

 REFLECTIONS ON THE REVOLUTION IN FRANCE

 by

 Edmund Burke

 Reflections on the Revolution in France by an English-Irish politician Edmund Burke is a philosophico-political treatise that widely criticizes the revolutionary method programms for rebuilding the society. It was written in the middle of the French Revolution in 1790.

 The treatise caused a wide social discussion, in particular because of the parallel oratorical activity of Burke in the Parlainment and as a bright expression of the ideology of conservatism.

 In his work Burke criticized sharply and categorically the French Revolution as an attempt to destroy the entrenched social order and change it into a theoretic, and that is why inviable, scheme of social relations, which was developed by encyclopedic philosophers.

 AND ON THE PROCEEDINGS IN CERTAIN SOCIETIES IN LONDON RELATIVE TO THAT EVENT:

 IN A LETTER INTENDED TO HAVE BEEN SENT TO A GENTLEMAN IN PARIS.

 1790.

 It may not be unnecessary to inform the reader that the following Reflections had their origin in a correspondence between the author and a very young gentleman at Paris, who did him the honor of desiring his opinion upon the important transactions which then, and ever since have, so much occupied the attention of all men. An answer was written some time in the month of October, 1789; but it was kept back upon prudential considerations. That letter is alluded to in the beginning of the following sheets. It has been since forwarded to the person to whom it was addressed. The reasons for the delay in sending it were assigned in a short letter to the same gentleman. This produced on his part a new and pressing application for the author's sentiments.

 The author began a second and more full discussion on the subject. This he had some thoughts of publishing early in the last spring; but the matter gaining upon him, he found that what he had undertaken not only far exceeded the measure of a letter, but that its importance required rather a more detailed consideration than at that time he had any leisure to bestow upon it. However, having thrown down his first thoughts in the form of a letter, and, indeed, when he sat down to write, having intended it for a private letter, he found it difficult to change the form of address, when his sentiments had grown into a greater extent and had received another direction. A different plan, he is sensible, might be more favorable to a commodious division and distribution of his matter.

 Reflections on the Revolution in France.

 Dear Sir,-You are pleased to call again, and with some earnestness, for my thoughts on the late proceedings in France. I will not give you reason to imagine that I think my sentiments of such value as to wish myself to be solicited about them. They are of too little consequence to be very anxiously either communicated or withheld. It was from attention to you, and to you only, that I hesitated at the time when you first desired to receive them. In the first letter I had the honor to write to you, and which at length I send, I wrote neither for nor from any description of men; nor shall I in this. My errors, if any, are my own. My reputation alone is to answer for them.

 You see, Sir, by the long letter I have transmitted to you, that, though I do most heartily wish that France may be animated by a spirit of rational liberty, and that I think you bound, in all honest policy, to provide a permanent body in which that spirit may reside, and an effectual organ by which it may act, it is my misfortune to entertain great doubts concerning several material points in your late transactions.

 You imagined, when you wrote last, that I might possibly be reckoned among the approvers of certain proceedings in France, from the solemn public seal of sanction they have received from two clubs of gentlemen in London, called the Constitutional Society, and the Revolution Society.

 I certainly have the honor to belong to more clubs than one in which the Constitution of this kingdom and the principles of the glorious Revolution are held in high reverence; and I reckon myself among the most forward in my zeal for maintaining that Constitution and those principles in their utmost purity and vigor. It is because I do so that I think it necessary for me that there should be no mistake. Those who cultivate the memory of our Revolution, and those who are attached to the Constitution of this kingdom, will take good care how they are involved with persons who, under the pretext of zeal towards the Revolution and Constitution, too frequently wander from their true principles, and are ready on every occasion to depart from the firm, but cautious and deliberate, spirit which produced the one and which presides in the other. Before I proceed to answer the more material particulars in your letter, I shall beg leave to give you such information as I have been able to obtain of the two clubs which have thought proper, as bodies, to interfere in the concerns of France,-first assuring you that I am not, and that I have never been, a member of either of those societies.

 The first, calling itself the Constitutional Society, or Society for Constitutional Information, or by some such title, is, I believe, of seven or eight years' standing. The institution of this society appears to be of a charitable, and so far of a laudable nature: it was intended for the circulation, at the expense of the members, of many books which few others would be at the expense of buying, and which might lie on the hands of the booksellers, to the great loss of an useful body of men. Whether the books so charitably circulated were ever as charitably read is more than I know. Possibly several of them have been exported to France, and, like goods not in request here, may with you have found a market. I have heard much talk of the lights to be drawn from books that are sent from hence. What improvements they have had in their passage (as it is said some liquors are meliorated by crossing the sea) I cannot tell; but I never heard a man of common judgment or the least degree of information speak a word in praise of the greater part of the publications circulated by that society; nor have their proceedings been accounted, except by some of themselves, as of any serious consequence.

 Your National Assembly seems to entertain much the same opinion that I do of this poor charitable club. As a nation, you reserved the whole stock of your eloquent acknowledgments for the Revolution Society, when their fellows in the Constitutional were in equity entitled to some share. Since you have selected the Revolution Society as the great object of your national thanks and praises, you will think me excusable in making its late conduct the subject of my observations. The National Assembly of France has given importance to these gentlemen by adopting them; and they return the favor by acting as a committee in England for extending the principles of the National Assembly. Henceforward we must consider them as a kind of privileged persons, as no inconsiderable members in the diplomatic body. This is one among the revolutions which have given splendor to obscurity and distinction to undiscerned merit. Until very lately I do not recollect to have heard of this club. I am quite sure that it never occupied a moment of my thoughts,-nor, I believe, those of any person out of their own set. I find, upon inquiry, that, on the anniversary of the Revolution in 1688, a club of Dissenters, but of what denomination I know not, have long had the custom of hearing a sermon in one of their churches, and that afterwards they spent the day cheerfully, as other clubs do, at the tavern. But I never heard that any public measure or political system, much less that the merits of the constitution of any foreign nation, had been the subject of a formal proceeding at their festivals, until, to my inexpressible surprise, I found them in a sort of public capacity, by a congratulatory address, giving an authoritative sanction to the proceedings of the National Assembly in France.

 In the ancient principles and conduct of the club, so far at least as they were declared, I see nothing to which I could take exception. I think it very probable, that, for some purpose, new members may have entered among them,-and that some truly Christian politicians, who love to dispense benefits, but are careful to conceal the hand which distributes the dole, may have made them the instruments of their pious designs. Whatever I may have reason to suspect concerning private management, I shall speak of nothing as of a certainty but what is public.

 For one, I should be sorry to be thought directly or indirectly concerned in their proceedings. I certainly take my full share, along with the rest of the world, in my individual and private capacity, in speculating on what has been done, or is doing, on the public stage, in any place, ancient or modern,-in the republic of Rome, or the republic of Paris; but having no general apostolical mission, being a citizen of a particular state, and being bound up, in a considerable degree, by its public will, I should think it at least improper and irregular for me to open a formal public correspondence with the actual government of a foreign nation, without the express authority of the government under which I live.

 I should be still more unwilling to enter into that correspondence under anything like an equivocal description, which to many, unacquainted with our usages, might make the address in which I joined appear as the act of persons in some sort of corporate capacity, acknowledged by the laws of this kingdom, and authorized to speak the sense of some part of it. On account of the ambiguity and uncertainty of unauthorized general descriptions, and of the deceit which may be practised under them, and not from mere formality, the House of Commons would reject the most sneaking petition for the most trifling object, under that mode of signature to which you have thrown open the folding-doors of your presence-chamber, and have ushered into your National Assembly with as much ceremony and parade, and with as great a bustle of applause, as if you had been visited by the whole representative majesty of the whole English nation. If what this society has thought proper to send forth had been a piece of argument, it would have signified little whose argument it was. It would be neither the more nor the less convincing on account of the party it came from. But this is only a vote and resolution. It stands solely on authority; and in this case it is the mere authority of individuals, few of whom appear. Their signatures ought, in my opinion, to have been annexed to their instrument. The world would then have the means of knowing how many they are, who they are, and of what value their opinions may be, from their personal abilities, from their knowledge, their experience, or their lead and authority in this state. To me, who am but a plain man, the proceeding looks a little too refined and too ingenious; it has too much the air of a political stratagem, adopted for the sake of giving, under a high-sounding name, an importance to the public declarations of this club, which, when the matter came to be closely inspected, they did not altogether so well deserve. It is a policy that has very much the complexion of a fraud.

 I flatter myself that I love a manly, moral, regulated liberty as well as any gentleman of that society, be he who he will; and perhaps I have given as good proofs of my attachment to that cause, in the whole course of my public conduct. I think I envy liberty as little as they do to any other nation. But I cannot stand forward, and give praise or blame to anything which relates to human actions and human concerns on a simple view of the object, as it stands stripped of every relation, in all the nakedness and solitude of metaphysical abstraction. Circumstances (which with some gentlemen pass for nothing) give in reality to every political principle its distinguishing color and discriminating effect. The circumstances are what render every civil and political scheme beneficial or noxious to mankind. Abstractedly speaking, government, as well as liberty, is good; yet could I, in common sense, ten years ago, have felicitated France on her enjoyment of a government, (for she then had a government,) without inquiry what the nature of that government was, or how it was administered? Can I now congratulate the same nation upon its freedom? Is it because liberty in the abstract may be classed amongst the blessings of mankind, that I am seriously to felicitate a madman who has escaped from the protecting restraint and wholesome darkness of his cell on his restoration to the enjoyment of light and liberty? Am I to congratulate a highwayman and murderer who has broke prison upon the recovery of his natural rights? This would be to act over again the scene of the criminals condemned to the galleys, and their heroic deliverer, the metaphysic Knight of the Sorrowful Countenance.

 When I see the spirit of liberty in action, I see a strong principle at work; and this, for a while, is all I can possibly know of it. The wild gas, the fixed air, is plainly broke loose: but we ought to suspend our judgment until the first effervescence is a little subsided, till the liquor is cleared, and until we see something deeper than the agitation of a troubled and frothy surface. I must be tolerably sure, before I venture publicly to congratulate men upon a blessing, that they have really received one. Flattery corrupts both the receiver and the giver; and adulation is not of more service to the people than to kings. I should therefore suspend my congratulations on the new liberty of France, until I was informed how it had been combined with government, with public force, with the discipline and obedience of armies, with the collection of an effective and well-distributed revenue, with morality and religion, with solidity and property, with peace and order, with civil and social manners. All these (in their way) are good things, too; and without them, liberty is not a benefit whilst it lasts, and is not likely to continue long. The effect of liberty to individuals is, that they may do what they please: we ought to see what it will please them to do, before we risk congratulations, which may be soon turned into complaints. Prudence would dictate this in the case of separate, insulated, private men. But liberty, when men act in bodies, is power. Considerate people, before they declare themselves, will observe the use which is made of power,-and particularly of so trying a thing as new power in new persons, of whose principles, tempers, and dispositions they have little or no experience, and in situations where those who appear the most stirring in the scene may possibly not be the real movers.

 All these considerations, however, were below the transcendental dignity of the Revolution Society. Whilst I continued in the country, from whence I had the honor of writing to you, I had but an imperfect idea of their transactions. On my coming to town, I sent for an account of their proceedings, which had been published by their authority, containing a sermon of Dr. Price, with the Duke de Rochefoucault's and the Archbishop of Aix's letter and several other documents annexed. The whole of that publication, with the manifest design of connecting the affairs of France with those of England, by drawing us into an imitation of the conduct of the National Assembly, gave me a considerable degree of uneasiness. The effect of that conduct upon the power, credit, prosperity, and tranquillity of France became every day more evident. The form of constitution to be settled, for its future polity, became more clear. We are now in a condition to discern with tolerable exactness the true nature of the object held up to our imitation. If the prudence of reserve and decorum dictates silence in some circumstances, in others prudence of a higher order may justify us in speaking our thoughts. The beginnings of confusion with us in England are at present feeble enough; but with you we have seen an infancy still more feeble growing by moments into a strength to heap mountains upon mountains, and to wage war with Heaven itself. Whenever our neighbor's house is on fire, it cannot be amiss for the engines to play a little on our own. Better to be despised for too anxious apprehensions than ruined by too confident a security.

 Solicitous chiefly for the peace of my own country, but by no means unconcerned for yours, I wish to communicate more largely what was at first intended only for your private satisfaction. I shall still keep your affairs in my eye, and continue to address myself to you. Indulging myself in the freedom of epistolary intercourse, I beg leave to throw out my thoughts and express my feelings just as they arise in my mind, with very little attention to formal method. I set out with the proceedings of the Revolution Society; but I shall not confine myself to them. Is it possible I should? It looks to me as if I were in a great crisis, not of the affairs of France alone, but of all Europe, perhaps of more than Europe. All circumstances taken together, the French Revolution is the most astonishing that has hitherto happened in the world. The most wonderful things are brought about in many instances by means the most absurd and ridiculous, in the most ridiculous modes, and apparently by the most contemptible instruments. Everything seems out of nature in this strange chaos of levity and ferocity, and of all sorts of crimes jumbled together with all sorts of follies. In viewing this monstrous tragi-comic scene, the most opposite passions necessarily succeed and sometimes mix with each other in the mind: alternate contempt and indignation, alternate laughter and tears, alternate scorn and horror.

 It cannot, however, be denied that to some this strange scene appeared in quite another point of view. Into them it inspired no other sentiments than those of exultation and rapture. They saw nothing in what has been done in France but a firm and temperate exertion of freedom,-so consistent, on the whole, with morals and with piety as to make it deserving not only of the secular applause of dashing Machiavelian politicians, but to render it a fit theme for all the devout effusions of sacred eloquence.

 On the forenoon of the fourth of November last, Doctor Richard Price, a Non-Conforming minister of eminence, preached at the Dissenting meeting-house of the Old Jewry, to his club or society, a very extraordinary miscellaneous sermon, in which there are some good moral and religious sentiments, and not ill expressed, mixed up with a sort of porridge of various political opinions and reflections: but the Revolution in France is the grand ingredient in the caldron. I consider the address transmitted by the Revolution Society to the National Assembly, through Earl Stanhope, as originating in the principles of the sermon, and as a corollary from them. It was moved by the preacher of that discourse. It was passed by those who came reeking from the effect of the sermon, without any censure or qualification, expressed or implied. If, however, any of the gentlemen concerned shall wish to separate the sermon from the resolution, they know how to acknowledge the one and to disavow the other. They may do it: I cannot.

 For my part, I looked on that sermon as the public declaration of a man much connected with literary caballers and intriguing philosophers, with political theologians and theological politicians, both at home and abroad. I know they set him up as a sort of oracle; because, with the best intentions in the world, he naturally philippizes, and chants his prophetic song in exact unison with their designs.

 That sermon is in a strain which I believe has not been heard in this kingdom, in any of the pulpits which are tolerated or encouraged in it, since the year 1648,-when a predecessor of Dr. Price, the Reverend Hugh Peters, made the vault of the king's own chapel at St. James's ring with the honor and privilege of the saints, who, with the "high praises of God in their mouths, and a two-edged sword in their hands, were to execute judgment on the heathen, and punishments upon the people; to bind their kings with chains, and their nobles with fetters of iron."[1] Few harangues from the pulpit, except in the days of your League in France, or in the days of our Solemn League and Covenant in England, have ever breathed less of the spirit of moderation than this lecture in the Old Jewry. Supposing, however, that something like moderation were visible in this political sermon, yet politics and the pulpit are terms that have little agreement. No sound ought to be heard in the church but the healing voice of Christian charity. The cause of civil liberty and civil government gains as little as that of religion by this confusion of duties. Those who quit their proper character to assume what does not belong to them are, for the greater part, ignorant both of the character they leave and of the character they assume. Wholly unacquainted with the world, in which they are so fond of meddling, and inexperienced in all its affairs, on which they pronounce with so much confidence, they have nothing of politics but the passions they excite. Surely the church is a place where one day's truce ought to be allowed to the dissensions and animosities of mankind.

 This pulpit style, revived after so long a discontinuance, had to me the air of novelty, and of a novelty not wholly without danger. I do not charge this danger equally to every part of the discourse. The hint given to a noble and reverend lay-divine, who is supposed high in office in one of our universities,[2] and other lay-divines "of rank and literature," may be proper and seasonable, though somewhat new. If the noble Seekers should find nothing to satisfy their pious fancies in the old staple of the national Church, or in all the rich variety to be found in the well-assorted warehouses of the Dissenting congregations, Dr. Price advises them to improve upon Non-Conformity, and to set up, each of them, a separate meeting-house upon his own particular principles.[3] It is somewhat remarkable that this reverend divine should be so earnest for setting up new churches, and so perfectly indifferent concerning the doctrine which may be taught in them. His zeal is of a curious character. It is not for the propagation of his own opinions, but of any opinions. It is not for the diffusion of truth, but for the spreading of contradiction. Let the noble teachers but dissent, it is no matter from whom or from what. This great point once secured, it is taken for granted their religion will be rational and manly. I doubt whether religion would reap all the benefits which the calculating divine computes from this "great company of great preachers." It would certainly be a valuable addition of nondescripts to the ample collection of known classes, genera, and species, which at present beautify the hortus siccus of Dissent. A sermon from a noble duke, or a noble marquis, or a noble earl, or baron bold, would certainly increase and diversify the amusements of this town, which begins to grow satiated with the uniform round of its vapid dissipations. I should only stipulate that these new Mess-Johns in robes and coronets should keep some sort of bounds in the democratic and levelling principles which are expected from their titled pulpits. The new evangelists will, I dare say, disappoint the hopes that are conceived of them. They will not become, literally as well as figuratively, polemic divines,-nor be disposed so to drill their congregations, that they may, as in former blessed times, preach their doctrines to regiments of dragoons and corps of infantry and artillery. Such arrangements, however favorable to the cause of compulsory freedom, civil and religious, may not be equally conducive to the national tranquillity. These few restrictions I hope are no great stretches of intolerance, no very violent exertions of despotism.

 But I may say of our preacher, "Utinam nugis tota illa dedisset et tempora sævitiæ." All things in this his fulminating bull are not of so innoxious a tendency. His doctrines affect our Constitution in its vital parts. He tells the Revolution Society, in this political sermon, that his Majesty "is almost the only lawful king in the world, because the only one who owes his crown to the choice of his people." As to the kings of the world, all of whom (except one) this arch-pontiff of the rights of men, with all the plenitude and with more than the boldness of the Papal deposing power in its meridian fervor of the twelfth century, puts into one sweeping clause of ban and anathema, and proclaims usurpers by circles of longitude and latitude over the whole globe, it behooves them to consider how they admit into their territories these apostolic missionaries, who are to tell their subjects they are not lawful kings. That is their concern. It is ours, as a domestic interest of some moment, seriously to consider the solidity of the only principle upon which these gentlemen acknowledge a king of Great Britain to be entitled to their allegiance.

 This doctrine, as applied to the prince now on the British throne, either is nonsense, and therefore neither true nor false, or it affirms a most unfounded, dangerous, illegal, and unconstitutional position. According to this spiritual doctor of politics, if his Majesty does not owe his crown to the choice of his people, he is no lawfulking. Now nothing can be more untrue than that the crown of this kingdom is so held by his Majesty. Therefore, if you follow their rule, the king of Great Britain, who most certainly does not owe his high office to any form of popular election, is in no respect better than the rest of the gang of usurpers, who reign, or rather rob, all over the face of this our miserable world, without any sort of right or title to the allegiance of their people. The policy of this general doctrine, so qualified, is evident enough. The propagators of this political gospel are in hopes their abstract principle (their principle that a popular choice is necessary to the legal existence of the sovereign magistracy) would be overlooked, whilst the king of Great Britain was not affected by it. In the mean time the ears of their congregations would be gradually habituated to it, as if it were a first principle admitted without dispute. For the present it would only operate as a theory, pickled in the preserving juices of pulpit eloquence, and laid by for future use. Condo et compono quæ mox depromere passim. By this policy, whilst our government is soothed with a reservation in its favor, to which it has no claim, the security which it has in common with all governments, so far as opinion is security, is taken away.

 Thus these politicians proceed, whilst little notice is taken of their doctrines; but when they come to be examined upon the plain meaning of their words and the direct tendency of their doctrines, then equivocations and slippery constructions come into play. When they say the king owes his crown to the choice of his people, and is therefore the only lawful sovereign in the world, they will perhaps tell us they mean to say no more than that some of the king's predecessors have been called to the throne by some sort of choice, and therefore he owes his crown to the choice of his people. Thus, by a miserable subterfuge, they hope to render their proposition safe by rendering it nugatory. They are welcome to the asylum they seek for their offence, since they take refuge in their folly. For, if you admit this interpretation, how does their idea of election differ from our idea of inheritance? And how does the settlement of the crown in the Brunswick line, derived from James the First, come to legalize our monarchy rather than that of any of the neighboring countries? At some time or other, to be sure, all the beginners of dynasties were chosen by those who called them to govern. There is ground enough for the opinion that all the kingdoms of Europe were at a remote period elective, with more or fewer limitations in the objects of choice. But whatever kings might have been here or elsewhere a thousand years ago, or in whatever manner the ruling dynasties of England or France may have begun, the king of Great Britain is at this day king by a fixed rule of succession, according to the laws of his country; and whilst the legal conditions of the compact of sovereignty are performed by him, (as they are performed,) he holds his crown in contempt of the choice of the Revolution Society, who have not a single vote for a king amongst them, either individually or collectively: though I make no doubt they would soon erect themselves into an electoral college, if things were ripe to give effect to their claim. His Majesty's heirs and successors, each in his time and order, will come to the crown with the same contempt of their choice with which his Majesty has succeeded to that he wears.

 Whatever may be the success of evasion in explaining away the gross error fact, which supposes that his Majesty (though he holds it in concurrence with the wishes) owes his crown to the choice of his people, yet nothing can evade their full, explicit declaration concerning the principle of a right in the people to choose,-which right is directly maintained, and tenaciously adhered to. All the oblique insinuations concerning election bottom in this proposition, and are referable to it. Lest the foundation of the king's exclusive legal title should pass for a mere rant of adulatory freedom, the political divine proceeds dogmatically to assert,[4] that, by the principles of the Revolution, the people of England have acquired three fundamental rights, all of which, with him, compose one system, and lie together in one short sentence: namely, that we have acquired a right

 1. "To choose our own governors."

 2. "To cashier them for misconduct."

 3. "To frame a government for ourselves."

 This new, and hitherto unheard-of bill of rights, though made in the name of the whole people, belongs to those gentlemen and their faction only. The body of the people of England have no share in it. They utterly disclaim it. They will resist the practical assertion of it with their lives and fortunes. They are bound to do so by the laws of their country, made at the time of that very Revolution which is appealed to in favor of the fictitious rights claimed by the society which abuses its name.

 These gentlemen of the Old Jewry, in all their reasonings on the Revolution of 1688, have a revolution which happened in England about forty years before, and the late French Revolution, so much before their eyes and in their hearts, that they are constantly confounding all the three together. It is necessary that we should separate what they confound. We must recall their erring fancies to the acts of the Revolution which we revere, for the discovery of its true principles. If the principles of the Revolution of 1688 are anywhere to be found, it is in the statute called the Declaration of Right. In that most wise, sober, and considerate declaration, drawn up by great lawyers and great statesmen, and not by warm and inexperienced enthusiasts, not one word is said, nor one suggestion made, of a general right "to choose our own governors, to cashier them for misconduct, and to form a government for ourselves."

 This Declaration of Right (the act of the 1st of William and Mary, sess. 2, ch. 2) is the corner-stone of our Constitution, as reinforced, explained, improved, and in its fundamental principles forever settled. It is called "An act for declaring the rights and liberties of the subject, and for settling the succession of the crown." You will observe that these rights and this succession are declared in one body, and bound indissolubly together.

 A few years after this period, a second opportunity offered for asserting a right of election to the crown. On the prospect of a total failure of issue from King William, and from the princess, afterwards Queen Anne, the consideration of the settlement of the Crown, and of a further security for the liberties of the people, again came before the legislature. Did they this second time make any provision for legalizing the crown on the spurious Revolution principles of the Old Jewry? No. They followed the principles which prevailed in the Declaration of Right; indicating with more precision the persons who were to inherit in the Protestant line. This act also incorporated, by the same policy, our liberties and an hereditary succession in the same act. Instead of a right to choose our own governors, they declared that the succession in that line (the Protestant line drawn from James the First) was absolutely necessary "for the peace, quiet, and security of the realm," and that it was equally urgent on them "to maintain a certainty in the succession thereof, to which the subjects may safely have recourse for their protection." Both these acts, in which are heard the unerring, unambiguous oracles of Revolution policy, instead of countenancing the delusive gypsy predictions of a "right to choose our governors," prove to a demonstration how totally adverse the wisdom of the nation was from turning a case of necessity into a rule of law.

 Unquestionably there was at the Revolution, in the person of King William, a small and a temporary deviation from the strict order of a regular hereditary succession; but it is against all genuine principles of jurisprudence to draw a principle from a law made in a special case and regarding an individual person. Privilegium non transit in exemplum. If ever there was a time favorable for establishing the principle that a king of popular choice was the only legal king, without all doubt it was at the Revolution. Its not being done at that time is a proof that the nation was of opinion it ought not to be done at any time. There is no person so completely ignorant of our history as not to know that the majority in Parliament, of both parties, were so little disposed to anything resembling that principle, that at first they were determined to place the vacant crown, not on the head of the Prince of Orange, but on that of his wife, Mary, daughter of King James, the eldest born of the issue of that king, which they acknowledged as undoubtedly his. It would be to repeat a very trite story, to recall to your memory all those circumstances which demonstrated that their accepting King William was not properly a choice; but to all those who did not wish in effect to recall King James, or to deluge their country in blood, and again to bring their religion, laws, and liberties into the peril they had just escaped, it was an act of necessity, in the strictest moral sense in which necessity can be taken.

 In the very act in which, for a time, and in a single case, Parliament departed from the strict order of inheritance, in favor of a prince who, though not next, was, however, very near in the line of succession, it is curious to observe how Lord Somers, who drew the bill called the Declaration of Right, has comported himself on that delicate occasion. It is curious to observe with what address this temporary solution of continuity is kept from the eye; whilst all that could be found in this act of necessity to countenance the idea of an hereditary succession is brought forward, and fostered, and made the most of, by this great man, and by the legislature who followed him. Quitting the dry, imperative style of an act of Parliament, he makes the Lords and Commons fall to a pious legislative ejaculation, and declare that they consider it "as a marvellous providence, and merciful goodness of God to this nation, to preserve their said Majesties' royal persons most happily to reign over us on the throne of their ancestors, for which, from the bottom of their hearts, they return their humblest thanks and praises." The legislature plainly had in view the Act of Recognition of the first of Queen Elizabeth, chap. 3rd, and of that of James the First, chap. 1st, both acts strongly declaratory of the inheritable nature of the crown; and in many parts they follow, with a nearly literal precision, the words, and even the form of thanksgiving which is found in these old declaratory statutes.

 The two Houses, in the act of King William, did not thank God that they had found a fair opportunity to assert a right to choose their own governors, much less to make an election the only lawful title to the crown. Their having been in a condition to avoid the very appearance of it, as much as possible, was by them considered as a providential escape. They threw a politic, well-wrought veil over every circumstance tending to weaken the rights which in the meliorated order of succession they meant to perpetuate, or which might furnish a precedent for any future departure from what they had then settled forever. Accordingly, that they might not relax the nerves of their monarchy, and that they might preserve a close conformity to the practice of their ancestors, as it appeared in the declaratory statutes of Queen Mary[5] and Queen Elizabeth, in the next clause they vest, by recognition, in their Majesties all the legal prerogatives of the crown, declaring "that in them they are most fully, rightfully, and entirely invested, incorporated, united, and annexed." In the clause which follows, for preventing questions, by reason of any pretended titles to the crown, they declare (observing also in this the traditionary language, along with the traditionary policy of the nation, and repeating as from a rubric the language of the preceding acts of Elizabeth and James) that on the preserving "a certainty in the SUCCESSION thereof the unity, peace, and tranquillity of this nation doth, under God, wholly depend."

 They knew that a doubtful title of succession would but too much resemble an election, and that an election would be utterly destructive of the "unity, peace, and tranquillity of this nation," which they thought to be considerations of some moment. To provide for these objects, and therefore to exclude forever the Old Jewry doctrine of "a right to choose our own governors," they follow with a clause containing a most solemn pledge, taken from the preceding act of Queen Elizabeth,-as solemn a pledge as ever was or can be given in favor of an hereditary succession, and as solemn a renunciation as could be made of the principles by this society imputed to them:-"The Lords Spiritual and Temporal, and Commons, do, in the name of all the people aforesaid, most humbly and faithfully submit themselves, their heirs, and posterities forever; and do faithfully promise that they will stand to, maintain, and defend their said Majesties, and also the limitation of the crown, herein specified and contained, to the utmost of their powers," amp;c., amp;c.

 So far is it from being true that we acquired a right by the Revolution to elect our kings, that, if we had possessed it before, the English nation did at that time most solemnly renounce and abdicate it, for themselves, and for all their posterity forever. These gentlemen may value themselves as much as they please on their Whig principles; but I never desire to be thought a better Whig than Lord Somers, or to understand the principles of the Revolution better than those by whom it was brought about, or to read in the Declaration of Right any mysteries unknown to those whose penetrating style has engraved in our ordinances, and in our hearts, the words and spirit of that immortal law.

 It is true, that, aided with the powers derived from force and opportunity, the nation was at that time, in some sense, free to take what course it pleased for filling the throne,-but only free to do so upon the same grounds on which they might have wholly abolished their monarchy, and every other part of their Constitution. However, they did not think such bold changes within their commission. It is, indeed, difficult, perhaps impossible, to give limits to the mere abstract competence of the supreme power, such as was exercised by Parliament at that time; but the limits of a moral competence, subjecting, even in powers more indisputably sovereign, occasional will to permanent reason, and to the steady maxims of faith, justice, and fixed fundamental policy, are perfectly intelligible, and perfectly binding upon those who exercise any authority, under any name, or under any title, in the state. The House of Lords, for instance, is not morally competent to dissolve the House of Commons,-no, nor even to dissolve itself, nor to abdicate, if it would, its portion in the legislature of the kingdom. Though a king may abdicate for his own person, he cannot abdicate for the monarchy. By as strong, or by a stronger reason, the House of Commons cannot renounce its share of authority. The engagement and pact of society, which generally goes by the name of the Constitution, forbids such invasion and such surrender. The constituent parts of a state are obliged to hold their public faith with each other, and with all those who derive any serious interest under their engagements, as much as the whole state is bound to keep its faith with separate communities: otherwise, competence and power would soon be confounded, and no law be left but the will of a prevailing force. On this principle, the succession of the crown has always been what it now is, an hereditary succession by law: in the old line it was a succession by the Common Law; in the new by the statute law, operating on the principles of the Common Law, not changing the substance, but regulating the mode and describing the persons. Both these descriptions of law are of the same force, and are derived from an equal authority, emanating from the common agreement and original compact of the state, communi sponsione reipublicæ, and as such are equally binding on king, and people too, as long as the terms are observed, and they continue the same body politic.

 It is far from impossible to reconcile, if we do not suffer ourselves to be entangled in the mazes of metaphysic sophistry, the use both of a fixed rule and an occasional deviation,-the sacredness of an hereditary principle of succession in our government with a power of change in its application in cases of extreme emergency. Even in that extremity, (if we take the measure of our rights by our exercise of them at the Revolution,) the change is to be confined to the peccant part only,-to the part which produced the necessary deviation; and even then it is to be effected without a decomposition of the whole civil and political mass, for the purpose of originating a new civil order out of the first elements of society.

 A state without the means of some change is without the means of its conservation. Without such means it might even risk the loss of that part of the Constitution which it wished the most religiously to preserve. The two principles of conservation and correction operated strongly at the two critical periods of the Restoration and Revolution, when England found itself without a king. At both those periods the nation had lost the bond of union in their ancient edifice: they did not, however, dissolve the whole fabric. On the contrary, in both cases they regenerated the deficient part of the old Constitution through the parts which were not impaired. They kept these old parts exactly as they were, that the part recovered might be suited to them. They acted by the ancient organized states in the shape of their old organization, and not by the organic moleculæ of a disbanded people. At no time, perhaps, did the sovereign legislature manifest a more tender regard to that fundamental principle of British constitutional policy than at the time of the Revolution, when it deviated from the direct line of hereditary succession. The crown was carried somewhat out of the line in which it had before moved; but the new line was derived from the same stock. It was still a line of hereditary descent; still an hereditary descent in the same blood, though an hereditary descent qualified with Protestantism. When the legislature altered the direction, but kept the principle, they showed that they held it inviolable.

 On this principle, the law of inheritance had admitted some amendment in the old time, and long before the era of the Revolution. Some time after the Conquest great questions arose upon the legal principles of hereditary descent. It became a matter of doubt whether the heir per capita or the heir per stirpes was to succeed; but whether the heir per capita gave way when the heirdom per stirpes took place, or the Catholic heir when the Protestant was preferred, the inheritable principle survived with a sort of immortality through all transmigrations,-

 Multosque per annos

 Stat fortuna domûs, et avi numerantur avorum.

 This is the spirit of our Constitution, not only in its settled course, but in all its revolutions. Whoever came in, or however he came in, whether he obtained the crown by law or by force, the hereditary succession was either continued or adopted.

 The gentlemen of the Society for Revolutions see nothing in that of 1688 but the deviation from the Constitution; and they take the deviation from the principle for the principle. They have little regard to the obvious consequences of their doctrine, though they may see that it leaves positive authority in very few of the positive institutions of this country. When such an unwarrantable maxim is once established, that no throne is lawful but the elective, no one act of the princes who preceded this era of fictitious election can be valid. Do these theorists mean to imitate some of their predecessors, who dragged the bodies of our ancient sovereigns out of the quiet of their tombs? Do they mean to attaint and disable back wards all the kings that have reigned before the Revolution, and consequently to stain the throne of England with the blot of a continual usurpation? Do they mean to invalidate, annul, or to call into question, together with the titles of the whole line of our kings, that great body of our statute law which passed under those whom they treat as usurpers? to annul laws of inestimable value to our liberties,-of as great value at least as any which have passed at or since the period of the Revolution? If kings who did not owe their crown to the choice of their people had no title to make laws, what will become of the statute De tallagio non concedendo? of the Petition of Right? of the act of Habeas Corpus? Do these new doctors of the rights of men presume to assert that King James the Second, who came to the crown as next of blood, according to the rules of a then unqualified succession, was not to all intents and purposes a lawful king of England, before he had done any of those acts which were justly construed into an abdication of his crown? If he was not, much trouble in Parliament might have been saved at the period these gentlemen commemorate. But King James was a bad king with a good title, and not an usurper. The princes who succeeded according to the act of Parliament which settled the crown on the Electress Sophia and on her descendants, being Protestants, came in as much by a title of inheritance as King James did. He came in according to the law, as it stood at his accession to the crown; and the princes of the House of Brunswick came to the inheritance of the crown, not by election, but by the law, as it stood at their several accessions, of Protestant descent and inheritance, as I hope I have shown sufficiently.

 The law by which this royal family is specifically destined to the succession is the act of the 12th and 13th of King William. The terms of this act bind "us, and our heirs, and our posterity, to them, their heirs, and their posterity," being Protestants, to the end of time, in the same words as the Declaration of Right had bound us to the heirs of King William and Queen Mary. It therefore secures both an hereditary crown and an hereditary allegiance. On what ground, except the constitutional policy of forming an establishment to secure that kind of succession which is to preclude a choice of the people forever, could the legislature have fastidiously rejected the fair and abundant choice which our own country presented to them, and searched in strange lands for a foreign princess, from whose womb the line of our future rulers were to derive their title to govern millions of men through a series of ages?

 The Princess Sophia was named in the act of settlement of the 12th and 13th of King William, for a stock and root of inheritance to our kings, and not for her merits as a temporary administratrix of a power which she might not, and in fact did not, herself ever exercise. She was adopted for one reason, and for one only,-because, says the act, "the most excellent Princess Sophia, Electress and Duchess Dowager of Hanover, is daughter of the most excellent Princess Elizabeth, late Queen of Bohemia, daughter of our late sovereign lord King James the First, of happy memory, and is hereby declared to be the next in succession in the Protestant line," amp;c., amp;c.; "and the crown shall continue to the heirs of her body, being Protestants." This limitation was made by Parliament, that through the Princess Sophia an inheritable line not only was to be continued in future, but (what they thought very material) that through her it was to be connected with the old stock of inheritance in King James the First; in order that the monarchy might preserve an unbroken unity through all ages, and might be preserved (with safety to our religion) in the old approved mode by descent, in which, if our liberties had been once endangered, they had often, through all storms and struggles of prerogative and privilege, been preserved. They did well. No experience has taught us that in any other course or method than that of an hereditary crown our liberties can be regularly perpetuated and preserved sacred as our hereditary right. An irregular, convulsive movement may be necessary to throw off an irregular, convulsive disease. But the course of succession is the healthy habit of the British Constitution. Was it that the legislature wanted, at the act for the limitation of the crown in the Hanoverian line, drawn through the female descendants of James the First, a due sense of the inconveniences of having two or three, or possibly more, foreigners in succession to the British throne? No!-they had a due sense of the evils which might happen from such foreign rule, and more than a due sense of them. But a more decisive proof cannot be given of the full conviction of the British nation that the principles of the Revolution did not authorize them to elect kings at their pleasure, and without any attention to the ancient fundamental principles of our government, than their continuing to adopt a plan of hereditary Protestant succession in the old line, with all the dangers and all the inconveniences of its being a foreign line full before their eyes, and operating with the utmost force upon their minds.

 A few years ago I should be ashamed to overload a matter so capable of supporting itself by the then unnecessary support of any argument; but this seditious, unconstitutional doctrine is now publicly taught, avowed, and printed. The dislike I feel to revolutions, the signals for which have so often been given from pulpits,-the spirit of change that is gone abroad,-the total contempt which prevails with you, and may come to prevail with us, of all ancient institutions, when set in opposition to a present sense of convenience, or to the bent of a present inclination,-all these considerations make it not unadvisable, in my opinion, to call back our attention to the true principles of our own domestic laws, that you, my French friend, should begin to know, and that we should continue to cherish them. We ought not, on either side of the water, to suffer ourselves to be imposed upon by the counterfeit wares which some persons, by a double fraud, export to you in illicit bottoms, as raw commodities of British growth, though wholly alien to our soil, in order afterwards to smuggle them back again into this country, manufactured after the newest Paris fashion of an improved liberty.

 The people of England will not ape the fashions they have never tried, nor go back to those which they have found mischievous on trial. They look upon the legal hereditary succession of their crown as among their rights, not as among their wrongs,-as a benefit, not as a grievance,-as a security for their liberty, not as a badge of servitude. They look on the frame of their commonwealth, such as it stands, to be of inestimable value; and they conceive the undisturbed succession of the crown to be a pledge of the stability and perpetuity of all the other members of our Constitution.

 I shall beg leave, before I go any further, to take notice of some paltry artifices which the abettors of election as the only lawful title to the crown are ready to employ, in order to render the support of the just principles of our Constitution a task somewhat invidious. These sophisters substitute a fictitious cause, and feigned personages, in whose favor they suppose you engaged, whenever you defend the inheritable nature of the crown. It is common with them to dispute as if they were in a conflict with some of those exploded fanatics of slavery who formerly maintained, what I believe no creature now maintains, "that the crown is held by divine, hereditary, and indefeasible right." These old fanatics of single arbitrary power dogmatized as if hereditary royalty was the only lawful government in the world,-just as our new fanatics of popular arbitrary power maintain that a popular election is the sole lawful source of authority. The old prerogative enthusiasts, it is true, did speculate foolishly, and perhaps impiously too, as if monarchy had more of a divine sanction than any other mode of government,-and as if a right to govern by inheritance were in strictness indefeasible in every person who should be found in the succession to a throne, and under every circumstance, which no civil or political right can be. But an absurd opinion concerning the king's hereditary right to the crown does not prejudice one that is rational, and bottomed upon solid principles of law and policy. If all the absurd theories of lawyers and divines were to vitiate the objects in which they are con versant, we should have no law and no religion left in the world. But an absurd theory on one side of a question forms no justification for alleging a false fact or promulgating mischievous maxims on the other.

 The second claim of the Revolution Society is "a right of cashiering their governors for misconduct." Perhaps the apprehensions our ancestors entertained of forming such a precedent as that "of cashiering for misconduct" was the cause that the declaration of the act which implied the abdication of King James was, if it had any fault, rather too guarded and too circumstantial.[6] But all this guard, and all this accumulation of circumstances, serves to show the spirit of caution which predominated in the national councils, in a situation in which men irritated by oppression, and elevated by a triumph over it, are apt to abandon themselves to violent and extreme courses; it shows the anxiety of the great men who influenced the conduct of affairs at that great event to make the Revolution a parent of settlement, and not a nursery of future revolutions.

 No government could stand a moment, if it could be blown down with anything so loose and indefinite as an opinion of "misconduct." They who led at the Revolution grounded their virtual abdication of King James upon no such light and uncertain principle. They charged him with nothing less than a design, confirmed by a multitude of illegal overt acts, to subvert the Protestant Church and State, and their fundamental, unquestionable laws and liberties: they charged him with having broken the original contrast between king and people. This was more than misconduct. A grave and overruling necessity obliged them to take the step they took, and took with infinite reluctance, as under that most rigorous of all laws. Their trust for the future preservation of the Constitution was not in future revolutions. The grand policy of all their regulations was to render it almost impracticable for any future sovereign to compel the states of the kingdom to have again recourse to those violent remedies. They left the crown, what in the eye and estimation of law it had ever been, perfectly irresponsible. In order to lighten the crown still further, they aggravated responsibility on ministers of state. By the statute of the first of King William, sess. 2d, called "the act for declaring the rights and liberties of the subject, and for settling the succession of the crown," they enacted that the ministers should serve the crown on the terms of that declaration. They secured soon after the frequent meetings of Parliament, by which the whole government would be under the constant inspection and active control of the popular representative and of the magnates of the kingdom. In the next great constitutional act, that of the 12th and 13th of King William, for the further limitation of the crown, and better securing the rights and liberties of the subject, they provided "that no pardon under the great seal of England should be pleadable to an impeachment by the Commons in Parliament." The rule laid down for government in the Declaration of Right, the constant inspection of Parliament, the practical claim of impeachment, they thought infinitely a better security not only for their constitutional liberty, but against the vices of administration, than the reservation of a right so difficult in the practice, so uncertain in the issue, and often so mischievous in the consequences, as that "cashiering their governors."

 Dr. Price, in this sermon,[7] condemns, very properly, the practice of gross adulatory addresses to kings. Instead of this fulsome style, he proposes that his Majesty should be told, on occasions of congratulation, that "he is to consider himself as more properly the servant than the sovereign of his people." For a compliment, this new form of address does not seem to be very soothing. Those who are servants in name, as well as in effect, do not like to be told of their situation, their duty, and their obligations. The slave in the old play tells his master, "Hæc commemeratio est quasi exprobratio." It is not pleasant as compliment; it is not wholesome as instruction. After all, if the king were to bring himself to echo this new kind of address, to adopt it in terms, and even to take the appellation of Servant of the People as his royal style, how either he or we should be much mended by it I cannot imagine. I have seen very assuming letters signed, "Your most obedient, humble servant." The proudest domination that ever was endured on earth took a title of still greater humility than that which is now proposed for sovereigns by the Apostle of Liberty. Kings and nations were trampled upon by the foot of one calling himself "The Servant of Servants"; and mandates for deposing sovereigns were sealed with the signet of "The Fisherman."

 I should have considered all this as no more than a sort of flippant, vain discourse, in which, as in an unsavory fume, several persons suffer the spirit of liberty to evaporate, if it were not plainly in support of the idea, and a part of the scheme, of "cashiering kings for misconduct." In that light it is worth some observation.

 Kings, in one sense, are undoubtedly the servants of the people, because their power has no other rational end than that of the general advantage; but it is not true that they are, in the ordinary sense, (by our Constitution, at least,) anything like servants,-the essence of whose situation is to obey the commands of some other, and to be removable at pleasure. But the king of Great Britain obeys no other person; all other persons are individually, and collectively too, under him, and owe to him a legal obedience. The law, which knows neither to flatter nor to insult, calls this high-magistrate, not our servant, as this humble divine calls him, but "our sovereign lord the king"; and we, on our parts, have learned to speak only the primitive language of the law, and not the confused jargon of their Babylonian pulpits.

 As he is not to obey us, but we are to obey the law in him, our Constitution has made no sort of provision towards rendering him, as a servant, in any degree responsible. Our Constitution knows nothing of a magistrate like the Justicia of Aragon,-nor of any court legally appointed, nor of any process legally settled, for submitting the king to the responsibility belonging to all servants. In this he is not distinguished from the commons and the lords, who, in their several public capacities, can never be called to an account for their conduct; although the Revo lution Society chooses to assert, in direct opposition to one of the wisest and most beautiful parts of our Constitution, that "a king is no more than the first servant of the public, created by it, and responsible to it."

 Ill would our ancestors at the Revolution have deserved their fame for wisdom, if they had found no security for their freedom, but in rendering their government feeble in its operations and precarious in its tenure,-if they had been able to contrive no better remedy against arbitrary power than civil confusion. Let these gentlemen state who that representative public is to whom they will affirm the king, as a servant, to be responsible. It will be then time enough for me to produce to them the positive statute law which affirms that he is not.

 The ceremony of cashiering kings, of which these gentlemen talk so much at their ease, can rarely, if ever, be performed without force. It then becomes a case of war, and not of constitution. Laws are commanded to hold their tongues amongst arms; and tribunals fall to the ground with the peace they are no longer able to uphold. The Revolution of 1688 was obtained by a just war, in the only case in which any war, and much more a civil war, can be just. "Justa bella quibusNECESSARIA." The question of dethroning, or, if these gentlemen, like the phrase better, "cashiering kings," will always be, as it has always been, an extraordinary question of state, and wholly out of the law: a question (like all other questions of state) of dispositions, and of means, and of probable consequences, rather than of positive rights. As it was not made for common abuses, so it is not to be agitated by common minds. The speculative line of demarcation, where obedience ought to end and re sistance must begin, is faint, obscure, and not easily definable. It is not a single act or a single event which determines it. Governments must be abused and deranged indeed, before it can be thought of; and the prospect of the future must be as bad as the experience of the past. When things are in that lamentable condition, the nature of the disease is to indicate the remedy to those whom Nature has qualified to administer in extremities this critical, ambiguous, bitter potion to a distempered state. Times and occasions and provocations will teach their own lessons. The wise will determine from the gravity of the case; the irritable, from sensibility to oppression; the high-minded, from disdain and indignation at abusive power in unworthy hands; the brave and bold, from the love of honorable danger in a generous cause: but, with or without right, a revolution will be the very last resource of the thinking and the good.

 The third head of right asserted by the pulpit of the Old Jewry, namely, the "right to form a government for ourselves," has, at least, as little countenance from anything done at the Revolution, either in precedent or principle, as the two first of their claims. The Revolution was made to preserve our ancient indisputable laws and liberties, and that ancient constitution of government which is our only security for law and liberty. If you are desirous of knowing the spirit of our Constitution, and the policy which predominated in that great period which has secured it to this hour, pray look for both in our histories, in our records, in our acts of Parliament and journals of Parliament, and not in the sermons of the Old Jewry, and the after-dinner toasts of the Revolu tion Society. In the former you will find other ideas and another language. Such a claim is as ill-suited to our temper and wishes as it is unsupported by any appearance of authority. The very idea of the fabrication of a new government is enough to fill us with disgust and horror. We wished at the period of the Revolution, and do now wish, to derive all we possess as an inheritance from our forefathers. Upon that body and stock of inheritance we have taken care not to inoculate any scion alien to the nature of the original plant. All the reformations we have hitherto made have proceeded upon the principle of reference to antiquity; and I hope, nay, I am persuaded, that all those which possibly may be made hereafter will be carefully formed upon analogical precedent, authority, and example.

 Our oldest reformation is that of Magna Charta. You will see that Sir Edward Coke, that great oracle of our law, and indeed all the great men who follow him, to Blackstone,[8] are industrious to prove the pedigree of our liberties. They endeavor to prove that the ancient charter, the Magna Charta of King John, was connected with another positive charter from Henry the First, and that both the one and the other were nothing more than a reaffirmance of the still more ancient standing law of the kingdom. In the matter of fact, for the greater part, these authors appear to be in the right; perhaps not always: but if the lawyers mistake in some particulars, it proves my position still the more strongly; because it demonstrates the powerful prepossession towards antiquity with which the minds of all our lawyers and legislators, and of all the people whom they wish to influence, have been always filled, and the stationary policy of this kingdom in considering their most sacred rights and franchises as an inheritance.

 In the famous law of the 3rd of Charles the First, called the Petition of Right, the Parliament says to the king, "Your subjects have inherited this freedom": claiming their franchises, not on abstract principles, "as the rights of men," but as the rights of Englishmen, and as a patrimony derived from their forefathers. Selden, and the other profoundly learned men who drew this Petition of Right, were as well acquainted, at least, with all the general theories concerning the "rights of men" as any of the discoursers in our pulpits or on your tribune: full as well as Dr. Price, or as the Abbé Sièyes. But, for reasons worthy of that practical wisdom which superseded their theoretic science, they preferred this positive, recorded, hereditary title to all which can be dear to the man and the citizen to that vague, speculative right which exposed their sure inheritance to be scrambled for and torn to pieces by every wild, litigious spirit.

 The same policy pervades all the laws which have since been made for the preservation of our liberties. In the 1st of William and Mary, in the famous statute called the Declaration of Right, the two Houses utter not a syllable of "a right to frame a government for themselves." You will see that their whole care was to secure the religion, laws, and liberties that had been long possessed, and had been lately endangered. "Taking[9] into their most serious consideration the best means for making such an establishment that their religion, laws, and liberties might not be in danger of being again subverted," they auspicate all their proceedings by stating as some of those best means, "in the first place," to do "as their ancestors in like cases have usually done for vindicating their ancient rights and liberties, to declare";-and then they pray the king and queen "that it may be declared and enacted that all and singular the rights and liberties asserted and declared are the true ancient and indubitable rights and liberties of the people of this kingdom."

 You will observe, that, from Magna Charta to the Declaration of Right, it has been the uniform policy of our Constitution to claim and assert our liberties as an entailed inheritance derived to us from our forefathers, and to be transmitted to our posterity,-as an estate specially belonging to the people of this kingdom, without any reference whatever to any other more general or prior right. By this means our Constitution preserves an unity in so great a diversity of its parts. We have an inheritable crown, an inheritable peerage, and a House of Commons and a people inheriting privileges, franchises, and liberties from a long line of ancestors.

 This policy appears to me to be the result of profound reflection,-or rather the happy effect of following Nature, which is wisdom without reflection, and above it. A spirit of innovation is generally the result of a selfish temper and confined views. People will not look forward to posterity, who never look backward to their ancestors. Besides, the people of England well know that the idea of inheritance furnishes a sure principle of conservation, and a sure principle of transmission, without at all excluding a principle of improvement. It leaves acquisition free; but it secures what it acquires. Whatever advantages are obtained by a state proceeding on these maxims are locked fast as in a sort of family settlement, grasped as in a kind of mortmain forever. By a constitutional policy working after the pattern of Nature, we receive, we hold, we transmit our government and our privileges, in the same manner in which we enjoy and transmit our property and our lives. The institutions of policy, the goods of fortune, the gifts of Providence, are handed down to us, and from us, in the same course and order. Our political system is placed in a just correspondence and symmetry with the order of the world, and with the mode of existence decreed to a permanent body composed of transitory parts,-wherein, by the disposition of a stupendous wisdom, moulding together the great mysterious incorporation of the human race, the whole, at one time, is never old or middle-aged or young, but, in a condition of unchangeable constancy, moves on through the varied tenor of perpetual decay, fall, renovation, and progression. Thus, by preserving the method of Nature in the conduct of the state, in what we improve we are never wholly new, in what we retain we are never wholly obsolete. By adhering in this manner and on those principles to our forefathers, we are guided, not by the superstition of antiquarians, but by the spirit of philosophic analogy. In this choice of inheritance we have given to our frame of polity the image of a relation in blood: binding up the Constitution of our country with our dearest domestic ties; adopting our fundamental laws into the bosom of our family affections; keeping inseparable, and cherishing with the warmth of all their combined and mutually reflected charities, our state, our hearths, our sepulchres, and our altars.

 Through the same plan of a conformity to Nature in our artificial institutions, and by calling in the aid of her unerring and powerful instincts to fortify the fallible and feeble contrivances of our reason, we have derived several other, and those no small benefits, from considering our liberties in the light of an inheritance. Always acting as if in the presence of canonized forefathers, the spirit of freedom, leading in itself to misrule and excess, is tempered with an awful gravity. This idea of a liberal descent inspires us with a sense of habitual native dignity, which prevents that upstart insolence almost inevitably adhering to and disgracing those who are the first acquirers of any distinction. By this means our liberty becomes a noble freedom. It carries an imposing and majestic aspect. It has a pedigree and illustrating ancestors. It has its bearings and its ensigns armorial. It has its gallery of portraits, its monumental inscriptions, its records, evidences, and titles. We procure reverence to our civil institutions on the principle upon which Nature teaches us to revere individual men: on account of their age, and on account of those from whom they are descended. All your sophisters cannot produce anything better adapted to preserve a rational and manly freedom than the course that we have pursued, who have chosen our nature rather than our speculations, our breasts rather than our inventions, for the great conservatories and magazines of our rights and privileges.

 You might, if you pleased, have profited of our example, and have given to your recovered freedom a correspondent dignity. Your privileges, though discontinued, were not lost to memory. Your Consti tution, it is true, whilst you were out of possession, suffered waste and dilapidation; but you possessed in some parts the walls, and in all the foundations, of a noble and venerable castle. You might have repaired those walls; you might have built on those old foundations. Your Constitution was suspended before it was perfected; but you had the elements of a Constitution very nearly as good as could be wished. In your old states you possessed that variety of parts corresponding with the various descriptions of which your community was happily composed; you had all that combination and all that opposition of interests, you had that action and counteraction, which, in the natural and in the political world, from the reciprocal struggle of discordant powers draws out the harmony of the universe. These opposed and conflicting interests, which you considered as so great a blemish in your old and in our present Constitution, interpose a salutary check to all precipitate resolutions. They render deliberation a matter, not of choice, but of necessity; they make all change a subject of compromise, which naturally begets moderation; they produce temperaments, preventing the sore evil of harsh, crude, unqualified reformations, and rendering all the headlong exertions of arbitrary power, in the few or in the many, forever impracticable. Through that diversity of members and interests, general liberty had as many securities as there were separate views in the several orders; whilst by pressing down the whole by the weight of a real monarchy, the separate parts would have been prevented from warping and starting from their allotted places.

 You had all these advantages in your ancient states; but you chose to act as if you had never been moulded into civil society, and had everything to begin anew. You began ill, because you began by despising everything that belonged to you. You set up your trade without a capital. If the last generations of your country appeared without much lustre in your eyes, you might have passed them by, and derived your claims from a more early race of ancestors. Under a pious predilection for those ancestors, your imaginations would have realized in them a standard of virtue and wisdom beyond the vulgar practice of the hour; and you would have risen with the example to whose imitation you aspired. Respecting your forefathers, you would have been taught to respect yourselves. You would not have chosen to consider the French as a people of yesterday, as a nation of low-born, servile wretches until the emancipating year of 1789. In order to furnish, at the expense of your honor, an excuse to your apologists here for several enormities of yours, you would not have been content to be represented as a gang of Maroon slaves, suddenly broke loose from the house of bondage, and therefore to be pardoned for your abuse of the liberty to which you were not accustomed, and were ill fitted. Would it not, my worthy friend, have been wiser to have you thought, what I for one always thought you, a generous and gallant nation, long misled to your disadvantage by your high and romantic sentiments of fidelity, honor, and loyalty; that events had been unfavorable to you, but that you were not enslaved through any illiberal or servile disposition; that, in your most devoted submission, you were actuated by a principle of public spirit; and that it was your country you worshipped, in the person of your king? Had you made it to be under stood, that, in the delusion of this amiable error, you had gone further than your wise ancestors,-that you were resolved to resume your ancient privileges, whilst you preserved the spirit of your ancient and your recent loyalty and honor; or if, diffident of yourselves, and not clearly discerning the almost obliterated Constitution of your ancestors, you had looked to your neighbors in this land, who had kept alive the ancient principles and models of the old common law of Europe, meliorated and adapted to its present state,-by following wise examples you would have given new examples of wisdom to the world. You would have rendered the cause of liberty venerable in the eyes of every worthy mind in every nation. You would have shamed despotism from the earth, by showing that freedom was not only reconcilable, but, as, when well disciplined, it is, auxiliary to law. You would have had an unoppressive, but a productive revenue. You would have had a flourishing commerce to feed it. You would have had a free Constitution, a potent monarchy, a disciplined army, a reformed and venerated clergy,-a mitigated, but spirited nobility, to lead your virtue, not to overlay it; you would have had a liberal order of commons, to emulate and to recruit that nobility; you would have had a protected, satisfied, laborious, and obedient people, taught to seek and to recognize the happiness that is to be found by virtue in all conditions,-in which consists the true moral equality of mankind, and not in that monstrous fiction which, by inspiring false ideas and vain expectations into men destined to travel in the obscure walk of laborious life, serves only to aggravate and embitter that real inequality which it never can remove, and which the order of civil life establishes as much for the benefit of those whom it must leave in an humble state as those whom it is able to exalt to a condition more splendid, but not more happy. You had a smooth and easy career of felicity and glory laid open to you, beyond anything recorded in the history of the world; but you have shown that difficulty is good for man.

 Compute your gains; see what is got by those extravagant and presumptuous speculations which have taught your leaders to despise all their predecessors, and all their contemporaries, and even to despise themselves, until the moment in which they became truly despicable. By following those false lights, France has bought undisguised calamities at a higher price than any nation has purchased the most unequivocal blessings. France has bought poverty by crime. France has not sacrificed her virtue to her interest; but she has abandoned her interest, that she might prostitute her virtue. All other nations have begun the fabric of a new government, or the reformation of an old, by establishing originally, or by enforcing with greater exactness, some rites or other of religion. All other people have laid the foundations of civil freedom in severer manners, and a system of a more austere and masculine morality. France, when she let loose the reins of regal authority, doubled the license of a ferocious dissoluteness in manners, and of an insolent irreligion in opinions and practices,-and has extended through all ranks of life, as if she were communicating some privilege, or laying open some secluded benefit, all the unhappy corruptions that usually were the disease of wealth and power. This is one of the new principles of equality in France.

 France, by the perfidy of her leaders, has utterly disgraced the tone of lenient council in the cabinets of princes, and disarmed it of its most potent topics. She has sanctified the dark, suspicious maxims of tyrannous distrust, and taught kings to tremble at (what will hereafter be called) the delusive plausibilities of moral politicians. Sovereigns will consider those who advise them to place an unlimited confidence in their people as subverters of their thrones,-as traitors who aim at their destruction, by leading their easy good-nature, under specious pretences, to admit combinations of bold and faithless men into a participation of their power. This alone (if there were nothing else) is an irreparable calamity to you and to mankind. Remember that your Parliament of Paris told your king, that, in calling the states together, he had nothing to fear but the prodigal excess of their zeal in providing for the support of the throne. It is right that these men should hide their heads. It is right that they should bear their part in the ruin which their counsel has brought on their sovereign and their country. Such sanguine declarations tend to lull authority asleep,-to encourage it rashly to engage in perilous adventures of untried policy,-to neglect those provisions, preparations, and precautions which distinguish benevolence from imbecility, and without which no man can answer for the salutary effect of any abstract plan of government or of freedom. For want of these, they have seen the medicine of the state corrupted into its poison. They have seen the French rebel against a mild and lawful monarch, with more fury, outrage, and insult than ever any people has been known to rise against the most illegal usurper or the most sanguinary ty rant. Their resistance was made to concession; their revolt was from protection; their blow was aimed at a hand holding out graces, favors, and immunities.

 This was unnatural. The rest is in order. They have found their punishment in their success. Laws overturned; tribunals subverted; industry without vigor; commerce expiring; the revenue unpaid, yet the people impoverished; a church pillaged, and a state not relieved; civil and military anarchy made the constitution of the kingdom; everything human and divine sacrificed to the idol of public credit, and national bankruptcy the consequence; and, to crown all, the paper securities of new, precarious, tottering power, the discredited paper securities of impoverished fraud and beggared rapine, held out as a currency for the support of an empire, in lieu of the two great recognized species that represent the lasting, conventional credit of mankind, which disappeared and hid themselves in the earth from whence they came, when the principle of property, whose creatures and representatives they are, was systematically subverted.

 Were all these dreadful things necessary? Were they the inevitable results of the desperate struggle of determined patriots, compelled to wade through blood and tumult to the quiet shore of a tranquil and prosperous liberty? No! nothing like it. The fresh ruins of France, which shock our feelings wherever we can turn our eyes, are not the devastation of civil war: they are the sad, but instructive monuments of rash and ignorant counsel in time of profound peace. They are the display of inconsiderate and presumptuous, because unresisted and irresistible authority. The persons who have thus squandered away the precious treasure of their crimes, the persons who have made this prodigal and wild waste of public evils, (the last stake reserved for the ultimate ransom of the state,) have met in their progress with little, or rather with no opposition at all. Their whole march was more like a triumphal procession than the progress of a war. Their pioneers have gone before them, and demolished and laid everything level at their feet. Not one drop of their blood have they shed in the cause of the country they have ruined. They have made no sacrifices to their projects of greater consequence than their shoe-buckles, whilst they were imprisoning their king, murdering their fellow-citizens, and bathing in tears and plunging in poverty and distress thousands of worthy men and worthy families. Their cruelty has not even been the base result of fear. It has been the effect of their sense of perfect safety, in authorizing treasons, robberies, rapes, assassinations, slaughters, and burnings, throughout their harassed land. But the cause of all was plain from the beginning.

 This unforced choice, this fond election of evil, would appear perfectly unaccountable, if we did not consider the composition of the National Assembly: I do not mean its formal constitution, which, as it now stands, is exceptionable enough, but the materials of which in a great measure it is composed, which is of ten thousand times greater consequence than all the formalities in the world. If we were to know nothing of this assembly but by its title and function, no colors could paint to the imagination anything more venerable. In that light, the mind of an inquirer, subdued by such an awful image as that of the virtue and wisdom of a whole people collected into one focus, would pause and hesitate in condemning things even of the very worst aspect. Instead of blamable, they would appear only mysterious. But no name, no power, no function, no artificial institution whatsoever, can make the men, of whom any system of authority is composed, any other than God, and Nature, and education, and their habits of life have made them. Capacities beyond these the people have not to give. Virtue and wisdom may be the objects of their choice; but their choice confers neither the one nor the other on those upon whom they lay their ordaining hands. They have not the engagement of Nature, they have not the promise of Revelation for any such powers.

OEBPS/Images/cover3.jpg
Reflections
Qnitharevolution
Yoo, MTmNEE =7

