those who wish the House to stand on
its present basis (as, for one, I most sincerely do)
to make it appear to have kept too much the principle
of its first institution, and to continue to be as
little a virtual as it is an actual representative of the
commons. It is the degeneracy of such an institution,
so vicious in its principle, that is to be wished for. If
men have the real benefit of a sympathetic representation,
none but those who are heated and intoxicated
with theory will look for any other. This sort of representation,
my dear Sir, must wholly depend, not
on the force with which it is upheld, but upon the
prudence of those who have influence upon it. Indeed,
without some such prudence in the use of authority,
I do not know, at least in the present time,
how any power can long continue.

If it be true that both parties are carrying things
to extremities in different ways, the object which you
and I have in common, that is to say, the union and
concord of our country on the basis of the actual representation,
without risking those evils which any
change in the form of our legislature must inevitably
bring on, can never be obtained. On the part of the
Catholics (that is to say, of the body of the people of
the kingdom) it is a terrible alternative, either to
submit to the yoke of declared and insulting enemies,
or to seek a remedy in plunging themselves into the
horrors and crimes of that Jacobinism which unfortunately
is not disagreeable to the principles and inclinations
of, I am afraid, the majority of what we call
the Protestants of Ireland. The Protestant part of
that kingdom is represented by the government itself
to be, by whole counties, in nothing less than open
rebellion. I am sure that it is everywhere teeming
with dangerous conspiracy.

I believe it will be found, that, though the principles
of the Catholics, and the incessant endeavors
of their clergy, have kept them from being generally
infected with the systems of this time, yet, whenever
their situation brings them nearer into contact
with the Jacobin Protestants, they are more or less
infected with their doctrines.

It is a matter for melancholy reflection, but I am
fully convinced, that many persons in Ireland would
be glad that the Catholics should become more and
more infected with the Jacobin madness, in order to
furnish new arguments for fortifying them in their
monopoly. On any other ground it is impossible to
account for the late language of your men in power.
If statesmen, (let me suppose for argument,) upon
the most solid political principles, conceive themselves
obliged to resist the wishes of the far more numerous,
and, as things stand, not the worse part of
the community, one would think they would naturally
put their refusal as much as possible upon temporary
grounds, and that they would act towards them
in the most conciliatory manner, and would talk to
them in the most gentle and soothing language: for
refusal, in itself, is not a very gracious thing; and,
unfortunately, men are very quickly irritated out
of their principles. Nothing is more discouraging to
the loyalty of any description of men than to represent
to them that their humiliation and subjection
make a principal part in the fundamental and invariable
policy which regards the conjunction of these
two kingdoms. This is not the way to give them a
warm interest in that conjunction.

My poor opinion is, that the closest connection between
Great Britain and Ireland is essential to the
well-being, I had almost said, to the very being, of
the two kingdoms. For that purpose I humbly
conceive that the whole of the superior, and what I
should call imperial politics, ought to have its residence
here; and that Ireland, locally, civilly, and
commercially independent, ought politically to look
up to Great Britain in all matters of peace or of
war,—in all those points to be guided by her.—and,
in a word, with her to live and to die. At
bottom, Ireland has no other choice,—I mean, no
other rational choice.

I think, indeed, that Great Britain would be ruined
by the separation of Ireland; but as there are degrees
even in ruin, it would fall the most heavily on Ireland.
By such a separation Ireland would be the
most completely undone country in the world,—the
most wretched, the most distracted, and, in the end,
the most desolate part of the habitable globe. Little
do many people in Ireland consider how much of its
prosperity has been owing to, and still depends upon,
its intimate connection with this kingdom. But, more
sensible of this great truth, than perhaps any other
man, I have never conceived, or can conceive, that
the connection is strengthened by making the major
part of the inhabitants of your country believe that
their ease, and their satisfaction, and their equalization
with the rest of their fellow-subjects of Ireland
are things adverse to the principles of that connection,—or
that their subjection to a small monopolizing
junto, composed of one of the smallest of their
own internal factions, is the very condition upon
which the harmony of the two kingdoms essentially
depends. I was sorry to hear that this principle, or
something not unlike it, was publicly and fully avowed
by persons of great rank and authority in the House
of Lords in Ireland.

As to a participation on the part of the Catholics
in the privileges and capacities which are withheld,
without meaning wholly to depreciate their importance,
if I had the honor of being an Irish Catholic,
I should be content to expect satisfaction upon that
subject with patience, until the minds of my adversaries,
few, but powerful, were come to a proper temper:
because, if the Catholics did enjoy, without
fraud, chicane, or partiality, some fair portion of
those advantages which the law, even as now the law
is, leaves open to them, and if the rod were not shaken
over them at every turn, their present condition
would be tolerable; as compared with their former
condition, it would be happy. But the most favorable
laws can do very little towards the happiness of
a people, when the disposition of the ruling power
is adverse to them. Men do not live upon blotted
paper. The favorable or the hostile mind of the
ruling power is of far more importance to mankind,
for good or evil, than the black-letter of any statute.
Late acts of Parliament, whilst they fixed at least a
temporary bar to the hopes and progress of the larger
description of the nation, opened to them certain subordinate
objects of equality; but it is impossible that
the people should imagine that any fair measure of
advantage is intended to them, when they hear the
laws by which they were admitted to this limited
qualification publicly reprobated as excessive and inconsiderate.
They must think that there is a hankering
after the old penal and persecuting code. Their
alarm must be great, when that declaration is made
by a person in very high and important office in the
House of Commons, and as the very first specimen
and auspice of a new government.

All this is very unfortunate. I have the honor of
an old acquaintance, and entertain, in common with
you, a very high esteem for the few English persons
who are concerned in the government of Ireland;
but I am not ignorant of the relation these transitory
ministers bear to the more settled Irish part of your
administration. It is a delicate topic, upon which I
wish to say but little, though my reflections upon it
are many and serious. There is a great cry against
English influence. I am quite sure that it is Irish
influence that dreads the English habits.

Great disorders have long prevailed in Ireland. It
is not long since that the Catholics were the suffering
party from those disorders. I am sure they were not
protected as the case required. Their sufferings became
a matter of discussion in Parliament. It produced
the most infuriated declamation against them
that I have ever read. An inquiry was moved into
the facts. The declamation was at least tolerated, if
not approved. The inquiry was absolutely rejected.
In that case, what is left for those who are abandoned
by government, but to join with the persons who are
capable of injuring them or protecting them as they
oppose or concur in their designs? This will produce
a very fatal kind of union amongst the people; but
it is an union, which an unequal administration of
justice tends necessarily to produce.

If anything could astonish one at this time, it is
the war that the rulers in Ireland think it proper to
carry on against the person whom they call the Pope,
and against all his adherents, whenever they think
they have the power of manifesting their hostility.
Without in the least derogating from the talents of
your theological politicians, or from the military abilities
of your commanders (who act on the same principles)
in Ireland, and without derogating from the
zeal of either, it appears to me that the Protestant
Directory of Paris, as statesmen, and the Protestant
hero, Buonaparte, as a general, have done more to
destroy the said Pope and all his adherents, in all
their capacities, than the junto in Ireland have ever
been able to effect. You must submit your fasces to
theirs, and at best be contented to follow with songs
of gratulation, or invectives, according to your humor,
the triumphal car of those great conquerors. Had
that true Protestant, Hoche, with an army not infected
with the slightest tincture of Popery, made good his
landing in Ireland, he would have saved you from a
great deal of the trouble which is taken to keep under
a description of your fellow-citizens obnoxious to you
from their religion. It would not have a month's existence,
supposing his success. This is the alliance
which, under the appearance of hostility, we act as
if we wished to promote. All is well, provided we
are safe from Popery.

It was not necessary for you, my dear Sir, to explain
yourself to me (in justification of your good wishes to
your fellow-citizens) concerning your total alienation
from the principles of the Catholics. I am more concerned
in what we agree than in what we differ. You
know the impossibility of our forming any judgment
upon the opinions, religious, moral, or political, of
those who in the largest sense are called Protestants,—at
least, as these opinions and tenets form a
qualification for holding any civil, judicial, military,
or even ecclesiastical situation. I have no doubt of
the orthodox opinion of many, both of the clergy and
laity, professing the established religion in Ireland,
and of many even amongst the Dissenters, relative
to the great points of the Christian faith: but that
orthodoxy concerns them only as individuals. As a
qualification for employment, we all know that in Ireland
it is not necessary that they should profess any
religion at all: so that the war that we make is upon
certain theological tenets, about which scholastic disputes
are carried on æquo Marte, by controvertists,
on their side, as able and as learned, and perhaps as
well-intentioned, as those are who fight the battle on
the other part. To them I would leave those controversies.
I would turn my mind to what is more
within its competence, and has been more my study,
(though, for a man of the world, I have thought of
those things,)—I mean, the moral, civil, and political
good of the countries we belong to, and in which God
has appointed your station and mine. Let every man
be as pious as he pleases, and in the way that he
pleases; but it is agreeable neither to piety nor to
policy to give exclusively all manner of civil privileges
and advantages to a negative religion, (such is
the Protestant without a certain creed,) and at the
same time to deny those privileges to men whom we
know to agree to an iota in every one positive doctrine
which all of us who profess the religion authoritatively
taught in England hold ourselves, according
to our faculties, bound to believe. The Catholics of
Ireland (as I have said) have the whole of our positive
religion: our difference is only a negation of certain
tenets of theirs. If we strip ourselves of that
part of Catholicism, we abjure Christianity. If we
drive them from that holding, without engaging them
in some other positive religion, (which you know by
our qualifying laws we do not,) what do we better
than to hold out to them terrors on the one side,
and bounties on the other, in favor of that which,
for anything we know to the contrary, may be pure
atheism?

You are well aware, that, when a man renounces
the Roman religion, there is no civil inconvenience
or incapacity whatsoever which shall hinder him from
joining any new or old sect of Dissenters, or of forming
a sect of his own invention upon the most anti-christian
principles. Let Mr. Thomas Paine obtain a
pardon, (as on change of ministry he may,) there is
nothing to hinder him from setting up a church of
his own in the very midst of you. He is a natural-born
British subject. His French citizenship does
not disqualify him, at least upon a peace. This
Protestant apostle is as much above all suspicion of
Popery as the greatest and most zealous of your sanhedrim
in Ireland can possibly be. On purchasing a
qualification, (which his friends of the Directory are
not so poor as to be unable to effect,) he may sit in
Parliament; and there is no doubt that there is not
one of your tests against Popery that he will not take
as fairly, and as much ex animo, as the best of your
zealot statesmen. I push this point no further, and
only adduce this example (a pretty strong one, and
fully in point) to show what I take to be the madness
and folly of driving men, under the existing circumstances,
from any positive religion whatever into the
irreligion of the times, and its sure concomitant principles
of anarchy.

When religion is brought into a question of civil
and political arrangement, it must be considered
more politically than theologically, at least by us,
who are nothing more than mere laymen. In that
light, the case of the Catholics of Ireland is peculiarly
hard, whether they be laity or clergy. If any of them
take part, like the gentleman you mention, with some
of the most accredited Protestants of the country, in
projects which cannot be more abhorrent to your nature
and disposition than they are to mine,—in that
case, however few these Catholic factions who are
united with factious Protestants may be, (and very
few they are now, whatever shortly they may become,)
on their account the whole body is considered
as of suspected fidelity to the crown, and as wholly
undeserving of its favor. But if, on the contrary, in
those districts of the kingdom where their numbers
are the greatest, where they make, in a manner, the
whole body of the people, (as, out of cities, in three
fourths of the kingdom they do,) these Catholics
show every mark of loyalty and zeal in support of
the government, which at best looks on them with
an evil eye, then their very loyalty is turned against
their claims. They are represented as a contented
and happy people, and that it is unnecessary to do
anything more in their favor. Thus the factious disposition
of a few among the Catholics and the loyalty
of the whole mass are equally assigned as reasons for
not putting them on a par with those Protestants who
are asserted by the government itself, which frowns
upon Papists, to be in a state of nothing short of actual
rebellion, and in a strong disposition to make
common cause with the worst foreign enemy that
these countries have ever had to deal with. What
in the end can come of all this?

As to the Irish Catholic clergy, their condition is
likewise most critical. If they endeavor by their influence
to keep a dissatisfied laity in quiet, they are
in danger of losing the little credit they possess, by
being considered as the instruments of a government
adverse to the civil interests of their flock. If they
let things take their course, they will be represented
as colluding with sedition, or at least tacitly encouraging
it. If they remonstrate against persecution,
they propagate rebellion. Whilst government publicly
avows hostility to that people, as a part of a
regular system, there is no road they can take which
does not lead to their ruin.

If nothing can be done on your side of the water, I
promise you that nothing will be done here. Whether
in reality or only in appearance I cannot positively
determine, but you will be left to yourselves by the
ruling powers here. It is thus ostensibly and above-board;
and in part, I believe, the disposition is real.
As to the people at large in this country, I am sure
they have no disposition to intermeddle in your affairs.
They mean you no ill whatever; and they are
too ignorant of the state of your affairs to be able to
do you any good. Whatever opinion they have on
your subject is very faint and indistinct; and if there
is anything like a formed notion, even that amounts
to no more than a sort of humming that remains on
their ears of the burden of the old song about Popery.
Poor souls, they are to be pitied, who think of
nothing but dangers long passed by, and but little of
the perils that actually surround them.

I have been long, but it is almost a necessary consequence
of dictating, and that by snatches, as a relief
from pain gives me the means of expressing my sentiments.
They can have little weight, as coming from
me; and I have not power enough of mind or body
to bring them out with their natural force. But I do
not wish to have it concealed that I am of the same
opinion, to my last breath, which I entertained when
my faculties were at the best; and I have not held
back from men in power in this kingdom, to whom I
have very good wishes, any part of my sentiments on
this melancholy subject, so long as I had means of
access to persons of their consideration.

I have the honor to be, &c.

END OF VOL. VI.

*** END OF THE PROJECT GUTENBERG EBOOK THE WORKS OF THE RIGHT HONOURABLE EDMUND BURKE, VOL. 06 (OF 12) ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/toc.xhtml

 		
 THE WORKS OF THE RIGHT HONOURABLE EDMUND BURKE

 		
 IN TWELVE VOLUMES VOLUME THE SIXTH

 		
 CONTENTS OF VOL. VI.

 		
 PREFACE TO THE SECOND POSTHUMOUS VOLUME,[1] IN A LETTER TO THE RIGHT HON. WILLIAM ELLIOT

 		
 FOOTNOTES:

 		
 FOURTH LETTER ON THE PROPOSALS FOR PEACE WITH THE REGICIDE DIRECTORY OF FRANCE. ADDRESSED TO THE EARL FITZWILLIAM. 1795-7.

 		
 PRELIMINARY CORRESPONDENCE.

 		
 Letter from the Right Honorable the Lord Auckland to the Lord Bishop of Rochester.

 		
 Letter from Lord Auckland to the Right Honorable Edmund Burke.

 		
 Letter from the Right Honorable Edmund Burke to Lord Auckland.

 		
 LETTER IV. TO THE EARL FITZWILLIAM.

 		
 The manuscript copy of this Letter ends here.

 		
 FOOTNOTES:

 		
 A LETTER TO THE EMPRESS OF RUSSIA. NOVEMBER 1, 1791.

 		
 A LETTER TO SIR CHARLES BINGHAM, BART., ON THE IRISH ABSENTEE TAX. OCTOBER 30, 1773.

 		
 NOTE.

 		
 LETTER.

 		
 A LETTER TO THE HON. CHARLES JAMES FOX, ON THE AMERICAN WAR. OCTOBER 8, 1777.

 		
 A LETTER TO THE MARQUIS OF ROCKINGHAM, WITH ADDRESSES TO THE KING, AND THE BRITISH COLONISTS IN NORTH AMERICA, IN RELATION TO THE MEASURES OF GOVERNMENT IN THE AMERICAN CONTEST, AND A PROPOSED SECESSION OF THE OPPOSITION FROM PARLIAMENT. JANUARY, 1777.

 		
 NOTE.

 		
 LETTER TO THE MARQUIS OF ROCKINGHAM.

 		
 ADDRESS TO THE KING.

 		
 ADDRESS TO THE BRITISH COLONISTS IN NORTH AMERICA.

 		
 A LETTER TO THE RIGHT HON. EDMUND S. PERY SPEAKER OF THE IRISH HOUSE OF COMMONS, IN RELATION TO A BILL FOR THE RELIEF OF THE ROMAN CATHOLICS OF IRELAND. JULY 18, 1778.

 		
 NOTE.

 		
 LETTER.

 		
 TWO LETTERS TO THOMAS BURGH, ESQ., AND JOHN MERLOTT, ESQ., IN VINDICATION OF HIS PARLIAMENTARY CONDUCT RELATIVE TO THE AFFAIRS OF IRELAND. 1780.

 		
 LETTER TO THOMAS BURGH, ESQ.[14]

 		
 FOOTNOTES:

 		
 LETTER TO JOHN MERLOTT, ESQ.[19]

 		
 FOOTNOTES:

 		
 LETTERS AND REFLECTIONS ON THE EXECUTIONS OF THE RIOTERS IN 1780.

 		
 LETTERS.

 		
 To the Lord Chancellor.

 		
 To the Earl Bathurst, Lord President of the Council

 		
 To Sir Grey Cooper, Bart.[20]

 		
 FOOTNOTES:

 		
 SOME THOUGHTS ON THE APPROACHING EXECUTIONS, HUMBLY OFFERED TO CONSIDERATION.

 		
 SOME ADDITIONAL REFLECTIONS ON THE EXECUTIONS.

 		
 CIRCUMSTANCES FOR MERCY.

 		
 A LETTER TO THE RIGHT HON. HENRY DUNDAS, ONE OF HIS MAJESTY'S PRINCIPAL SECRETARIES OF STATE. WITH THE SKETCH OF A NEGRO CODE. 1792.

 		
 SKETCH OF A NEGRO CODE.

 		
 A LETTER TO THE CHAIRMAN OF THE BUCKINGHAMSHIRE MEETING, HELD AT AYLESBURY, APRIL 13, 1780, ON THE SUBJECT OF PARLIAMENTARY REFORM.

 		
 NOTE.

 		
 LETTER

 		
 FRAGMENTS OF A TRACT RELATIVE TO THE LAWS AGAINST POPERY IN IRELAND.

 		
 NOTE.

 		
 TRACT ON THE POPERY LAWS

 		
 THE PLAN.

 		
 CHAPTER II.

 		
 CHAPTER III. PART I.

 		
 FOOTNOTES:

 		
 CHAPTER III. PART II.

 		
 CHAPTER IV.

 		
 A LETTER TO WILLIAM SMITH, ESQ., ON THE SUBJECT OF CATHOLIC EMANCIPATION. JANUARY 29, 1795.

 		
 LETTER.[23]

 		
 FOOTNOTES:

 		
 SECOND LETTER TO SIR HERCULES LANGRISHE ON THE CATHOLIC QUESTION. MAY 26, 1795.

 		
 A LETTER TO RICHARD BURKE, ESQ., ON PROTESTANT ASCENDENCY IN IRELAND. 1793.

 		
 A LETTER ON THE AFFAIRS OF IRELAND. 1797.

 		
 END OF VOL. VI.

 		
 THE FULL PROJECT GUTENBERG LICENSE

OEBPS/6385630545536503849_15702-cover.png
The Works of the Right Honourable Edmund
Burke, Vol. 06 (of 12)

Edmund Burke

Project-Gutenherg

OEBPS/5471862937941117761_001.png

