

 [image: Cover]

[image: Feedbooks]

The Law

Frédéric Bastiat

(Translator:
Patrick James Stirling)

Published: 1849

Categorie(s): Non-Fiction, Social science, Political
science

Source: http://www.mises.org/story/2060

About Bastiat:

From Wikipedia, the free encyclopedia: Claude Frédéric Bastiat
(June 30, 1801 – December 24, 1850) was a French classical liberal
theorist, political economist, and member of the French assembly.
He is buried at San Luigi dei Francesi in Rome.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

The essay was published in French in 1850. This piece was
published in English as part of Essays on Political Economy (G.P.
Putnams & Sons, 1874) with authoritative translation by British
economist Patrick James Stirling, with changes by David Wells.
Spellings are American English.

The law perverted! The law — and, in its wake, all the
collective forces of the nation — the law, I say, not only diverted
from its proper direction, but made to pursue one entirely
contrary! The law become the tool of every kind of avarice, instead
of being its check! The law guilty of that very iniquity which it
was its mission to punish! Truly, this is a serious fact, if it
exists, and one to which I feel bound to call the attention of my
fellow citizens.

We hold from God the gift which, as far as we are concerned,
contains all others, Life — physical, intellectual, and moral
life.

But life cannot support itself. He who has bestowed it, has
entrusted us with the care of supporting it, of developing it, and
of perfecting it. To that end, He has provided us with a collection
of wonderful faculties; He has plunged us into the midst of a
variety of elements. It is by the application of our faculties to
these elements, that the phenomena of assimilation and of
appropriation, by which life pursues the circle which has been
assigned to it, are realized.

Existence, faculties, assimilation — in other words,
personality, liberty, property — this is man.

It is of these three things that it may be said, apart from all
demagogue subtlety, that they are anterior and superior to all
human legislation.

It is not because men have made laws, that personality, liberty,
and property exist. On the contrary, it is because personality,
liberty, and property exist beforehand, that men make laws. What,
then, is law? As I have said elsewhere, it is the collective
organization of the individual right to lawful defense.

Nature, or rather God, has bestowed upon every one of us the
right to defend his person, his liberty, and his property, since
these are the three constituent or preserving elements of life;
elements, each of which is rendered complete by the others, and
cannot be understood without them. For what are our faculties, but
the extension of our personality? and what is property, but an
extension of our faculties?

If every man has the right of defending, even by force, his
person, his liberty, and his property, a number of men have the
right to combine together, to extend, to organize a common force,
to provide regularly for this defense.

Collective right, then, has its principle, its reason for
existing, its lawfulness, in individual right; and the common force
cannot rationally have any other end, or any other mission, than
that of the isolated forces for which it is substituted. Thus, as
the force of an individual cannot lawfully touch the person, the
liberty, or the property of another individual — for the same
reason, the common force cannot lawfully be used to destroy the
person, the liberty, or the property of individuals or of
classes.

For this perversion of force would be, in one case as in the
other, in contradiction to our premises. For who will dare to say
that force has been given to us, not to defend our rights, but to
annihilate the equal rights of our brethren? And if this be not
true of every individual force, acting independently, how can it be
true of the collective force, which is only the organized union of
isolated forces?

Nothing, therefore, can be more evident than this: The law is
the organization of the natural right of lawful defense; it is the
substitution of collective for individual forces, for the purpose
of acting in the sphere in which they have a right to act, of doing
what they have a right to do, to secure persons, liberties, and
properties, and to maintain each in its right, so as to cause
justice to reign over all.

And if a people established upon this basis were to exist, it
seems to me that order would prevail among them in their acts as
well as in their ideas. It seems to me that such a people would
have the most simple, the most economical, the least oppressive,
the least to be felt, the least responsible, the most just, and,
consequently, the most solid Government which could be imagined,
whatever its political form might be.

For, under such an administration, every one would feel that he
possessed all the fullness, as well as all the responsibility of
his existence. So long as personal safety was ensured, so long as
labor was free, and the fruits of labor secured against all unjust
attacks, no one would have any difficulties to contend with in the
State. When prosperous, we should not, it is true, have to thank
the State for our success; but when unfortunate, we should no more
think of taxing it with our disasters, than our peasants think of
attributing to it the arrival of hail or of frost. We should know
it only by the inestimable blessing of Safety.

It may further be affirmed, that, thanks to the non-intervention
of the State in private affairs, our wants and their satisfactions
would develop themselves in their natural order. We should not see
poor families seeking for literary instruction before they were
supplied with bread. We should not see towns peopled at the expense
of rural districts, nor rural districts at the expense of towns. We
should not see those great displacements of capital, of labor, and
of population, which legislative measures occasion; displacements,
which render so uncertain and precarious the very sources of
existence, and thus aggravate to such an extent the responsibility
of Governments.

Unhappily, law is by no means confined to its own department.
Nor is it merely in some indifferent and debatable views that it
has left its proper sphere. It has done more than this. It has
acted in direct opposition to its proper end; it has destroyed its
own object; it has been employed in annihilating that justice which
it ought to have established, in effacing amongst Rights, that
limit which was its true mission to respect; it has placed the
collective force in the service of those who wish to traffic,
without risk, and without scruple, in the persons, the liberty, and
the property of others; it has converted plunder into a right, that
it may protect it, and lawful defense into a crime, that it may
punish it.

How has this perversion of law been accomplished? And what has
resulted from it?

The law has been perverted through the influence of two very
different causes — bare egotism and false philanthropy.

Let us speak of the former. Self-preservation and development is
the common aspiration of all men, in such a way that if every one
enjoyed the free exercise of his faculties and the free disposition
of their fruits, social progress would be incessant, uninterrupted,
inevitable.

But there is also another disposition which is common to them.
This is, to live and to develop, when they can, at the expense of
one another. This is no rash imputation, emanating from a gloomy,
uncharitable spirit. History bears witness to the truth of it, by
the incessant wars, the migrations of races, sacerdotal
oppressions, the universality of slavery, the frauds in trade, and
the monopolies with which its annals abound. This fatal disposition
has its origin in the very constitution of man — in that primitive,
and universal, and invincible sentiment which urges it towards its
well-being, and makes it seek to escape pain.

Man can only derive life and enjoyment from a perpetual search
and appropriation; that is, from a perpetual application of his
faculties to objects, or from labor. This is the origin of
property.

But yet he may live and enjoy, by seizing and appropriating the
productions of the faculties of his fellow men. This is the origin
of plunder.

Now, labor being in itself a pain, and man being naturally
inclined to avoid pain, it follows, and history proves it, that
wherever plunder is less burdensome than labor, it prevails; and
neither religion nor morality can, in this case, prevent it from
prevailing.

When does plunder cease, then? When it becomes less burdensome
and more dangerous than labor. It is very evident that the proper
aim of law is to oppose the powerful obstacle of collective force
to this fatal tendency; that all its measures should be in favor of
property, and against plunder.

But the law is made, generally, by one man, or by one class of
men. And as law cannot exist without the sanction and the support
of a preponderating force, it must finally place this force in the
hands of those who legislate.

This inevitable phenomenon, combined with the fatal tendency
which, we have said, exists in the heart of man, explains the
almost universal perversion of law. It is easy to conceive that,
instead of being a check upon injustice, it becomes its most
invincible instrument.

It is easy to conceive that, according to the power of the
legislator, it destroys for its own profit, and in different
degrees, amongst the rest of the community, personal independence
by slavery, liberty by oppression, and property by plunder.

It is in the nature of men to rise against the injustice of
which they are the victims. When, therefore, plunder is organized
by law, for the profit of those who perpetrate it, all the
plundered classes tend, either by peaceful or revolutionary means,
to enter in some way into the manufacturing of laws. These classes,
according to the degree of enlightenment at which they have
arrived, may propose to themselves two very different ends, when
they thus attempt the attainment of their political rights; either
they may wish to put an end to lawful plunder, or they may desire
to take part in it.

Woe to the nation where this latter thought prevails amongst the
masses, at the moment when they, in their turn, seize upon the
legislative power!

Up to that time, lawful plunder has been exercised by the few
upon the many, as is the case in countries where the right of
legislating is confined to a few hands. But now it has become
universal, and the equilibrium is sought in universal plunder. The
injustice which society contains, instead of being rooted out of
it, is generalized. As soon as the injured classes have recovered
their political rights, their first thought is, not to abolish
plunder (this would suppose them to possess enlightenment, which
they cannot have), but to organize against the other classes, and
to their own detriment, a system of reprisals, — as if it was
necessary, before the reign of justice arrives, that all should
undergo a cruel retribution, — some for their iniquity and some for
their ignorance.

It would be impossible, therefore, to introduce into society a
greater change and a greater evil than this — the conversion of the
law into an instrument of plunder.

What would be the consequences of such a perversion? It would
require volumes to describe them all. We must content ourselves
with pointing out the most striking.

In the first place, it would efface from everybody's conscience
the distinction between justice and injustice. No society can exist
unless the laws are respected to a certain degree, but the safest
way to make them respected is to make them respectable. When law
and morality are in contradiction to each other, the citizen finds
himself in the cruel alternative of either losing his moral sense,
or of losing his respect for the law — two evils of equal
magnitude, between which it would be difficult to choose.

It is so much in the nature of law to support justice, that in
the minds of the masses they are one and the same. There is in all
of us a strong disposition to regard what is lawful as legitimate,
so much so that many falsely derive all justice from law. It is
sufficient, then, for the law to order and sanction plunder, that
it may appear to many consciences just and sacred. Slavery,
protection, and monopoly find defenders, not only in those who
profit by them, but in those who suffer by them. If you suggest a
doubt as to the morality of these institutions, it is said directly
— "You are a dangerous innovator, a utopian, a theorist, a despiser
of the laws; you would shake the basis upon which society
rests."

If you lecture upon morality, or political economy, official
bodies will be found to make this request to the Government:

"That henceforth science be taught not only with sole
reference to free exchange (to liberty, property, and justice), as
has been the case up to the present time, but also, and especially,
with reference to the facts and legislation (contrary to liberty,
property, and justice) which regulate French industry.

"That, in public pulpits salaried by the treasury, the
professor abstain rigorously from endangering in the slightest
degree the respect due to the laws now in force."[1]

So that if a law exists which sanctions slavery or monopoly,
oppression or plunder, in any form whatever, it must not even be
mentioned — for how can it be mentioned without damaging the
respect which it inspires? Still further, morality and political
economy must be taught in connection with this law — that is, under
the supposition that it must be just, only because it is law.

Another effect of this deplorable perversion of the law is, that
it gives to human passions and to political struggles, and, in
general, to politics, properly so called, an exaggerated
preponderance.

I could prove this assertion in a thousand ways. But I shall
confine myself, by way of illustration, to bringing it to bear upon
a subject which has of late occupied everybody's mind: universal
suffrage.

Whatever may be thought of it by the adepts of the school of
Rousseau, which professes to be very far advanced, but which I
consider twenty centuries behind, universal suffrage (taking the
word in its strictest sense) is not one of those sacred dogmas with
respect to which examination and doubt are crimes.

Serious objections may be made to it.

In the first place, the word universal conceals a gross sophism.
There are, in France, 36,000,000 of inhabitants. To make the right
of suffrage universal, 36,000,000 of electors should be reckoned.
The most extended system reckons only 9,000,000. Three persons out
of four, then, are excluded; and more than this, they are excluded
by the fourth. Upon what principle is this exclusion founded? Upon
the principle of incapacity. Universal suffrage, then, means:
universal suffrage of those who are capable. In point of fact, who
are the capable? Are age, sex, and judicial condemnations the only
conditions to which incapacity is to be attached?

On taking a nearer view of the subject, we may soon perceive the
motive which causes the right of suffrage to depend upon the
presumption of incapacity; the most extended system differing only
in this respect from the most restricted, by the appreciation of
those conditions on which this incapacity depends, and which
constitutes, not a difference in principle, but in degree.

This motive is, that the elector does not stipulate for himself,
but for everybody.

If, as the republicans of the Greek and Roman tone pretend, the
right of suffrage had fallen to the lot of every one at his birth,
it would be an injustice to adults to prevent women and children
from voting. Why are they prevented? Because they are presumed to
be incapable. And why is incapacity a motive for exclusion? Because
the elector does not reap alone the responsibility of his vote;
because every vote engages and affects the community at large;
because the community has a right to demand some securities, as
regards the acts upon which his well-being and his existence
depend.

I know what might be said in answer to this. I know what might
be objected. But this is not the place to exhaust a controversy of
this kind. What I wish to observe is this, that this same
controversy (in common with the greater part of political
questions) which agitates, excites, and unsettles the nations,
would lose almost all its importance if the law had always been
what it ought to be.

In fact, if law were confined to causing all persons, all
liberties, and all properties to be respected — if it were merely
the organization of individual right and individual defense — if it
were the obstacle, the check, the chastisement opposed to all
oppression, to all plunder — is it likely that we should dispute
much, as citizens, on the subject of the greater or less
universality of suffrage? Is it likely that it would compromise
that greatest of advantages, the public peace? Is it likely that
the excluded classes would not quietly wait for their turn? Is it
likely that the enfranchised classes would be very jealous of their
privilege? And is it not clear, that the interest of all being one
and the same, some would act without much inconvenience to the
others?

But if the fatal principle should come to be introduced, that,
under pretence of organization, regulation, protection, or
encouragement, the law may take from one party in order to give to
another, help itself to the wealth acquired by all the classes that
it may increase that of one class, whether that of the
agriculturists, the manufacturers, the ship owners, or artists and
comedians; then certainly, in this case, there is no class which
may not pretend, and with reason, to place its hand upon the law,
which would not demand with fury its right of election and
eligibility, and which would overturn society rather than not
obtain it. Even beggars and vagabonds will prove to you that they
have an incontestable title to it. They will say:

"We never buy wine, tobacco, or salt, without paying the
tax, and a part of this tax is given by law in perquisites and
gratuities to men who are richer than we are. Others make use of
the law to create an artificial rise in the price of bread, meat,
iron, or cloth. Since everybody traffics in law for his own profit,
we should like to do the same. We should like to make it produce
the right to assistance, which is the poor man's plunder. To effect
this, we ought to be electors and legislators, that we may
organize, on a large scale, alms for our own class, as you have
organized, on a large scale, protection for yours. Don't tell us
that you will take our cause upon yourselves, and throw to us
600,000 francs to keep us quiet, like giving us a bone to pick. We
have other claims, and, at any rate, we wish to stipulate for
ourselves, as other classes have stipulated for
themselves!"

How is this argument to be answered? Yes, as long as it is
admitted that the law may be diverted from its true mission, that
it may violate property instead of securing it, everybody will be
wanting to manufacture law, either to defend himself against
plunder, or to organize it for his own profit. The political
question will always be prejudicial, predominant, and absorbing; in
a word, there will be fighting around the door of the Legislative
Palace. The struggle will be no less furious within it. To be
convinced of this, it is hardly necessary to look at what passes in
the Chambers in France and in England; it is enough to know how the
question stands.

Is there any need to prove that this odious perversion of law is
a perpetual source of hatred and discord, that it even tends to
social disorganization? Look at the United States. There is no
country in the world where the law is kept more within its proper
domain — which is, to secure to everyone his liberty and his
property. Therefore, there is no country in the world where social
order appears to rest upon a more solid basis. Nevertheless, even
in the United States, there are two questions, and only two, which
from the beginning have endangered political order. And what are
these two questions? That of slavery and that of tariffs; that is,
precisely the only two questions in which, contrary to the general
spirit of this republic, law has taken the character of a
plunderer. Slavery is a violation, sanctioned by law, of the rights
of the person. Protection is a violation perpetrated by the law
upon the rights of property; and certainly it is very remarkable
that, in the midst of so many other debates, this double legal
scourge, the sorrowful inheritance of the Old World, should be the
only one which can, and perhaps will, cause the rupture of the
Union. Indeed, a more astounding fact, in the heart of society,
cannot be conceived than this: That law should have become an
instrument of injustice. And if this fact occasions consequences so
formidable to the United States, where there is but one exception,
what must it be with us in Europe, where it is a principle — a
system?

M. Montalembert, adopting the thought of a famous proclamation
of M. Carlier, said, "We must make war against socialism." And by
socialism, according to the definition of M. Charles Dupin, he
meant plunder. But what plunder did he mean? For there are two
sorts: extralegal and legal plunder.

As to extralegal plunder, such as theft, or swindling, which is
defined, foreseen, and punished by the penal code, I do not think
it can be adorned by the name of socialism. It is not this which
systematically threatens the foundations of society. Besides, the
war against this kind of plunder has not waited for the signal of
M. Montalembert or M. Carlier. It has gone on since the beginning
of the world; France was carrying it on long before the revolution
of February — long before the appearance of socialism — with all
the ceremonies of magistracy, police, gendarmerie, prisons,
dungeons, and scaffolds. It is the law itself which is conducting
this war, and it is to be wished, in my opinion, that the law
should always maintain this attitude with respect to plunder.

But this is not the case. The law sometimes takes its own part.
Sometimes it accomplishes it with its own hands, in order to save
the parties benefited the shame, the danger, and the scruple.
Sometimes it places all this ceremony of magistracy, police,
gendarmerie, and prisons, at the service of the plunderer, and
treats the plundered party, when he defends himself, as the
criminal. In a word, there is a legal plunder, and it is, no doubt,
this which is meant by M. Montalembert.

This plunder may be only an exceptional blemish in the
legislation of a people, and in this case, the best thing that can
be done is, without so many speeches and lamentations, to do away
with it as soon as possible, notwithstanding the clamors of
interested parties. But how is it to be distinguished? Very easily.
See whether the law takes from some persons that which belongs to
them, to give to others what does not belong to them. See whether
the law performs, for the profit of one citizen, and, to the injury
of others, an act which this citizen cannot perform without
committing a crime. Abolish this law without delay; it is not
merely an iniquity — it is a fertile source of iniquities, for it
invites reprisals; and if you do not take care, the exceptional
case will extend, multiply, and become systematic. No doubt the
party benefited will exclaim loudly; he will assert his acquired
rights. He will say that the State is bound to protect and
encourage his industry; he will plead that it is a good thing for
the State to be enriched, that it may spend the more, and thus
shower down salaries upon the poor workmen. Take care not to listen
to this sophistry, for it is just by the systematizing of these
arguments that legal plunder becomes systematized.

And this is what has taken place. The delusion of the day is to
enrich all classes at the expense of each other; it is to
generalize plunder under pretence of organizing it. Now, legal
plunder may be exercised in an infinite multitude of ways. Hence
come an infinite multitude of plans for organization; tariffs,
protection, perquisites, gratuities, encouragements, progressive
taxation, gratuitous instruction, right to labor, right to profit,
right to wages, right to assistance, right to instruments of labor,
gratuity of credit, etc., etc. And it is all these plans, taken as
a whole, with what they have in common, legal plunder, which takes
the name of socialism.

Now socialism, thus defined, and forming a doctrinal body, what
other war would you make against it than a war of doctrine? You
find this doctrine false, absurd, abominable. Refute it. This will
be all the more easy, the more false, the more absurd and the more
abominable it is. Above all, if you wish to be strong, begin by
rooting out of your legislation every particle of socialism which
may have crept into it, — and this will be no light work.

M. Montalembert has been reproached with wishing to turn brute
force against socialism. He ought to be exonerated from this
reproach, for he has plainly said: "The war which we must make
against socialism must be one which is compatible with the law,
honor, and justice."

But how is it that M. Montalembert does not see that he is
placing himself in a vicious circle? You would oppose law to
socialism. But it is the law which socialism invokes. It aspires to
legal, not extralegal plunder. It is of the law itself, like
monopolists of all kinds, that it wants to make an instrument; and
when once it has the law on its side, how will you be able to turn
the law against it? How will you place it under the power of your
tribunals, your gendarmes, and of your prisons? What will you do
then? You wish to prevent it from taking any part in the making of
laws. You would keep it outside the Legislative Palace. In this you
will not succeed, I venture to prophesy, so long as legal plunder
is the basis of the legislation within.

It is absolutely necessary that this question of legal plunder
should be determined, and there are only three solutions of it:

1. When the few plunder the many.

2. When everybody plunders everybody else.

3. When nobody plunders anybody.

Partial plunder, universal plunder, absence of plunder, amongst
these we have to make our choice. The law can only produce one of
these results.

Partial plunder. — This is the system which prevailed so long as
the elective privilege was partial; a system which is resorted to,
to avoid the invasion of socialism.

Universal plunder. — We have been threatened by this system when
the elective privilege has become universal; the masses having
conceived the idea of making law, on the principle of legislators
who had preceded them.

Absence of plunder. — This is the principle of justice, peace,
order, stability, conciliation, and of good sense, which I shall
proclaim with all the force of my lungs (which is very inadequate,
alas!) till the day of my death.

And, in all sincerity, can anything more be required at the
hands of the law? Can the law, whose necessary sanction is force,
be reasonably employed upon anything beyond securing to every one
his right? I defy any one to remove it from this circle without
perverting it, and consequently turning force against right. And as
this is the most fatal, the most illogical social perversion which
can possibly be imagined, it must be admitted that the true
solution, so much sought after, of the social problem, is contained
in these simple words — LAW IS ORGANIZED JUSTICE.

Now it is important to remark, that to organize justice by law,
that is to say by force, excludes the idea of organizing by law, or
by force any manifestation whatever of human activity — labor,
charity, agriculture, commerce, industry, instruction, the fine
arts, or religion; for any one of these organizations would
inevitably destroy the essential organization. How, in fact, can we
imagine force encroaching upon the liberty of citizens without
infringing upon justice, and so acting against its proper aim?

Here I am encountering the most popular prejudice of our time.
It is not considered enough that law should be just, it must be
philanthropic. It is not sufficient that it should guarantee to
every citizen the free and inoffensive exercise of his faculties,
applied to his physical, intellectual, and moral development; it is
required to extend well-being, instruction, and morality, directly
over the nation. This is the fascinating side of socialism.

But, I repeat it, these two missions of the law contradict each
other. We have to choose between them. A citizen cannot at the same
time be free and not free. M. de Lamartine wrote to me one day
thus: — "Your doctrine is only the half of my program; you have
stopped at liberty, I go on to fraternity." I answered him: "The
second part of your program will destroy the first." And in fact it
is impossible for me to separate the word fraternity from the word
voluntary. I cannot possibly conceive fraternity legally enforced,
without liberty being legally destroyed, and justice legally
trampled under foot. Legal plunder has two roots: one of them, as
we have already seen, is in human egotism; the other is in false
philanthropy.

Before I proceed, I think I ought to explain myself upon the
word plunder.[2]

I do not take it, as it often is taken, in a vague, undefined,
relative, or metaphorical sense. I use it in its scientific
acceptation, and as expressing the opposite idea to property. When
a portion of wealth passes out of the hands of him who has acquired
it, without his consent, and without compensation, to him who has
not created it, whether by force or by artifice, I say that
property is violated, that plunder is perpetrated. I say that this
is exactly what the law ought to repress always and everywhere. If
the law itself performs the action it ought to repress, I say that
plunder is still perpetrated, and even, in a social point of view,
under aggravated circumstances. In this case, however, he who
profits from the plunder is not responsible for it; it is the law,
the lawgiver, society itself, and this is where the political
danger lies.

It is to be regretted that there is something offensive in the
word. I have sought in vain for another, for I would not wish at
any time, and especially just now, to add an irritating word to our
dissensions; therefore, whether I am believed or not, I declare
that I do not mean to accuse the intentions nor the morality of
anybody. I am attacking an idea which I believe to be false — a
system which appears to me to be unjust; and this is so independent
of intentions, that each of us profits by it without wishing it,
and suffers from it without being aware of the cause.

Any person must write under the influence of party spirit or of
fear, who would call in question the sincerity of protectionism, of
socialism, and even of communism, which are one and the same plant,
in three different periods of its growth. All that can be said is,
that plunder is more visible by its partiality in
protectionism,[3] and by its universality in communism;
whence it follows that, of the three systems, socialism is still
the most vague, the most undefined, and consequently the most
sincere.

Be it as it may, to conclude that legal plunder has one of its
roots in false philanthropy, is evidently to put intentions out of
the question.

With this understanding, let us examine the value, the origin,
and the tendency of this popular aspiration, which pretends to
realize the general good by general plunder.

The Socialists say, since the law organizes justice, why should
it not organize labor, instruction, and religion?

Why? Because it could not organize labor, instruction, and
religion, without disorganizing justice.

For, remember, that law is force, and that consequently the
domain of the law cannot lawfully extend beyond the domain of
force.

When law and force keep a man within the bounds of justice, they
impose nothing upon him but a mere negation. They only oblige him
to abstain from doing harm. They violate neither his personality,
his liberty, nor his property. They only guard the personality, the
liberty, the property of others. They hold themselves on the
defensive; they defend the equal right of all. They fulfill a
mission whose harmlessness is evident, whose utility is palpable,
and whose legitimacy is not to be disputed. This is so true that,
as a friend of mine once remarked to me, to say that the aim of the
law is to cause justice to reign, is to use an expression which is
not rigorously exact. It ought to be said, the aim of the law is to
prevent injustice from reigning. In fact, it is not justice which
has an existence of its own, it is injustice. The one results from
the absence of the other.

But when the law, through the medium of its necessary agent —
force — imposes a form of labor, a method or a subject of
instruction, a creed, or a worship, it is no longer negative; it
acts positively upon men. It substitutes the will of the legislator
for their own will, the initiative of the legislator for their own
initiative. They have no need to consult, to compare, or to
foresee; the law does all that for them. The intellect is for them
a useless lumber; they cease to be men; they lose their
personality, their liberty, their property.

Endeavor to imagine a form of labor imposed by force, which is
not a violation of liberty; a transmission of wealth imposed by
force, which is not a violation of property. If you cannot succeed
in reconciling this, you are bound to conclude that the law cannot
organize labor and industry without organizing injustice.

When, from the seclusion of his cabinet, a politician takes a
view of society, he is struck with the spectacle of inequality
which presents itself. He mourns over the sufferings which are the
lot of so many of our brethren, sufferings whose aspect is rendered
yet more sorrowful by the contrast of luxury and wealth.

He ought, perhaps, to ask himself, whether such a social state
has not been caused by the plunder of ancient times, exercised in
the way of conquests; and by plunder of later times, effected
through the medium of the laws? He ought to ask himself whether,
granting the aspiration of all men after well-being and perfection,
the reign of justice would not suffice to realize the greatest
activity of progress, and the greatest amount of equality
compatible with that individual responsibility which God has
awarded as a just retribution of virtue and vice?

He never gives this a thought. His mind turns towards
combinations, arrangements, legal or factitious organizations. He
seeks the remedy in perpetuating and exaggerating what has produced
the evil.

For, justice apart, which we have seen is only a negation, is
there any one of these legal arrangements which does not contain
the principle of plunder?

You say, "There are men who have no money," and you apply to the
law. But the law is not a self-supplied fountain, whence every
stream may obtain supplies independently of society. Nothing can
enter the public treasury, in favor of one citizen or one class,
but what other citizens and other classes have been forced to send
to it. If every one draws from it only the equivalent of what he
has contributed to it, your law, it is true, is no plunderer, but
it does nothing for men who want money — it does not promote
equality. It can only be an instrument of equalization as far as it
takes from one party to give to another, and then it is an
instrument of plunder. Examine, in this light, the protection of
tariffs, prizes for encouragement, right to profit, right to labor,
right to assistance, right to instruction, progressive taxation,
gratuitousness of credit, social workshops, and you will always
find at the bottom legal plunder, organized injustice.

You say, "There are men who want knowledge," and you apply to
the law. But the law is not a torch which sheds light abroad which
is peculiar to itself. It extends over a society where there are
men who have knowledge, and others who have not; citizens who want
to learn, and others who are disposed to teach. It can only do one
of two things: either allow a free operation to this kind of
transaction, i.e., let this kind of want satisfy itself freely; or
else force the will of the people in the matter, and take from some
of them sufficient to pay professors commissioned to instruct
others gratuitously. But, in this second case, there cannot fail to
be a violation of liberty and property, — legal plunder.

You say, "Here are men who are wanting in morality or religion,"
and you apply to the law; but law is force, and need I say how far
it is a violent and absurd enterprise to introduce force in these
matters?

As the result of its systems and of its efforts, it would seem
that socialism, notwithstanding all its self-complacency, can
scarcely help perceiving the monster of legal plunder. But what
does it do? It disguises it cleverly from others, and even from
itself, under the seductive names of fraternity, solidarity,
organization, association. And because we do not ask so much at the
hands of the law, because we only ask it for justice, it supposes
that we reject fraternity, solidarity, organization, and
association; and they brand us with the name of individualists.

We can assure them that what we repudiate is, not natural
organization, but forced organization.

It is not free association, but the forms of association which
they would impose upon us.

It is not spontaneous fraternity, but legal fraternity.

It is not providential solidarity, but artificial solidarity,
which is only an unjust displacement of responsibility.

Socialism, like the old policy from which it emanates, confounds
Government and society. And so, every time we object to a thing
being done by Government, it concludes that we object to its being
done at all. We disapprove of education by the State — then we are
against education altogether. We object to a State religion — then
we would have no religion at all. We object to an equality which is
brought about by the State then we are against equality, etc., etc.
They might as well accuse us of wishing men not to eat, because we
object to the cultivation of corn by the State.

How is it that the strange idea of making the law produce what
it does not contain — prosperity, in a positive sense, wealth,
science, religion — should ever have gained ground in the political
world? The modern politicians, particularly those of the Socialist
school, found their different theories upon one common hypothesis;
and surely a more strange, a more presumptuous notion, could never
have entered a human brain.

They divide mankind into two parts. Men in general, except one,
form the first; the politician himself forms the second, which is
by far the most important.

In fact, they begin by supposing that men are devoid of any
principle of action, and of any means of discernment in themselves;
that they have no moving spring in them; that they are inert
matter, passive particles, atoms without impulse; at best a
vegetation indifferent to its own mode of existence, susceptible of
receiving, from an exterior will and hand, an infinite number of
forms, more or less symmetrical, artistic, and perfected.

Moreover, every one of these politicians does not scruple to
imagine that he himself is, under the names of organizer,
discoverer, legislator, institutor or founder, this will and hand,
this universal spring, this creative power, whose sublime mission
it is to gather together these scattered materials, that is, men,
into society.

Starting from these data, as a gardener according to his
caprice, shapes his trees into pyramids, parasols, cubes, cones,
vases, espaliers, distaffs, or fans; so the Socialist, following
his chimera, shapes poor humanity into groups, series, circles,
subcircles, honeycombs, or social workshops, with all kinds of
variations. And as the gardener, to bring his trees into shape,
wants hatchets, pruning hooks, saws, and shears, so the politician,
to bring society into shape, wants the forces which he can only
find in the laws; the law of customs, the law of taxation, the law
of assistance, and the law of instruction.

It is so true, that the Socialists look upon mankind as a
subject for social combinations, that if, by chance, they are not
quite certain of the success of these combinations, they will
request a portion of mankind, as a subject to experiment upon. It
is well known how popular the idea of trying all systems is, and
one of their chiefs has been known seriously to demand of the
Constituent Assembly a parish, with all its inhabitants, upon which
to make his experiments.

It is thus that an inventor will make a small machine before he
makes one of the regular size. Thus the chemist sacrifices some
substances, the agriculturist some seed and a corner of his field,
to make trial of an idea.

But, then, think of the immeasurable distance between the
gardener and his trees, between the inventor and his machine,
between the chemist and his substances, between the agriculturist
and his seed! The Socialist thinks, in all sincerity, that there is
the same distance between himself and mankind.

It is not to be wondered at that the politicians of the
nineteenth century look upon society as an artificial production of
the legislator's genius. This idea, the result of a classical
education, has taken possession of all the thinkers and great
writers of our country.

To all these persons, the relations between mankind and the
legislator appear to be the same as those which exist between the
clay and the potter.

Moreover, if they have consented to recognize in the heart of
man a principle of action, and in his intellect a principle of
discernment, they have looked upon this gift of God as a fatal one,
and thought that mankind, under these two impulses, tended fatally
towards ruin. They have taken it for granted, that if abandoned to
their own inclinations, men would only occupy themselves with
religion to arrive at atheism, with instruction to come to
ignorance, and with labor and exchange to be extinguished in
misery.

Happily, according to these writers, there are some men, termed
governors and legislators, upon whom Heaven has bestowed opposite
tendencies, not for their own sake only, but for the sake of the
rest of the world.

Whilst mankind tends to evil, they incline to good; whilst
mankind is advancing towards darkness, they are aspiring to
enlightenment; whilst mankind is drawn towards vice, they are
attracted by virtue. And, this granted, they demand the assistance
of force, by means of which they are to substitute their own
tendencies for those of the human race.

It is only needful to open, almost at random, a book on
philosophy, politics, or history, to see how strongly this idea —
the child of classical studies and the mother of socialism — is
rooted in our country; that mankind is merely inert matter,
receiving life, organization, morality, and wealth from power; or,
rather, and still worse — that mankind itself tends towards
degradation, and is only arrested in its tendency by the mysterious
hand of the legislator. Classical conventionalism shows us
everywhere, behind passive society, a hidden power, under the names
of Law, or Legislator (or, by a mode of expression which refers to
some person or persons of undisputed weight and authority, but not
named), which moves, animates, enriches, and regenerates
mankind.

We will give a quotation from Bossuet:

"One of the things which was the most strongly impressed (by
whom?) upon the mind of the Egyptians, was the love of their
country…. Nobody was allowed to be useless to the State; the law
assigned to every one his employment, which descended from father
to son. No one was permitted to have two professions, nor to adopt
another…. But there was one occupation which was obliged to be
common to all, this was the study of the laws and of wisdom;
ignorance of religion and the political regulations of the country
was excused in no condition of life. Moreover, every profession had
a district assigned to it (by whom?)…. Amongst good laws, one of
the best things was, that everybody was taught to observe them (by
whom?). Egypt abounded with wonderful inventions, and nothing was
neglected which could render life comfortable and
tranquil."

Thus men, according to Bossuet, derive nothing from themselves;
patriotism, wealth, inventions, husbandry, science — all come to
them by the operation of the laws, or by kings. All they have to do
is to be passive. It is on this ground that Bossuet takes
exception, when Diodorus accuses the Egyptians of rejecting
wrestling and music. "How is that possible," says he, "since these
arts were invented by Trismegistus?"

It is the same with the Persians:

"One of the first cares of the prince was to encourage
agriculture…. As there were posts established for the regulation of
the armies, so there were offices for the superintending of rural
works…. The respect with which the Persians were inspired for royal
authority was excessive."

The Greeks, although full of mind, were no less strangers to
their own responsibilities; so much so, that of themselves, like
dogs and horses, they would not have ventured upon the most simple
games. In a classical sense, it is an undisputed thing that
everything comes to the people from without.

"The Greeks, naturally full of spirit and courage, had been
early cultivated by kings and colonies who had come from Egypt.
From them they had learned the exercises of the body, foot races,
and horse and chariot races…. The best thing that the Egyptians had
taught them was to become docile, and to allow themselves to be
formed by the laws for the public good."

Fenelon. — Reared in the study and admiration of antiquity, and
a witness of the power of Louis XIV, Fenelon naturally adopted the
idea that mankind should be passive, and that its misfortunes and
its prosperities, its virtues and its vices, are caused by the
external influence which is exercised upon it by the law, or by the
makers of the law. Thus, in his Utopia of Salentum, he brings the
men, with their interests, their faculties, their desires, and
their possessions, under the absolute direction of the legislator.
Whatever the subject may be, they themselves have no voice in it —
the prince judges for them. The nation is just a shapeless mass, of
which the prince is the soul. In him resides the thought, the
foresight, the principle of all organization, of all progress; on
him, therefore, rests all the responsibility.

In proof of this assertion, I might transcribe the whole of the
tenth book of Telemachus. I refer the reader to it, and shall
content myself with quoting some passages taken at random from this
celebrated work, to which, in every other respect, I am the first
to render justice.

With the astonishing credulity which characterizes the classics,
Fenelon, against the authority of reason and of facts, admits the
general felicity of the Egyptians, and attributes it, not to their
own wisdom, but to that of their kings:

"We could not turn our eyes to the two shores, without
perceiving rich towns and country seats, agreeably situated; fields
which were covered every year, without intermission, with golden
crops; meadows full of flocks; laborers bending under the weight of
fruits which the earth lavished on its cultivators; and shepherds
who made the echoes around repeat the soft sounds of their pipes
and flutes. 'Happy,' said Mentor, 'is that people which is governed
by a wise king.'…. Mentor afterwards desired me to remark the
happiness and abundance which was spread over all the country of
Egypt, where twenty-two thousand cities might be counted. He
admired the excellent police regulations of the cities; the justice
administered in favor of the poor against the rich; the good
education of the children, who were accustomed to obedience, labor,
and the love of arts and letters; the exactness with which all the
ceremonies of religion were performed; the disinterestedness, the
desire of honor, the fidelity to men, and the fear of the gods,
with which every father inspired his children. He could not
sufficiently admire the prosperous state of the country. 'Happy,'
said he,' is the people whom a wise king rules in such a
manner.'"

Fenelon's idyll on Crete is still more fascinating. Mentor is
made to say:

"All that you will see in this wonderful island is the
result of the laws of Minos. The education which the children
receive renders the body healthy and robust. They are accustomed,
from the first, to a frugal and laborious life; it is supposed that
all the pleasures of sense enervate the body and the mind; no other
pleasure is presented to them but that of being invincible by
virtue, that of acquiring much glory…. there they punish three
vices which go unpunished amongst other people — ingratitude,
dissimulation, and avarice. As to pomp and dissipation, there is no
need to punish these, for they are unknown in Crete…. No costly
furniture, no magnificent clothing, no delicious feasts, no gilded
palaces are allowed."

It is thus that Mentor prepares his scholar to mould and
manipulate, doubtless with the most philanthropic intentions, the
people of Ithaca, and, to confirm him in these ideas, he gives him
the example of Salentum.

It is thus that we receive our first political notions. We are
taught to treat men very much as Oliver de Serres teaches farmers
to manage and to mix the soil.

Montesquieu. — "To sustain the spirit of commerce, it is
necessary that all the laws should favor it; that these same laws,
by their regulations in dividing the fortunes in proportion as
commerce enlarges them, should place every poor citizen in
sufficiently easy circumstances to enable him to work like the
others, and every rich citizen in such mediocrity that he must
work, in order to retain or to acquire."

Thus the laws are to dispose of all fortunes.

"Although, in a democracy, real equality be the soul of the
State, yet it is so difficult to establish, that an extreme
exactness in this matter would not always be desirable. It is
sufficient that a census be established to reduce or fix the
differences to a certain point. After which, it is for particular
laws to equalize, as it were, the inequality, by burdens imposed
upon the rich, and reliefs granted to the poor."

Here, again, we see the equalization of fortunes by law, that
is, by force.

"There were, in Greece, two kinds of republics. One was
military, as Lacedsemon; the other commercial, as Athens. In the
one it was wished (by whom?) that the citizens should be idle: in
the other, the love of labor was encouraged.

"It is worth our while to pay a little attention to the
extent of genius required by these legislators, that we may see
how, by confounding all the virtues, they showed their wisdom to
the world. Lycurgus, blending theft with the spirit of justice, the
hardest slavery with extreme liberty, the most atrocious sentiments
with the greatest moderation, gave stability to his city. He seemed
to deprive it of all its resources, arts, commerce, money, and
walls; there was ambition without the hope of rising; there were
natural sentiments where the individual was neither child, nor
husband, nor father. Chastity even was deprived of modesty. By this
road Sparta was led on to grandeur and to glory.

"The phenomenon which we observe in the institutions of
Greece has been seen in the midst of the degeneracy and corruption
of our modern times. An honest legislator has formed a people where
probity has appeared as natural as bravery among the Spartans. Mr.
Penn is a true Lycurgus, and although the former had peace for his
object, and the latter war, they resemble each other in the
singular path along which they have led their people, in their
influence over free men, in the prejudices which they have
overcome, the passions they have subdued.

"Paraguay furnishes us with another example. Society has
been accused of the crime of regarding the pleasure of commanding
as the only good of life; but it will always be a noble thing to
govern men by making them happy.

"Those who desire to form similar institutions, will
establish community of property, as in the republic of Plato, the
same reverence which he enjoined for the gods, separation from
strangers for the preservation of morality, and make the city and
not the citizens create commerce: they should give our arts without
our luxury, our wants without our desires."

Vulgar infatuation may exclaim, if it likes: — "It is
Montesquieu! magnificent! sublime!" I am not afraid to express my
opinion, and to say: — "What! you have the face to call that fine?
It is frightful! it is abominable! and these extracts, which I
might multiply, show that, according to Montesquieu, the persons,
the liberties, the property, mankind itself, are nothing but
materials to exercise the sagacity of lawgivers."

Rousseau. — Although this politician, the paramount authority of
the Democrats, makes the social edifice rest upon the general will,
no one has so completely admitted the hypothesis of the entire
passiveness of human nature in the presence of the lawgiver:

"If it is true that a great prince is a rare thing, how much
more so must a great lawgiver be? The former has only to follow the
pattern proposed to him by the latter. This latter is the
mechanician who invents the machine; the former is merely the
workman who sets it in motion."

And what part have men to act in all this? That of the machine,
which is set in motion; or rather, are they not the brute matter of
which the machine is made? Thus, between the legislator and the
prince, between the prince and his subjects, there are the same
relations as those which exist between the agricultural writer and
the agriculturist, the agriculturist and the clod. At what a vast
height, then, is the politician placed, who rules over legislators
themselves, and teaches them their trade in such imperative terms
as the following: —

"Would you give consistency to the State? Bring the extremes
together as much as possible. Suffer neither wealthy persons nor
beggars. "If the soil is poor and barren, or the country too much
confined for the inhabitants, turn to industry and the arts, whose
productions you will exchange for the provisions which you
require…. On a good soil, if you are short of inhabitants, give all
your attention to agriculture, which multiplies men, and banish the
arts, which only serve to depopulate the country…. Pay attention to
extensive and convenient coasts. Cover the sea with vessels, and
you will have a brilliant and short existence. If your seas wash
only inaccessible rocks, let the people be barbarous, and eat fish;
they will live more quietly, perhaps better, and, most certainly,
more happily. In short, besides those maxims which are common to
all, every people has its own particular circumstances, which
demand a legislation peculiar to itself.

"It was thus that the Hebrews formerly, and the Arabs more
recently, had religion for their principal object; that of the
Athenians was literature; that of Carthage and Tyre, commerce; of
Rhodes, naval affairs; of Sparta, war; and of Rome, virtue. The
author of the 'Spirit of Laws' has shown the art by which the
legislator should frame his institutions towards each of these
objects… … . But if the legislator, mistaking his object, should
take up a principle different from that which arises from the
nature of things; if one should tend to slavery, and the other to
liberty; if one to wealth, and the other to population; one to
peace, and the other to conquests; the laws will insensibly become
enfeebled, the Constitution will be impaired, and the State will be
subject to incessant agitations until it is destroyed, or becomes
changed, and invincible Nature regains her empire."

But if Nature is sufficiently invincible to regain its empire,
why does not Rousseau admit that it had no need of the legislator
to gain its empire from the beginning? Why does he not allow that,
by obeying their own impulse, men would, of themselves, apply
agriculture to a fertile district, and commerce to extensive and
commodious coasts, without the interference of a Lycurgus, a Solon,
or a Rousseau, who would undertake it at the risk of deceiving
themselves?

Be that as it may, we see with what a terrible responsibility
Rousseau invests inventors, institutors, conductors, and
manipulators of societies. He is, therefore, very exacting with
regard to them.

"He who dares to undertake the institutions of a people,
ought to feel that he can, as it were, transform every individual,
who is by himself a perfect and solitary whole, receiving his life
and being from a larger whole of which he forms a part; he must
feel that he can change the constitution of man, to fortify it, and
substitute a partial and moral existence for the physical and
independent one which we have all received from nature. In a word,
he must deprive man of his own powers, to give him others which are
foreign to him."

Poor human nature! What would become of its dignity if it were
entrusted to the disciples of Rousseau?

Raynal. — "The climate, that is, the air and the soil, is the
first element for the legislator. His resources prescribe to him
his duties. First, he must consult his local position. A population
dwelling upon maritime shores must have laws fitted for navigation…
… If the colony is located in an inland region, a legislator must
provide for the nature of the soil, and for its degree of fertility
… "It is more especially in the distribution of property that the
wisdom of legislation will appear. As a general rule, and in every
country, when a new colony is founded, land should be given to each
man, sufficient for the support of his family…

"In an uncultivated island, which you are colonizing with
children, it will only be needful to let the germs of truth expand
in the developments of reason!….. But when you establish old people
in a new country, the skill consists in only allowing it those
injurious opinions and customs which it is impossible to cure and
correct. If you wish to prevent them from being perpetuated, you
will act upon the rising generation by a general and public
education of the children. A prince, or legislator, ought never to
found a colony without previously sending wise men there to
instruct the youth…. In a new colony, every facility is open to the
precautions of the legislator who desires to purify the tone and
the manners of the people. If he has genius and virtue, the lands
and the men which are at his disposal will inspire his soul with a
plan of society which a writer can only vaguely trace, and in a way
which would be subject to the instability of all hypotheses, which
are varied and complicated by an infinity of circumstances too
difficult to foresee and to combine."

One would think it was a professor of agriculture who was saying
to his pupils — "The climate is the only rule for the
agriculturist. His resources dictate to him his duties. The first
thing he has to consider is his local position. If he is on a
clayey soil, he must do so and so. If he has to contend with sand,
this is the way in which he must set about it. Every facility is
open to the agriculturist who wishes to clear and improve his soil.
If he only has the skill, the manure which he has at his disposal
will suggest to him a plan of operation, which a professor can only
vaguely trace, and in a way that would be subject to the
uncertainty of all hypotheses, which vary and are complicated by an
infinity of circumstances too difficult to foresee and to
combine."

But, oh! sublime writers, deign to remember sometimes that this
clay, this sand, this manure, of which you are disposing in so
arbitrary a manner, are men, your equals, intelligent and free
beings like yourselves, who have received from God, as you have,
the faculty of seeing, of foreseeing, of thinking, and of judging
for themselves!

Mably. (He is supposing the laws to be worn out by time and by
the neglect of security, and continues thus):

"Under these circumstances, we must be convinced that the
springs of Government are relaxed. Give them a new tension (it is
the reader who is addressed), and the evil will be remedied … Think
less of punishing the faults than of encouraging the virtues which
you want. By this method you will bestow upon your republic the
vigor of youth. Through ignorance of this, a free people has lost
its liberty! But if the evil has made so much way that the ordinary
magistrates are unable to remedy it effectually, have recourse to
an extraordinary magistracy, whose time should be short, and its
power considerable. The imagination of the citizens requires to be
impressed."

In this style he goes on through twenty volumes.

There was a time when, under the influence of teaching like
this, which is the root of classical education, every one was for
placing himself beyond and above mankind, for the sake of
arranging, organizing, and instituting it in his own way.

Condillac. —

"Take upon yourself, my lord, the character of Lycurgus or
of Solon. Before you finish reading this essay, amuse yourself with
giving laws to some wild people in America or in Africa. Establish
these roving men in fixed dwellings; teach them to keep flocks… …
Endeavor to develop the social qualities which nature has implanted
in them… … Make them begin to practice the duties of humanity…..
Cause the pleasures of the passions to become distasteful to them
by punishments, and you will see these barbarians, with every plan
of your legislation, lose a vice and gain a virtue.

"All these people have had laws. But few among them have
been happy. Why is this? Because legislators have almost always
been ignorant of the object of society, which is, to unite families
by a common interest.

"Impartiality in law consists in two things: — in
establishing equality in the fortunes and in the dignity of the
citizens… … In proportion to the degree of equality established' by
the laws, the dearer will they become to every citizen. How can
avarice, ambition, dissipation, idleness, sloth, envy, hatred, or
jealousy, agitate men who are equal in fortune and dignity, and to
whom the laws leave no hope of disturbing their equality?

"What has been told you of the republic of Sparta ought to
enlighten you on this question. No other State has had laws more in
accordance with the order of nature or of equality."

It is not to be wondered at that the 17th and 18th centuries
should have looked upon the human race as inert matter, ready to
receive everything, form, figure, impulse, movement, and life, from
a great prince, or a great legislator, or a great genius. These
ages were reared in the study of antiquity; and antiquity presents
everywhere, in Egypt, Persia, Greece, and Rome, the spectacle of a
few men molding mankind according to their fancy, and mankind to
this end enslaved by force or by imposture. And what does this
prove? That because men and society are improvable, error,
ignorance, despotism, slavery, and superstition must be more
prevalent in early times. The mistake of the writers quoted above,
is not that they have asserted this fact, but that they have
proposed it, as a rule, for the admiration and imitation of future
generations. Their mistake has been, with an inconceivable absence
of discernment, and upon the faith of a puerile conventionalism,
that they have admitted what is inadmissible, viz., the grandeur,
dignity, morality, and well-being of the artificial societies of
the ancient world; they have not understood that time produces and
spreads enlightenment; and that in proportion to the increase of
enlightenment, right ceases to be upheld by force, and society
regains possession of herself.

And, in fact, what is the political work which we are
endeavoring to promote? It is no other than the instinctive effort
of every people towards liberty. And what is liberty, whose name
can make every heart beat, and which can agitate the world, but the
union of all liberties, the liberty of conscience, of instruction,
of association, of the press, of locomotion, of labor, and of
exchange; in other words, the free exercise, for all, of all the
inoffensive faculties; and again, in other words, the destruction
of all despotisms, even of legal despotism, and the reduction of
law to its only rational sphere, which is to regulate the
individual right of legitimate defense, or to repress
injustice?

This tendency of the human race, it must be admitted, is greatly
thwarted, particularly in our country, by the fatal disposition,
resulting from classical teaching, and common to all politicians,
of placing themselves beyond mankind, to arrange, organize, and
regulate it, according to their fancy.

For whilst society is struggling to realize liberty, the great
men who place themselves at its head, imbued with the principles of
the seventeenth and eighteenth centuries, think only of subjecting
it to the philanthropic despotism of their social inventions, and
making it bear with docility, according to the expression of
Rousseau, the yoke of public felicity, as pictured in their own
imaginations.

This was particularly the case in 1789. No sooner was the old
system destroyed, than society was to be submitted to other
artificial arrangements, always with the same starting — point —
the omnipotence of the law.

Saint-Just. — "The legislator commands the future. It is for him
to will for the good of mankind. It is for him to make men what he
wishes them to be."

Robespierre. — "The function of Government is to direct the
physical and moral powers of the nation towards the object of its
institution."

Billaud Varennes. — "A people who are to be restored to liberty
must be formed anew. Ancient prejudices must be destroyed,
antiquated customs changed, depraved affections corrected,
inveterate vices eradicated. For this, a strong force and a
vehement impulse will be necessary… … . Citizens, the inflexible
austerity of Lycurgus created the firm basis of the Spartan
republic. The feeble and trusting disposition of Solon plunged
Athens into slavery. This parallel contains the whole science of
Government."

Lepelletier. — "Considering the extent of human degradation, I
am convinced — of the necessity of effecting an entire regeneration
of the race, and, if I may so express myself, of creating a new
people."

Men, therefore, are nothing but raw material. It is not for them
to will their own improvement. They are not capable of it;
according to Saint-Just, it is only the legislator who is. Men are
merely to be what he wills that they should be. According to
Robespierre, who copies Rousseau literally, the legislator is to
begin by assigning the aim of the institutions of the nation. After
this, the Government has only to direct all its physical and moral
forces towards this end. All this time the nation itself is to
remain perfectly passive; and Billaud Varennes would teach us that
it ought to have no prejudices, affections, nor wants, but such as
are authorized by the legislator. He even goes so far as to say
that the inflexible austerity of a man is the basis of a
republic.

We have seen that, in cases where the evil is so great that the
ordinary magistrates are unable to remedy it, Mably recommends a
dictatorship, to promote virtue. "Have recourse," says he, "to an
extraordinary magistracy, whose time shall be short, and his power
considerable. The imagination of the people requires to be
impressed." This doctrine has not been neglected. Listen to
Robespierre:

"The principle of the Republican Government is virtue, and
the means to be adopted, during its establishment, is terror. We
want to substitute, in our country, morality for egotism, probity
for honor, principles for customs, duties for decorum, the empire
of reason for the tyranny of fashion, contempt of vice for contempt
of misfortune, pride for insolence, greatness of soul for vanity,
love of glory for love of money, good people for good company,
merit for intrigue, genius for wit, truth for glitter, the charm of
happiness for the weariness of pleasure, the greatness of man for
the littleness of the great, a magnanimous, powerful, happy people,
for one that is easy, frivolous, degraded; that is to say, we would
substitute all the virtues and miracles of a republic for all the
vices and absurdities of monarchy."

At what a vast height above the rest of mankind does Robespierre
place himself here! And observe the arrogance with which he speaks.
He is not content with expressing a desire for a great renovation
of the human heart, he does not even expect such a result from a
regular Government. No; he intends to effect it himself, and by
means of terror. The object of the discourse from which this
puerile and laborious mass of antithesis is extracted, was to
exhibit the principles of morality which ought to direct a
revolutionary Government. Moreover, when Robespierre asks for a
dictatorship, it is not merely for the purpose of repelling a
foreign enemy, or of putting down factions; it is that he may
establish, by means of terror, and as a preliminary to the game of
the Constitution, his own principles of morality. He pretends to
nothing short of extirpating from the country, by means of terror,
egotism, honor, customs, decorum, fashion, vanity, the love of
money, good company, intrigue, wit, luxury, and misery. It is not
until after he, Robespierre, shall have accomplished these
miracles, as he rightly calls them, that he will allow the law to
regain her empire. Truly, it would be well if these visionaries,
who think so much of themselves and so little of mankind, who want
to renew everything, would only be content with trying to reform
themselves, the task would be arduous enough for them. In general,
however, these gentlemen, the reformers, legislators, and
politicians, do not desire to exercise an immediate despotism over
mankind. No, they are too moderate and too philanthropic for that.
They only contend for the despotism, the absolutism, the
omnipotence of the law. They aspire only to make the law.

To show how universal this strange disposition has been in
France, I had need not only to have copied the whole of the works
of Mably, Raynal, Rousseau, Fenelon, and to have made long extracts
from Bossuet and Montesquieu, but to have given the entire
transactions of the sittings of the Convention. I shall do no such
thing, however, but merely refer the reader to them.

It is not to be wondered at that this idea should have suited
Bonaparte exceedingly well. He embraced it with ardor, and put it
in practice with energy. Playing the part of a chemist, Europe was
to him the material for his experiments. But this material reacted
against him. More than half undeceived, Bonaparte, at St. Helena,
seemed to admit that there is an initiative in' every people, and
he became less hostile to liberty. Yet this did not prevent him
from giving this lesson to his son in his will: — "To govern, is to
diffuse morality, education, and well — being."

After all this, I hardly need show, by fastidious quotations,
the opinions of Morelly, Babeuf, Owen, Saint Simon, and Fourier. I
shall confine myself to a few extracts from Louis Blanc's book on
the organization of labor.

"In our project, society receives the impulse of power."

In what does the impulse which power gives to society consist?
In imposing upon it the project of M. Louis Blanc.

On the other hand, society is the human race. The human race,
then, is to receive its impulse from M. Louis Blanc.

It is at liberty to do so or not, it will be said. Of course the
human race is at liberty to take advice from anybody, whoever it
may be. But this is not the way in which M. Louis Blanc understands
the thing. He means that his project should be converted into law,
and, consequently, forcibly imposed by power.

"In our project, the State has only to give a legislation to
labor, by means of which the industrial movement may and ought to
be accomplished in all liberty. It (the State) merely places
society on an incline (that is all) that it may descend, when once
it is placed there, by the mere force of things, and by the natural
course of the established mechanism."

But what is this incline? One indicated by M. Louis Blanc. Does
it not lead to an abyss? No, it leads to happiness. Why, then, does
not society go there of itself? Because it does not know what it
wants, and it requires an impulse. What is to give it this impulse?
Power. And who is to give the impulse to power? The inventor of the
machine, M. Louis Blanc.

We shall never get out of this circle — mankind passive, and a
great man moving it by the intervention of the law. Once on this
incline, will society enjoy something like liberty? Without a
doubt. And what is liberty?

"Once for all: liberty consists, not only in the right
granted, but in the power given to man, to exercise, to develop his
faculties under the empire of justice, and under the protection of
the law.

"And this is no vain distinction; there is a deep meaning in
it, and its consequences are not to be estimated. For when once it
is admitted that man, to be truly free, must have the power to
exercise and develop his faculties, it follows that every member of
society has a claim upon it for such instruction as shall enable it
to display itself, and for the instruments of labor, without which
human activity can find no scope. Now, by whose intervention is
society to give to each of its members the requisite instruction
and the necessary instruments of labor, unless by that of the
State? "

Thus, liberty is power. In what does this power consist? In
possessing instruction and instruments of labor. Who is to give
instruction and instruments of labor? Society, who owes them. By
whose intervention is society to give instruments of labor to those
who do not possess them? By the intervention of the State. From
whom is the State to obtain them?

It is for the reader to answer this question, and to notice
whither all this tends.

One of the strangest phenomena of our time, and one which will
probably be a matter of astonishment to our descendants, is the
doctrine which is founded upon this triple hypothesis: the radical
passiveness of mankind, — the omnipotence of the law, — the
infallibility of the legislator: this is the sacred symbol of the
party which proclaims itself exclusively democratic.

It is true that it professes also to be social.

So far as it is democratic, it has an unlimited faith in
mankind.

So far as it is social, it places it beneath the mud.

Are political rights under discussion? Is a legislator to be
chosen? Oh, then the people possess science by instinct: they are
gifted with an admirable tact; their will is always right; the
general will cannot err. Suffrage cannot be too universal. Nobody
is under any responsibility to society. The will and the capacity
to choose well are taken for granted. Can the people be mistaken?
Are we not living in an age of enlightenment? What! are the people
to be always kept in leading strings? Have they not acquired their
rights at the cost of effort and sacrifice? Have they not given
sufficient proof of intelligence and wisdom? Are they not arrived
at maturity? Are they not in a state to judge for themselves? Do
they not know their own interest? Is there a man or a class who
would dare to claim the right of putting himself in the place of
the people, of deciding and of acting for them? No, no; the people
would be free, and they shall be so. They wish to conduct their own
affairs, and they shall do so.

But when once the legislator is duly elected, then indeed the
style of his speech alters. The nation is sent back into
passiveness, inertness, nothingness, and the legislator takes
possession of omnipotence. It is for him to invent, for him to
direct, for him to impel, for him to organize. Mankind has nothing
to do but to submit; the hour of despotism has struck. And we must
observe that this is decisive; for the people, just before so
enlightened, so moral, so perfect, have no inclinations at all, or,
if they have any, they all lead them downwards towards degradation.
And yet they ought to have a little liberty! But are we not
assured, by M. Considerant, that liberty leads fatally to monopoly?
Are we not told that liberty is competition? and that competition,
according to M. Louis Blanc, is a system of extermination for the
people, and of ruination for trade? For that reason people are
exterminated and ruined in proportion as they are free — take, for
example, Switzerland, Holland, England, and the United States? Does
not M. Louis Blanc tell us again, that competition leads to
monopoly, and that, for the same reason, cheapness leads to
exorbitant prices? That competition tends to drain the sources of
consumption, and urges production to a destructive activity? That
competition forces production to increase, and consumption to
decrease; — whence it follows that free people produce for the sake
of not consuming; that there is nothing but oppression and madness
among them; and that it is absolutely necessary for M. Louis Blanc
to see to it?

What sort of liberty should be allowed to men? Liberty of
conscience? — But we should see them all profiting by the
permission to become atheists. Liberty of education? — But parents
would be paying professors to teach their sons immorality and
error; besides, if we are to believe M. Thiers, education, if left
to the national liberty, would cease to be national, and we should
be educating our children in the ideas of the Turks or Hindus,
instead of which, thanks to the legal despotism of the
universities, they have the good fortune to be educated in the
noble ideas of the Romans. Liberty of labor? But this is only
competition, whose effect is to leave all productions unconsumed,
to exterminate the people, and to ruin the tradesmen. The liberty
of exchange? — But it is well known that the protectionists have
shown, over and over again, that a man must be ruined when he
exchanges freely, and that to become rich it is necessary to
exchange without liberty. Liberty of association? — But, according
to the socialist doctrine, liberty and association exclude each
other, for the liberty of men is attacked just to force them to
associate.

You must see, then, that the socialist democrats cannot in
conscience allow men any liberty, because, by their own nature,
they tend in every instance to all kinds of degradation and
demoralization.

We are therefore left to conjecture, in this case, upon what
foundation universal suffrage is claimed for them with so much
importunity.

The pretensions of organizers suggest another question, which I
have often asked them, and to which I am not aware that I ever
received an answer: Since the natural tendencies of mankind are so
bad that it is not safe to allow them liberty, how comes it to pass
that the tendencies of organizers are always good? Do not the
legislators and their agents form a part of the human race? Do they
consider that they are composed of different materials from the
rest of mankind? They say that society, when left to itself, rushes
to inevitable destruction, because its instincts are perverse. They
pretend to stop it in its downward course, and to give it a better
direction. They have, therefore, received from heaven, intelligence
and virtues which place them beyond and above mankind: let them
show their title to this superiority. They would be our shepherds,
and we are to be their flock. This arrangement presupposes in them
a natural superiority, the right to which we are fully justified in
calling upon them to prove.

You must observe that I am not contending against their right to
invent social combinations, to propagate them, to recommend them,
and to try them upon themselves, at their own expense and risk; but
I do dispute their right to impose them upon us through the medium
of the law, that is, by force and by public taxes.

I would not insist upon the Cabetists, the Fourierists, the
Proudhonians, the Academics, and the Protectionists renouncing
their own particular ideas; I would only have them renounce that
idea which is common to them all, — viz., that of subjecting us by
force to their own groups and series to their social workshops, to
their gratuitous bank, to their Greco-Roman morality, and to their
commercial restrictions. I would ask them to allow us the faculty
of judging of their plans, and not to oblige us to adopt them, if
we find that they hurt our interests or are repugnant to our
consciences.

To presume to have recourse to power and taxation, besides being
oppressive and unjust, implies further, the injurious supposition
that the organized is infallible, and mankind incompetent.

And if mankind is not competent to judge for itself, why do they
talk so much about universal suffrage?

This contradiction in ideas is unhappily to be found also in
facts; and whilst the French nation has preceded all others in
obtaining its rights, or rather its political claims, this has by
no means prevented it from being more governed, and directed, and
imposed upon, and fettered, and cheated, than any other nation. It
is also the one, of all others, where revolutions are constantly to
be dreaded, and it is perfectly natural that it should be so.

So long as this idea is retained, which is admitted by all our
politicians, and so energetically expressed by M. Louis Blanc in
these words — "Society receives its impulse from power," so long as
men consider themselves as capable of feeling, yet passive —
incapable of raising themselves by their own discernment and by
their own energy to any morality, or well — being, and while they
expect everything from the law; in a word, while they admit that
their relations with the State are the same as those of the flock
with the shepherd, it is clear that the responsibility of power is
immense. Fortune and misfortune, wealth and destitution, equality
and inequality, all proceed from it. It is charged with everything,
it undertakes everything, it does everything; therefore it has to
answer for everything. If we are happy, it has a right to claim our
gratitude; but if we are miserable, it alone must bear the blame.
Are not our persons and property, in fact, at its disposal? Is not
the law omnipotent? In creating the universitary monopoly, it has
engaged to answer the expectations of fathers of families who have
been deprived of liberty; and if these expectations are
disappointed, whose fault is it?

In regulating industry, it has engaged to make it prosper,
otherwise it would have been absurd to deprive it of its liberty;
and if it suffers, whose fault is it? In pretending to adjust the
balance of commerce by the game of tariffs, it engages to make it
prosper; and if, so far from prospering, it is destroyed, whose
fault is it? In granting its protection to maritime armaments in
exchange for their liberty, it has engaged to render them
lucrative; if they become burdensome, whose fault is it?

Thus, there is not a grievance in the nation for which the
Government does not voluntarily make itself responsible. Is it to
be wondered at that every failure threatens to cause a revolution?
And what is the remedy proposed? To extend indefinitely the
dominion of the law, i.e., the responsibility of Government. But if
the Government engages to raise and to regulate wages, and is not
able to do it; if it engages to assist all those who are in want,
and is not able to do it; if it engages to provide an asylum for
every laborer, and is not able to do it; if it engages to offer to
all such as are eager to borrow, gratuitous credit, and is not able
to do it; if, in words which we regret should have escaped the pen
of M. de Lamartine, "the State considers that its mission is to
enlighten, to develop, to enlarge, to strengthen, to spiritualize,
and to sanctify the soul of the people," — if it fails in this, is
it not evident that after every disappointment, which, alas! is
more than probable, there will be a no less inevitable
revolution?

I shall now resume the subject by remarking, that immediately
after the economical part[4] of the
question, and at the entrance of the political part, a leading
question presents itself. It is the following:

What is law? What ought it to be? What is its domain? What are
its limits? Where, in fact, does the prerogative of the legislator
stop?

I have no hesitation in answering, Law is common force organized
to prevent injustice; — in short, Law is Justice.

It is not true that the legislator has absolute power over our
persons and property, since they pre-exist, and his work is only to
secure them from injury.

It is not true that the mission of the law is to regulate our
consciences, our ideas, our will, our education, our sentiments,
our works, our exchanges, our gifts, our enjoyments. Its mission is
to prevent the rights of one from interfering with those of
another, in any one of these things.

Law, because it has force for its necessary sanction, can only
have as its lawful domain the domain of force, which is
justice.

And as every individual has a right to have recourse to force
only in cases of lawful defense, so collective force, which is only
the union of individual forces, cannot be rationally used for any
other end.

The law, then, is solely the organization of individual rights,
which existed before legitimate defense.

Law is justice.

So far from being able to oppress the persons of the people, or
to plunder their property, even for a philanthropic end, its
mission is to protect the former, and to secure to them the
possession of the latter.

It must not be said, either, that it may be philanthropic, so
long as it abstains from all oppression; for this is a
contradiction. The law cannot avoid acting upon our persons and
property; if it does not secure them, it violates them if it
touches them.

The law is justice.

Nothing can be more clear and simple, more perfectly defined and
bounded, or more visible to every eye; for justice is a given
quantity, immutable and unchangeable, and which admits of neither
increase or diminution.

Depart from this point, make the law religious, fraternal,
equalizing, industrial, literary, or artistic, and you will be lost
in vagueness and uncertainty; you will be upon unknown ground, in a
forced Utopia, or, which is worse, in the midst of a multitude of
Utopias, striving to gain possession of the law, and to impose it
upon you; for fraternity and philanthropy have no fixed limits,
like justice. Where will you stop? Where is the law to stop? One
person, as M. de Saint Cricq, will only extend his philanthropy to
some of the industrial classes, and will require the law to dispose
of the consumers in favor of the producers. Another, like M.
Considerant, will take up the cause of the working classes, and
claim for them by means of the law, at a fixed rate, clothing,
lodging, food, and everything necessary for the support of life. A
third, as M. Louis Blanc, will say, and with reason, that this
would be an incomplete fraternity, and that the law ought to
provide them with instruments of, labor and the means of
instruction. A fourth will observe that such an arrangement still
leaves room for inequality, and that the law ought to introduce
into the most remote hamlets luxury, literature, and the arts. This
is the high road to communism; in other words, legislation will be
— what it now is — the battlefield for everybody's dreams and
everybody's covetousness.

Law is justice.

In this proposition we represent to ourselves a simple,
immovable Government. And I defy any one to tell me whence the
thought of a revolution, an insurrection, or a simple disturbance
could arise against a public force confined to the repression of
injustice. Under such a system, there would be more well — being,
and this well — being would be more equally distributed; and as to
the sufferings inseparable from humanity, no one would think of
accusing the Government of them, for it would be as innocent of
them as it is of the variations of the temperature. Have the people
ever been known to rise against the court of repeals, or assail the
justices of the peace, for the sake of claiming the rate of wages,
gratuitous credit, instruments of labor, the advantages of the
tariff, or the social workshop? They know perfectly well that these
combinations are beyond the jurisdiction of the justices of the
peace, and they would soon learn that they are not within the
jurisdiction of the law.

It is in the nature of men to rise against the injustice….

I defy any one to tell me whence the thought of a revolution
could arise against a public force confined to the repression of
injustice.

But if the law were to be made upon the principle of fraternity,
if it were to be proclaimed that from it proceed all benefits and
all evils — that it is responsible for every individual grievance
and for every social inequality — then you open the door to an
endless succession of complaints, irritations, troubles, and
revolutions.

Law is justice.

And it would be very strange if it could properly be anything
else! Is not justice right? Are not rights equal? With what show of
right can the law interfere to subject me to the social plans of
MM. Mimerel, de Melun, Thiers, or Louis Blanc, rather than to
subject these gentlemen to my plans? Is it to be supposed that
Nature has not bestowed upon me sufficient imagination to invent a
Utopia too? Is it for the law to make choice of one amongst so many
fancies, and to make use of the public force in its service?

Law is justice.

And let it not be said, as it continually is, that the law, in
this sense, would be atheistic, individual, and heartless, and that
it would make mankind wear its own image. This is an absurd
conclusion, quite worthy of the governmental infatuation which sees
mankind in the law.

What then? Does it follow that, if we are free, we shall cease
to act? Does it follow, that if we do not receive an impulse from
the law, we shall receive no impulse at all? Does it follow, that
if the law confines itself to securing to us the free exercise of
our faculties, our faculties will be paralyzed? Does it follow,
that if the law does not impose upon us forms of religion, modes of
association, methods of instruction, rules for labor, directions
for exchange, and plans for charity, we shall plunge eagerly into
atheism, isolation, ignorance, misery, and egotism? Does it follow,
that we shall no longer recognize the power and goodness of God;
that we shall cease to associate together, to help each other, to
love and assist our unfortunate brethren, to study the secrets of
nature, and to aspire after perfection in our existence?

Law is justice.

And it is under the law of justice, under the reign of right,
under the influence of liberty, security, stability, and
responsibility, that every man will attain to the measure of his
worth, to all the dignity of his being, and that mankind will
accomplish, with order and with calmness — slowly, it is true, but
with certainty — the progress decreed to it.

I believe that my theory is correct; for whatever be the
question upon which I am arguing, whether it be religious,
philosophical, political, or economical; whether it affects
well-being, morality, equality, right, justice, progress,
responsibility, property, labor, exchange, capital, wages, taxes,
population, credit, or Government; at whatever point of the
scientific horizon I start from, I invariably come to the same
thing — the solution of the social problem is in liberty.

Which are the happiest, the most moral, and the most peaceable
nations?

Those where the law interferes the least with private
activity.

And have I not experience on my side? Cast your eye over the
globe. Which are the happiest, the most moral, and the most
peaceable nations? Those where the law interferes the least with
private activity; where the Government is the least felt; where
individuality has the most scope, and public opinion the most
influence; where the machinery of the administration is the least
important and the least complicated; where taxation is lightest and
least unequal, popular discontent the least excited and the least
justifiable; where the responsibility of individuals and classes is
the most active, and where, consequently, if morals are not in a
perfect state, at any rate they tend incessantly to correct
themselves; where transactions, meetings, and associations are the
least fettered; where labor, capital, and production suffer the
least from artificial displacements; where mankind follows most
completely its own natural course; where the thought of God
prevails the most over the inventions of men; those, in short, who
realize the most nearly this idea — That within the limits of
right, all should flow from the free, perfectible, and voluntary
action of man; nothing be attempted by the law or by force, except
the administration of universal justice.

I cannot avoid coming to this conclusion — that there are too
many great men in the world; there are too many legislators,
organizers, institutors of society, conductors of the people,
fathers of nations, etc., etc. Too many persons place themselves
above mankind, to rule and patronize it; too many persons make a
trade of attending to it. It will be answered: — "You yourself are
occupied upon it all this time." Very true. But it must be admitted
that it is in another sense entirely that I am speaking; and if I
join the reformers it is solely for the purpose of inducing them to
relax their hold.

I am not doing as Vaucauson did with his automaton, but as a
physiologist does with the organization of the human frame; I would
study and admire it.

I am acting with regard to it in the spirit which animated a
celebrated traveler. He found himself in the midst of a savage
tribe. A child had just been born, and a crowd of soothsayers,
magicians, and quacks were around it, armed with rings, hooks, and
bandages. One said — "This child will never smell the perfume of a
calumet, unless I stretch his nostrils." Another said — "He will be
without the sense of hearing, unless I draw his ears down to his
shoulders." A third said — "He will never see the light of the sun,
unless I give his eyes an oblique direction." A fourth said — "He
will never be upright, unless I bend his legs." A fifth said — "He
will not be able to think, unless I press his brain." "Stop!" said
the traveler. "Whatever God does, is well done; do not pretend to
know more than He; and as He has given organs to this frail
creature, allow those organs to develop themselves, to strengthen
themselves by exercise, use, experience, and liberty."

God has implanted in mankind, also, all that is necessary to
enable it to accomplish its destinies. There is a providential
social physiology, as well as a providential human physiology. The
social organs are constituted so as to enable them to develop
harmoniously in the grand air of liberty. Away, then, with quacks
and organizers! Away with their rings, and their chains, and their
hooks, and their pincers! Away with their artificial methods! Away
with their social workshops, their governmental whims, their
centralization, their tariffs, their universities, their State
religions, their gratuitous or monopolizing banks, their
limitations, their restrictions, their moralizations, and their
equalization by taxation! And now, after having vainly inflicted
upon the social body so many systems, let them end where they ought
to have begun — reject all systems, and make trial of liberty — of
liberty, which is an act of faith in God and in His work.

[1] General Council of Manufactures, Agriculture, and
Commerce, 6th of May, 1850

[2] The
French word is spoliation.

[3] If
protection were only granted in France to a single class, to the
engineers, for instance, it would be so absurdly plundering, as to
be unable to maintain itself. Thus we see all the protected trades
combine, make common cause, and even recruit themselves in such a
way as to appear to embrace the mass of the national labor. They
feel instinctively that plunder is slurred over by being
generalised.

[4] Political economy precedes politics: the former has to
discover whether human interests are harmonious or antagonistic, a
fact which must have been decided upon before the latter can
determine the prerogatives of Government.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

