
philosophiae moralis
institutio compendiaria

with
a short introduction
to moral philosophy

natural law and
enl ightenment class ics

Knud Haakonssen
General Editor

Francis Hutcheson

uuuuuuuuuuuuuuuuuuuuu
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
i i
uuuuuuuuuuuuuuuuuuuuu

natural law and
enl ightenment class ics

Philosophiae Moralis
Institutio Compendiaria

with
A Short Introduction
to Moral Philosophy

Francis Hutcheson

Edited and with an Introduction by Luigi Turco

Collected Works and Correspondence
of Francis Hutcheson

l i b e r t y f u n d

Indianapolis

This book is published by Liberty Fund, Inc., a foundation established
to encourage study of the ideal of a society of free and responsible individuals.

The cuneiform inscription that serves as our logo and as the design motif for
our endpapers is the earliest-known written appearance of the word

“freedom” (amagi), or “liberty.” It is taken from a clay document written
about 2300 b.c. in the Sumerian city-state of Lagash.

� 2007 Liberty Fund, Inc.

All rights reserved

Printed in the United States of America

Frontispiece: Detail of a portrait of Francis Hutcheson by Allan Ramsay (ca. 1740–45),
oil on canvas, reproduced courtesy of the Hunterian Art Gallery, University of Glasgow.

11 10 09 08 07 c 5 4 3 2 1
11 10 09 08 07 p 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Hutcheson, Francis, 1694–1746.
[Philosophiae moralis institutio compendiaria. English]

Philosophiae moralis institutio compendiaria:
with a short introduction to moral philosophy/Francis Hutcheson;

edited and with an introduction by Luigi Turco.
p. cm. (Natural law and enlightenment classics)
(Collected works and correspondence of Francis Hutcheson)

Includes bibliographical references and index.
isbn-13: 978-0-86597-452-4 (hc: alk. paper)

isbn-13: 978-0-86597-453-1 (pbk.: alk. paper)
1. Ethics—Early works to 1800. 2. Philosophy, Modern—Scotland—Early works to 1800.

3. Philosophy, Modern—18th century. I. Turco, Luigi. II. Title.
b1501.p4513 2007

171�.2—dc22 2006024255

liberty fund, inc.
8335 Allison Pointe Trail, Suite 300
Indianapolis, Indiana 46250-1684

contents

Introduction ix

Acknowledgments xxiv

Abbreviations xxv

General Note xxvii

philosophiae moralis institutio compendiaria

A Short Introduction to Moral Philosophy 1

Bibliography of Ancient Literature Referred to
by Hutcheson 291

Bibliography of Modern Literature 293

Index 297

ix

introduct ion

Francis Hutcheson is considered by many scholars to be the father of the
Scottish Enlightenment. His thought variously influenced leading figures
in eighteenth-century Scotland, such as David Hume, Adam Smith, and
Thomas Reid, in the rest of Europe, and in America. Hutcheson, like
Shaftesbury and other neo-Stoic philosophers, viewed philosophy, not as a
mere theoretical exercise, but as having a practical function. His argument
for a virtuous life and for an active involvement in public life was based on
his belief in the benevolence of God, the harmony of the universe, and
men’s sociable dispositions. Hutcheson had the great merit of turning
Shaftesbury’s aristocratic language into clear and concrete prose that well
matched the empirical turn of mind in eighteenth-century Britain and
could be understood by a wide readership. Hutcheson criticized the pes-
simistic account of human nature inherent in the legalistic conception of
morality and justice in seventeenth-century Protestant theology and
jurisprudence.

Philosophiae Moralis Institutio Compendiaria was aimed at university stu-
dents and had a large circulation within Scottish universities, Irish and En-
glish dissenting academies, and American colleges. The aim of the text was
twofold: on one hand, to put forward an optimistic view of God, human
nature, and the harmony of the universe; on the other hand, to provide
students with the knowledge of natural and civil law required by the uni-
versity curriculum.

This work was preceded by An Inquiry into the Original of our Ideas of
Beauty and Virtue (1725), a work largely influenced by the thought of Lord
Shaftesbury and Richard Cumberland and reacting to the skeptical moral
teaching of Mandeville’s Fable of the Bees; and by An Essay on the Nature
and Conduct of the Passions and Affections. With Illustrations on the Moral

x introduction

Sense (1728), an answer to his critics. Hutcheson considered the two In-
quiries on beauty and virtue, the Essay on passions, and the Illustrations to
be complementary and referred to them as “the four treatises” which con-
stituted his moral teaching. From 1725 to 1742 he carefully made additions
and corrections to these works, a sign that he never judged them to be sur-
passed. However, Hutcheson’s moral thought is also presented in his Phi-
losophiae Moralis Institutio Compendiaria, published in 1742 with a revised
second edition in 1745—and translated into English with the title A Short
Introduction to Moral Philosophy in 1747—as well as in A System of Moral
Philosophy, published posthumously in 1755 by his son Francis, but already
circulating among his friends in 1737.

Therefore, we have three different versions of Hutcheson’s moral
thought, and scholars have always found some difficulties in explaining
their different aims and in finding consistency among them. In a celebrated
monograph of 1900, William Robert Scott argued that there was a devel-
opment in Hutcheson’s moral thought and identified four phases, from the
Shaftesburian Inquiries, through the influence of Bishop Butler in theEssay
and Illustrations, to the Aristotelian Institutio, and finally to the Stoic Sys-
tem. However, given Hutcheson’s remarks in the preface to the Philosophiae
Moralis Institutio Compendiaria, it is more reasonable to consider this work
to be an elementary book addressed to the young who study at universities,
and not to a learned, adult public audience. Hutcheson was aware that
“many such compends have been published by very learned men,” but
added that “every teacher must use his own judgment on these subjects.”
He thought that the “method and order which pleased” him “most” was
“pretty different from what has of late prevailed,” and that it would “be of
use to the students to have in their hands an abridgement, containing the
method and the principal heads of argument, to recall to their memories
the points more largely insisted upon in their lectures.” Combined with
comments we have from William Leechman, James Wodrow, and William
Thom on Hutcheson’s teaching, these remarks clearly suggest that the In-
stitutio mostly reflects Hutcheson’s “private” (that is, advanced) afternoon
lectures in Latin and were designed to help his students to elaborate their
theses, according to the custom of the time. Also, the evidence suggests that
his System of Moral Philosophy reflects his early morning public (that is,

introduction xi

more basic) lectures in English.1 As will be evident to the modern reader,
this does not mean that the Institutio and the System were not elaborate
works.

Hutcheson’s remarks may also help us solve some problems about the
order of composition of the two works. In 1737 he stated that the System
“has employed my leisure hours for several summers past,” and it is possible
that the composition of the Institutio dated to the same early years of his
teaching in Glasgow as the System since the second and third books seem
to be an enlargement of the Institutio. Some scholars have conjectured that
the Institutio, as well as Hutcheson’s Logic and Metaphysics, could evenhave
been composed during the twenties when he was teaching in the Dublin
Academy that he then ran. This could explain why he wrote Latin com-
pends in subjects he never taught in Glasgow.2

While it is possible that an early manuscript version of the Institutio
existed in the early thirties or even in the twenties, the first editionpublished
in 1742 might differ at least as much from it as the two published editions
differ from each other. In any case, a careful reading of the parallel chapters
in the Institutio and the System does not allow us to establish a definiteorder
of composition. In many cases the System seems to enlarge on subjects al-
ready treated in the Latin work, but there are chapters of the Institutio that
present a more ordered and concise exposition than the corresponding
chapters of the System.

1. See Leechman’s cited Preface quoted by W. R. Scott, Francis Hutcheson: His Life,
Teaching and Position in the History of Philosophy (Cambridge: Cambridge University
Press, 1900), pp. 62–65. Cf., particularly, this sentence in Hutcheson’s letter to Tom
Drennan of June 15, 1741: “I . . . am adding confusedly to a confused book all valuable
remarks in a farrago, to refresh my memory in my class lectures on several subjects” (ibidem,
p. 114. Italics mine).

2. Cf. James Moore, “The Two Systems of Francis Hutcheson: On the Origins of
The Scottish Enlightenment,” Studies in the Philosophy of Scottish Enlightenment, ed.
M. A. Stewart (Oxford: Clarendon Press, 1990), pp. 57–58. See also J. Wodrow’s and W.
Thom’s Letters quoted by P. Wood in “ ‘The Fittest Man in the Kingdom’: Thomas
Reid and the Glasgow Chair of Moral Philosophy.” Hume Studies 23, no. 2 (1997),
pp. 280–84.

xii introduction

The Institutio

Hutcheson found himself in the difficult position of having to instruct his
students in the principles and subtleties of natural and civil law eventhough
he was a keen critic and severe judge of one of the most important systems
of such law, that of Pufendorf. In a letter to the London Journal of 1724,
he had criticized Pufendorf for his “grand argument” that “the belief of a
deity” “is true” “because it is necessary to support society.”3 In his inaugural
lecture at Glasgow in November 1730, he castigated Pufendorf for his pes-
simistic account of the state of nature and for assuming that “men were
driven in society only for the sake of external advantage, and for fear of
external evils, but in opposition to their natural turn of mind and to all
natural affections and appetites.”4

Pufendorf ’s De officio hominis et civis (an abridgement of his De jure
naturae et gentium) was a standard text in the teaching of natural law in
Protestant universities, and Hutcheson keeps close to the order of Pufen-
dorf ’s exposition while modifying its moral foundations. In Book III of
the Institutio Hutcheson accurately summarizes Pufendorf ’s discussion in
Book II of De officio (the duties of the citizen). The contents of Book I of
Pufendorf ’s De officio, on the duties of mankind or the law of nature, are
dealt with in two different books of Hutcheson’s work: In Book II of the
Institutio (Elements of the law of nature) Hutcheson refers to juridical no-
tions he derives directly from Pufendorf (law of nature, classification of
rights, acquisition and transferring of property, contracts, oaths, obliga-
tions, etc). In Book I he replaces Pufendorf ’s legalistic ethics with the ethics
of his own Inquiry. The two first chapters are devoted respectively to the
description of human nature and its basic sociability, and to the summum
bonum or happiness and virtue, according to the Stoic perspective, espe-
cially as set out in Cicero’s De finibus and Tusculanae Disputationes, Books
4 and 5.

3. The letter is reproduced in Francis Hutcheson: On Human Nature, ed. Thomas
Mautner (Cambridge: Cambridge University Press, 1993), p. 98. Cf. Pufendorf,Deofficio
hominis et civis, I.2.10.

4. I quote from Mautner’s translation of Hutcheson’s Oratio Inauguralis, op. cit.,
p. 135.

introduction xiii

The first chapter of Book I, the longest of the Institutio, is a careful
description of the several powers of human nature. Hutcheson begins from
the peculiarities of the human body as compared with the bodies of ani-
mals, and passes to the external senses and to the faculties of understanding
and will, to concentrate his account on his preferred theme, the reflex or
internal senses. Different sections are dedicated to the sense of beauty, sym-
pathy, the moral sense, the sense of honor, and the sense of ridicule, as well
as to the affections and the passions of the soul. It is by the sense of beauty
that we receive pleasant perceptions in observing proportion, harmony or
grandeur, and novelty in the objects of nature or the fine arts. Sympathy
or sensus communis, as Hutcheson calls it following Shaftesbury, is the reflex
sense by which we rejoice in the prosperity of others, or sorrow with them
in their distress.

However, the most important sense is the moral sense or the “sensus
decori or honesti,” as Hutcheson calls it following Cicero,5 by which we
approve every action springing from benevolent affections or passions and
disapprove any contrary disposition. To the moral sense is connected the
sense of honor and shame which gives us pleasure or pain when others
approve or condemn our conduct. Hutcheson stresses not only the in-
nateness but also the supremacy of the moral sense over every other sense
and its authority in regulating our conduct. With this thesis, absent in the
first editions of the Inquiry, Hutcheson approaches the ethics of Butler,
where conscience has a hegemonic role. However, he explicitly opposes
Butler’s ethics when he considers benevolence to be as ultimate and basic
a principle of human conduct as self-love. Hutcheson carefully distin-
guishes, in accordance with Stoic and Ciceronian doctrine, between the
calm and rational desires and aversions inspired by these senses, and the
turbulent motions of the passions. The multitude of these instinctive
senses and desires is a proof “that man was destined by nature for action.”
Further, the stress on human industry, another Ciceronian feature, is a nov-
elty in the Institutio.6

5. In the English version, A Short Introduction to Moral Philosophy (Glasgow, 1747),
“sensus decori et honesti” is translated as “conscience,” a Butlerian term Hutchesonnever
uses in the Institutio with reference to the moral sense.

6. Short Introduction, p. 15.

xiv introduction

In Book V of De finibus and in Tusculan Disputations Cicero discusses
whether virtue is the only good (the Stoic thesis) or we need also some
natural good, such as health or riches (the Aristotelian thesis). So the ar-
gument is about the relationship between virtue and happiness, and Cicero
says that we need some external prosperity. In the second chapter of the
first book of the Institutio, Hutcheson considers the relationship between
virtue and happiness, or, more generally, between our senses and happiness.
Happiness and misery are the sum of pleasures and pains that differ ac-
cording to their dignity or quality and according to their duration. Con-
sidering in turn the external and internal senses and the pleasures we get
from them, he reaches the conclusion that “happiness consists in the virtues
of the soul, and in the continued exercise of them in good offices” together
with “a moderate degree of external prosperity,”7 again a conclusion close
to the Stoicism of Cicero, mitigated by the teaching of the Peripatetic
school.

Three chapters are devoted to the duties of man toward God, other men,
and himself. In this way Hutcheson follows a common division, present
also in Pufendorf ’s De officio but quite different in content from Pufendorf.
For example, Pufendorf ’s chapter on the duty to oneself focuses on the
right to self-defense, but Hutcheson’s chapter is a warm invitation to the
practice of virtues and to the control of the passions, a duty we owe to
ourselves, if we want to be happy (cf. Chapter 2). The three chapters on
duties are preceded by a chapter dedicated to the classification of virtues,
according to the Platonic, Aristotelian, and Ciceronian division, into the
four cardinal virtues.

How is the ethics of moral sense of the first book connected with the doc-
trine of rights in the second book? From the beginning, Hutcheson’s ethics
has an antilegalistic feature that renders problematic its connection with
the natural law legacy. The conception that moral behavior depends on the
law of a superior who threatens sanctions debases morality, in Hutcheson’s
eye. Moreover, the moral sense discovers moral excellence in those actions
or characters that are inspired by benevolent intentions. Actions which

7. Ibidem, p. 56.

introduction xv

spring from self-love or personal interest, as legal actions do, are indifferent
from a moral point of view. In each of his three works—the “four treatises,”
the Institutio, and the System—Hutcheson finds different ways to escape
from his impasse.

In the Institutio, Hutcheson attaches a moral value to the common good
of the system of human creatures. The moral sense makes us approve be-
nevolent affections; in combination with natural religion it lets us discover
a God provided with the same kind affections toward his creatures and,
possibly, an analogous moral sense. In this way the common good of the
system, as well as every action which contributes to it, acquires a moral
value. Every action that is morally innocent, even if inspired by interest or
self-love, and that contributes to the common good of the whole has the
status of a right guaranteed by the law.8 So Hutcheson is able to arrive,
independently, at the notion of a “divine law of nature” that commands
us to worship God and promote “the common good of all and of particular
men and societies,”9 as well as at the notion of right “as a faculty or claim”
guaranteed by a law “to act, or possess, or obtain something from others.”10

An alternative way to arrive at the same conclusion is provided by Hutch-
eson’s moral calculus. This computation was first proposed in the Inquiry
in order to ascertain the degree of benevolence or virtue implied in any
action, moving from the idea that, ceteris paribus, there is a relationbetween
the degree of benevolence and the amount of good produced. Since the
aim of morally good affections is to maximize the common good, every
action that contributes to this goal has a moral value and therefore has to
be guaranteed by natural and civil laws.11 In this light, it makes sense that
Hutcheson puts forward the discussion of the state of nature in the second
book while Pufendorf treats it only in his book on government.

8. See K. Haakonssen, Natural Law and Moral Philosophy: From Grotius to the Scottish
Enlightenment (Cambridge: Cambridge University Press, 1996), pp. 77–78.

9. Short Introduction, p. 117.
10. Ibidem, p. 120.
11. These different lines of approach are present in all three works, but with different

emphasis. If the deduction of the basic concepts of natural law from the ethics of moral
sense had been more straightforward, the order of chapters and sections might have been
the same in Hutcheson’s works.

xvi introduction

The natural condition of man is a state of innocence and sociability.
Hutcheson does not use the traditional term “state of nature,” but prefers
to call it a state of freedom, reacting, as Titius and Barbeyrac before him,
to the pessimism of Hobbes and Pufendorf. He distinguishes between per-
fect rights that are necessary to the survival of society and that must be
sanctioned by civil law, and imperfect rights that cannot be rendered a mat-
ter of compulsion in society without greater loss than benefit; he lists the
rights of individuals, such as rights to life, reputation, and private judg-
ment. The explanation of the origin of property and the method of ac-
quiring and transferring it is followed by contracts, the conditions of their
validity, and the obligations implied in speech and oaths. The concluding
chapters of the second book explain that recourse to violence is licit when
rights are violated. Hutcheson also enlarges on the rights of war and on the
ways in which controversies must be decided in the state of natural liberty.
In short, Book II touches upon all the subjects treated by Pufendorf in the
first book of De officio, and when Hutcheson deviates from Pufendorf, it
is in most cases under the influence of Gershom Carmichael’s annotations
to Pufendorf ’s work, as we will see.

The third book of Hutcheson deals with the subjects treated by Pufendorf
in his second book. On the themes of marriage, parental power, andmaster-
servant relationships, Hutcheson stresses the equal obligation of man and
woman to fidelity in marriage and their equal partnership and authority in
the education of children, and he challenges the principles onwhichnatural
jurists defend slavery. Every man is born free, and no just war can justify
slavery for the population or conquest of its territory. Hutcheson also chal-
lenges the violent origin of the state and espouses Pufendorf ’s doctrine that
the state is founded on the consent of people expressed in three acts: (1) a
contract of union among citizens, (2) a decree of the people concerning
the form of government and the nomination of governors, and (3) a cov-
enant between the governors and the people “binding the rulers to a faithful
administration of their trust, and the people to obedience.”12 As a state is
“a society of free men united under one government for their common

12. Short Introduction, p. 286.

introduction xvii

interest,” Hutcheson defends the right of resistance,13 even in the state
where the prince’s power has not been limited by the original contract. He
denies the existence and legitimacy of monarchies founded on a pretended
“divine right,” the patrimonial states, and is sarcastic about the subtleties
of inheritance in hereditary monarchies.14 He follows Locke in the division
of powers among the different organs of the state, Aristotle in hisdiscussion
of the forms of government, and Harrington in stressing the importance
of the different forms of government and the necessity of some agrarian
law to moderate the amount of lands owned by a single citizen. According
to Hutcheson, the state has the duty, not only to provide for the safety and
prosperity of the citizen, but also to provide for general religious instruction
and to promote all the incentives to cultivating the four cardinal virtues.
In the last chapters of the third book, on the laws of war, on treaties, and
on ambassadors, Hutcheson follows not only Pufendorf, but also theDutch
natural jurist Cornelis van Bijnkershoek; this is a sign, perhaps, thatHutch-
eson thinks his compendium fit for a larger audience than the students of
Glasgow or for Glaswegian students who have to complete their legal stud-
ies abroad.

Hutcheson and Carmichael

In his Preface Hutcheson declares that much of his compendium “is taken
. . . from Pufendorf ’s smaller work, de officio hominis et civis, which that
worthy and ingenious man the late Professor Gershom Carmichael of Glas-
gow, by far the best commentator of that book, has so supplied and cor-
rected that the notes are of much more value than the text.”15 In addition
to minor points that Hutcheson receives from Carmichael, there are basic
and deep agreements between the pupil and his former teacher. First of all
they agree on the two precepts in which the law of nature is summarized,16

veneration of God and promotion of the common good, though Hutch-
eson does not want to start from the law of nature as a commandment of

13. Ibidem, p. 304.
14. Ibidem, pp. 303, 313, and 308–9.
15. Short Introduction, p. i.
16. Ibidem, pp. 117 and 244.

xviii introduction

God, but rather wants to derive it from his teleological recognition of prov-
idence and the powers of human nature. Hutcheson follows Pufendorf and
Carmichael’s theory of the original contract, concurs with Locke and Car-
michael that even in a just war the conquerors have no right to enslave a
nation, and concurs with Carmichael that most of the people in a con-
quered nation are innocent, that a slave is not property, and that children
of slaves are born free. He shares Carmichael’s defense of the right of re-
sistance and his strictures against the peculiar sanctity of the sovereign au-
thority and against the legitimacy of patrimonial states. Hutcheson’s chap-
ter on quasi-contracts17 is derived from Carmichael, and he clearly
acknowledges the implications of this doctrine for his view of the duties
of children to their parents, of orphans to their adoptive parents, and for
his polemic against slavery; he uses it also to state that the original contract
binds posterity without consent.18

Hutcheson and Hume

Hutcheson received a copy of the first and second books of David Hume’s
Treatise of Human Nature from Henry Home early in 1739, and, months
later, Hume sent him the manuscript of the third book, Of Morals. Very
likely he received a visit from David Hume in the winter of 1739–1740.
Whereas Hutcheson’s reaction to the first two books was positive, differ-
ences appeared between the two men concerning morality.

We know of these differences through four extant letters from Hume to
Hutcheson. Whereas Hume had to defend himself against the accusation
of lacking “warmth in the Cause of Virtue,” he criticized Hutcheson for
founding the notion of “natural” on final causes.19 Since they agreed that
morality is founded on sentiment and not on reason, they must also agree

17. Quasi-contract is a juridical fiction of Roman law through which a party acquires
an obligation to another party without an actual former agreement.

18. See Natural Rights on the Threshold of the Scottish Enlightenment: The Writings of
Gershom Carmichael, ed. James Moore and Michael Silverthorne (Indianapolis: Liberty
Fund, 2002), pp. xv–xvi and 117 note 17.

19. The Letters of David Hume, ed. J. Y. T. Greig (Oxford: Clarendon Press, 1932),
pp. 32–33.

introduction xix

that “it regards only human Nature and human life” and that nothing is
known about the morality of superior Beings.20 They had a number of
differences also concerning the notion of virtue. According to Hume and
in contrast to Hutcheson, benevolence is not the sole or chief virtue, justice
is an artificial virtue, natural abilities like the accomplishments of body and
mind are virtues, and utility perceived through sympathy is the foundation
of merit. Hume also declared that he took his “Catalogue of Virtue from
Cicero’s Offices.” 21

In 1742 Hutcheson presented Hume with a copy of his Institutio Com-
pendiaria and received the fourth of Hume’s letters. WhileHumereassured
Hutcheson on the purity and elegance of his Latin, he added some critical
reflections on particular points of Hutcheson’s book. He could not approve
the distinction between calm affections and passions, Hutcheson’s adop-
tion of Butler’s hegemonic moral sense, his explanation of the origin of
property and justice, or his fear of deriving “any thing of Virtue from Ar-
tifice and human Conventions.” Moreover he repeated, as a common opin-
ion, that Hutcheson “limited too much” his “ideas of Virtue.”

Did Hutcheson answer Hume’s criticisms? The first edition of the In-
stitutio is already in many ways an answer to Hume. The first chapter of
the first book presents a teleological approach to ethics that we cannot find
in the earlier “four Treatises,” and the first chapter of the second book cul-
minates in two general laws of nature, where the first states, “God is to be
worshipped with all love and veneration.” In the second chapter on the
summum bonum, Hutcheson presents a general catalogue of virtues in
which the four cardinal virtues appear after the kind affections. Moreover,
he begins to talk about “some natural sense, different from the moral one,
but not unlike it, by which we relish and value some powers of the mind
and the body,” that is, Hume’s “natural abilities.” In his System of Moral
Philosophy, he will enlarge on this sense, calling it “a sense of decency or
dignity” and stressing its independence “from any indications of advantage
by the spectators.”22 Moreover, Hutcheson, in his third chapter, adds a large

20. Ibidem, p. 40.
21. Ibidem, pp. 33–34.
22. A System of Moral Philosophy (Glasgow, 1755), vol. I, pp. 27–28.

xx introduction

list of virtues as specifications of the four cardinal virtues, a catalogue no-
where else so detailed, not even in the works of Cicero, Aristotle, or Henry
More, to whom Hutcheson refers his readers.

In his second edition of 1745, Hutcheson does not change any word in
the passages criticized by Hume, but his answer to Hume becomes more
evident. In his Preface he declares: “The design of Cicero’s books de officiis,
which are so very justly admired by all, has been mistaken inconsiderately
by some very ingenious men, who speak of these books as intended for a
compleat system of morals or ethicks.” But “The doctrine concerning vir-
tue, and the supreme good, which is the principal <and most necessary>
[three words omitted from the 1747 translation] part of ethicks, is to be
found elsewhere. Nay in his own books de finibus, and Tusculan questions.”
According to the Stoics, “the officia, or external duties of life” are “things
indifferent, neither morally good nor evil.” Therefore, Cicero’s de officiis
show “how persons in higher stations, already well instructed in the fun-
damentals of moral philosophy, should so conduct themselves in life, that
in perfect consistence with virtue they may obtain great interest, power,
popularity, high offices and glory.” Hume is certainly a likely target of this
criticism.23

Hutcheson adds also two sections to the second chapter of the firstbook,
presenting a detailed account of the passions according to the common
Aristotelian and Ciceronian distinction—also adopted by Hume—of three
classes of goods and evils: of the body, of the soul, and external goods.24

In this way Hutcheson can complete his account of human nature without
renouncing his distinction between calm affections and turbulent passions.
Finally, Hutcheson adds a seventh and last chapter to his first book. This
chapter does not present new matter: the first section stresses the teleological
and religious perspective of his ethics, the second section returns again to
the four cardinal virtues, while the third is a warm encouragement to the
practice of virtue and to confidence in God, with long quotations from
Cicero. We can say that Hutcheson, fearful of the secularization of morals

23. See also below p. 4, note 2.
24. Hutcheson had touched on the subject of turbulent motions of the soul or pas-

sions in the first edition, drawing, as usual, from Cicero’s Tusculan Disputations, IV.16
ff., in a short paragraph, which was canceled in the second edition.

introduction xxi

that Hume derives from human sentiments, tries to enforce the religious
foundation, expands on his original idea that virtue is based on benevolence
by tying it to the classical tradition of the four cardinal virtues, and presents
his system as authorized by the most approved and cherished of the classical
authors, Marcus Tullius Cicero, who used Aristotelian ideas to mitigate the
rigorous teaching of the Stoics.

Editorial Principles

This edition is based on the second edition published in 1745, Philosophiae
Moralis Institutio Compendiaria, Libris III. Ethices et Jurisprudentiae Natur-
alis Elementa Continens, Glasguae, Typis Roberti Foulis, M DCC XLV,
and compared with the 1742 first edition, published with the same title and
by the same publisher. The revisions that may have a substantial relevance
have been included in the text by internal citations. While almost all ad-
ditions and deletions are pointed out, more than 50 percent of the substi-
tutions of mere stylistic relevance are not indicated: these include changes
in capitalization, differences in spelling, minute changes of punctuation,
changes in the order of words, and changes of verbal tenses and modes, of
synonymic conjunctions, prepositions, and adverbs. Other relevant changes,
such as a different order of paragraphs, are noted. In sum, the changes
included in the text are indicated in the following way:

1. Strings of text (sentences or words) added to the 1745 edition are en-
closed in {braces}.

2. Strings of text (sentences or words) deleted from the 1745 edition are
enclosed in <angle brackets>.

3. Strings of text changed in the 1745 edition are indicated as follows:
both the new and the old strings are enclosed in [square brackets] with the
1745 text first. To ease reading, the square brackets around 1745 text have
been left out in cases where the change concerned no more than three words
and the same number of words as in the 1742 text. So, for example, at page
3, line 4, “cognitu facilior [cognitione prior]” means that “cognitu facilior”
of the 1745 edition is a substitution for “cognitione prior” of the first edi-
tion. So readers who want to read just the corrected 1745 edition have to
accustom themselves to overlook strings in angle brackets, strings in square

xxii introduction

brackets where single, and strings in the second angle brackets where
double.

Hutcheson draws heavily on Cicero for words, sentences, and parts of
sentences. In adding quotation marks and references, I have restored to
Cicero most of what was his own. Finally, a few printer’s errors have been
silently corrected, and Greek standard characters are used instead of the
original eighteenth-century abbreviations.

The English Translation

A Short Introduction to Moral Philosophy, in Three Books, Containing the
Elements of Ethicks and the Law of Nature was printed in GlasgowbyRobert
Foulis in 1747. In the present edition, the Latin text and the text of the
English translation are presented on facing pages. As we learn from the
advertisement of the anonymous translator, Hutcheson would have pre-
ferred that the book had not been translated, but having found it impos-
sible, he “therefor thought it proper it should rather be done in Glasgow.”
I have not been able to identify the author of the translation, but he is likely
to be a person with whom Hutcheson was acquainted. Internal evidence
shows that he was familiar with Hutcheson’s thought as well as with the
literature on natural law. Moreover, he had in his hands the manuscript of
A System of Moral Philosophy, as many added notes and the wording of
several sentences depend on it. In the advertisement the translator says also
that he used “some few Latin terms of art in the second and third book,”
and he omitted a few sections “relating solely to some Latin ways of speak-
ing in the civil law”; at the same time, he “inserted some short sentences,
or added a note or two, to make some point clearer.” Therefore in the pres-
ent edition there are the following alterations:

1. Strings of text (sentences or words) added by the translator are en-
closed in {braces}.

2. Significant strings of text (sentences or words) omitted from the 1747
translation are added, enclosed in <angle brackets>.

3. Cases in which the translation is significantly unfaithful: More ac-
curate translations are added in square brackets in the text where feasible,
otherwise in the notes. I kept these interpositions to a minimum, allowing

introduction xxiii

for a margin of arbitrariness, as in all translation. So readers who want to
read the 1747 translation as corrected by the editor have to accustom them-
selves to overlook strings in square brackets where single, and strings in the
second angle brackets where double, as well as strings in braces.

In both the Latin and the English text, notes by Hutcheson and by the
translator are preceded by the original footnote markers (*, †, ‡, §, �, #).
Editor’s notes are added to the original notes in square brackets or, when
required, separately numbered.

I have made the English version with its annotation self-contained and
independent of the Latin text, with only occasional, necessary references
to the notes of the latter.

acknowledgments

My thanks are due in the first place to Knud Haakonssen, the general
editor of this series, for the extremely valuable guidance and encourage-
ment that he gave me at various stages in producing this edition of Hutch-
eson’s Institutio and its old translation, the Short Introduction. I am also
indebted to James Moore for many discussions on Hutcheson’s views, and
I have found especially helpful his notes and commentaries on the writings
of Gershom Carmichael. I am grateful to my friend and colleague Gian-
carlo Giardina, of the Department of Classical and Medieval Philology at
the University of Bologna, for discussing a few passages of Hutcheson’s
Institutio.

Finally, I wish to express my special gratitude to Dan Kirklin, managing
editor of the publishing department of Liberty Fund, for the very intelli-
gent and superlatively kind assistance he gave me in revising the proofs of
this rather complicated edition.

xxiv

abbrev iat ions

Works by Francis Hutcheson

Inquiry on Beauty The first treatise of An Inquiry into the Original of our
Ideas of Beauty and Virtue; In Two Treatises. I.
Concerning Beauty, Order, Harmony, Design. II.
Concerning Moral Good and Evil. London, 4th ed., 1738.

Inquiry on Virtue The second treatise of the preceding.

Essay on Passions The first part of An Essay on the Nature and Conduct of
the Passions and Affections. With Illustrations On the
Moral Sense. London, 3rd ed., 1742.

Illustrations The second part of the preceding.

Institutio Philosophiae moralis institutio compendiaria, Ethices &
Jurisprudentiae Naturalis elementa continens. Glasgow,
1742, 2nd ed., 1745.

Short Introduction A Short Introduction to Moral Philosophy. Glasgow, 1747.

Synopsis Synopsis metaphysicae, ontologiam & pneumatologiam
complectens. Glasgow, 1744.

System A System of Moral Philosophy. London, 1755.

Other Works

De finibus Cicero. De finibus bonorum et malorum.

De iure belli Grotius, Hugo. De iure belli ac pacis libri tres, in quibus
ius naturae et gentium, item iuris publici praecipua
explicantur. Paris, 1625.

De officiis Cicero. De officiis.

De officio Pufendorf, Samuel von. De officio hominis et civis iuxta
legem naturalem libri duo. Lund, 1673.

xxv

xxvi abbrev iat ions

De iure nat. Pufendorf, Samuel von. De iure naturae et gentium libri
octo. Lund, 1672.

Notes on Puf. Carmichael, Gershom. Natural Rights on the Threshold
of the Scottish Enlightenment: The Writings of Gershom
Carmichael. Ed. J. Moore and M. Silverthorne.
Indianapolis: Liberty Fund, 2002.

Tusc. Disp. Cicero. Tusculanae disputationes.

Two Treatises Locke, John. Two Treatises of Government. London,
1689.

xxvii

general note

In both the Latin and the English texts, angle brackets < >, square brackets
[], and braces { } have the same meanings, namely, respectively, that angle
brackets enclose omitted text, square brackets enclose changed text, and
braces enclose added text. Note that in the Latin text the editor had to
compare the 1745 edition with the 1742 edition, whereas in the English text
he had to compare the 1747 English translation with the 1745 Latin edition.
That means that a reader who wants to know if a passage in the English
text was added to the 1745 second edition must look for braces at the cor-
responding passage on the Latin facing page. Braces in the English text
mean only that the translator added text that is unsupported by the Latin.
Where a whole chapter or section was added, the editor noted that fact in
the footnote to the English text.

To save space, the footnotes to the English sometimes begin on the left-
hand page; a short rule is used, when
needed for clarity, to separate the footnotes to the English from the foot-
notes to the Latin.

PHILOSOPHIAE

MORALIS

INSTITUTIO COMPENDIARIA,

LIBRIS I I I .

Ethices et Jurisprudentiae Naturalis
Elementa continens.

Auctore Francisco Hutcheson
in Academia Glasguensi P.P.

Editio altera auctior et emendatior.

Oÿ a◊neqétastoc bíoc, ou◊ biwtòc a◊ njrẃpwŸ .
Plat. Apol.1

glasguae ,

Typis Roberti Foulis, Academiae Typographi;
apud quem venales prostant.

m dcc xlv.

1. Plato, Apology 38a. 5–6.
The unexamined life is not worth living.

A SHORT

INTRODUCTION TO

MORAL PHILOSOPHY,

IN THREE BOOKS;

containing the
elements of ethicks

and the
law of nature.

By FRANCIS HUTCHESON, LLD.

late professor of philosophy in
the university of glasgow.

translated from the latin.

glasgow,

Printed and sold by Robert Foulis.
Printer to the University.

mdccxlvii . <8a>

2

advertisement <9a>

by the translator.

The Author of this book had no inclination that it should be translated, as
he wishes that all our students were much enured to the latin tongue, which
for the two last centuries, (and in many preceeding, in such style as they
had) was the common channel of communication among the Learned
through all Europe. He was abundantly aware that such compends, wrote
in the most succinct manner their authors could, and yet touching at a great
variety of subjects, with hints of the principal topicks of reasoning, must
appear very jejune and unpleasant to common readers: not to mention the
unavoidable terms of art, which can scarce be turned into easy common
language. But he found that the preventing a translation was impossible;
as it <10a> was designed in London soon after the publication of the first
edition. He therefor thought proper it should be rather done in Glasgow.
The English reader must excuse the translator in the use of some few latin
terms of art in the 2d and 3d books, and in the omission of a section or
two relating solely to some latin ways of speaking in the civil law. He has
sometimes inserted a short sentence, or added a note or two, to make some
points clearer. He needs the readers indulgence too, if, in following the
original pretty closely, he sometimes makes sentences too long, or not so
smooth and easy as our native tongue would require.

3

juventuti academicae
salutem.

In celebri apud antiquos Philosophiae divisione, quae pars moralis appella-
batur, has complexa est disciplinas; Ethicam, strictius dictam, quae hominum
mores internos regere profitetur et emendare, et Jurisprudentiam naturalem.
Hujus deinde tres sunt partes: prima, Jurisprudentia privata, quae jura docet
legesque in libertate naturali vigentes: altera, Oeconomica, leges tradens et
jura quibus regenda est domus: tertia est Politica, quae Rerum publicarum
formas explicat, ipsarumque inter se jura. Harum omnium in hoc libello prima
traduntur elementa: quibus perlectis, tyronibus facilior erit aditus, ad claris-
sima, in hac philosophia, sive antiquorum Platonis, Aristotelis,Xenophontis,
Ciceronis; sive nuperorum, Grotii, Cumberlandi, Puffendorfii, Harring-
toni, aliorumque scripta et inventa cognoscenda.

Nobis etiam non monentibus, perspicient Eruditi, quanta hujus libelli pars
ex claris <ii> aliorum scriptis est deprompta; ex Cicerone et Aristotele; atque,
ut alios sileam recentiores, ex Puffendorfii de Off. Hom. et Civis libello;
quem, vir optimus, doctissimus, Gerschomus Carmichael nuper in hac Aca-
demia P. Professor, inter omnes ejusdem commentatores palmam ferens, ita
supplevit et emendavit, ut libri substantiâ, quam vocant, multo pluris sint
accessiones. [De instituto meo autem, quod] [Cur autem] post tot hu-
jusmodi libellos a viris doctissimis conscriptos, hunc contexendum susceperim,
[sic habetote] [haec causa est]: Docenti cuique suo utendum judicio, sua
arridet methodus, docendi ratio, rerum series, [argumentorumque momenta,
quae discentium ingeniis, ut juvenum captus est, optimè accommodata, atque
ad sensus penitùs permanantia, sibi videntur. Quumque nostra methodus, istis
quae nuper invaluerunt, non paullum discrepet; si quid ea afferat] [quae
discentium captui accommodatissima sibi videtur. Si quid autem in nostra
methodo sit] quod discipulis prodesse potest, eorum intererit, breve aliquod

3

to the
students in universities.

The [In the] celebrated division of philosophy among the ancients {was into
the rational or logical, the natural, and the moral. Their }<the branch that
was called> moral philosophy contained these parts, ethicks taken more strictly,
teaching the nature of virtue and regulating the internal dispositions; and the
knowledge of the law of nature. This later contained, 1. the doctrine of private
rights, or the laws <and rights> obtaining in natural liberty. 2. Oeconomicks,
or the laws and rights of the several members of a family; and 3. Politicks,
shewing the various plans of civil government, and the rights of states with
respect to each other. The following books contain the elements of these several
branches of moral philosophy; which if they are carefully studied may give the
youth an easier access to the well known and admired works either of the an-
cients, Plato, Aristotle, Xenophon, Cicero; or of themoderns, Grotius,Cum-
berland, Puffendorf, Harrington and others, upon this branch of philosophy.

The learned will at once discern how much of this compend is taken from
the writings of others, from Cicero and Aristotle; and to name no other mod-
erns, from Puffendorf ’s smaller work, de officio hominis et civis, which that
worthy and ingenious man the late Professor Gerschom Carmichael of Glas-
gow, by far the best commentator on that book, has so supplied and corrected
that the notes are of much more value than the text. The reasons <ii> of my
undertaking to compose anew a compend of this branch of philosophy, after so
many such compends have been published by very learned men, were these;
Every teacher must use his own judgment on these subjects, use his own method,
and that disposition of the several parts, and those arguments which seem to
him of greatest force, best suited to the apprehensions of the students, and aptest
to touch their hearts on such subjects. And as the method and order which
pleased me most is pretty different from what has of late prevailed; if it can be

4 juventuti academicae

in manibus terere syntagma, quod rerum seriem, summaque disputationum
capita exhibeat; ipsisque omnia vivâ voce fusius explicata, in memoriam re-
vocet. <iii>

{Ciceronis de officiis libros suo merito laudatissimos, viri quidam docti,
tanquam Ethices totius summarium complexos absolutum, inconsideratè nuper
laudarunt; quum ipse saepius testetur, totam de virtute summoque bono doc-
trinam, Ethices partem longè praestantissimam et maximè necessariam, alibi
quaerendam; cujus etiam locos praecipuos, in libris de Finibus et Tusculanis,
ipse antea tractaverat: quinetiam moneat, se, in libris de Officiis, praecepta
tradidisse, Stoicos potissimùm secutum; quibus tantum inter virtutes, et of-
ficia ex virtute, discrimen esse placuit, ut haec in rerum mediarum, quae nec
bonae sint nec malae, numero habuerint. Docent itaque hi de officiis libri,
qua ratione, viri honesto loco nati, virtutumque cognitione satis ante instructi,
vita sit instituenda, ut honestati verae is semper adhaerescens, opes, potentiam,
gratiam, honores, et gloriam consequatur.

In hoc libello denuo excudendo, quaedam addenda videbantur, et non pauca
corrigenda. Cogitabam etiam claros in hac philosophia scriptores, et antiquos
et nuperos passim citare, locosque librorum commonstrare. Verum <iv> re-
putabam; hoc iis solùm profuturum quorum in manibus essent ipsi libri; qui

1. See the Introduction, p. x.
* {As we find from Cicero’s first book de finib. that Brutus had wrote a book de virtute

addressed to Cicero; this might be the reason why no book of Cicero’s bears such a title;
tho’ ’tis manifest to any who read the books de finibus and the Tusculan questions, that
the fundamental doctrine of morals is copiously delivered in them, and presupposed in
the books de officiis, and passed over in a section or two.}

† {See Book I. ch. i, ii. [6] and Book III. ch. iii. [14].}
‡ {Nay he also declares 1. iii. c. 3. [14] that he writes only de mediis officiis, whichmight

be performed both by the wise and the unwise; and yet in the latter they allowed no
virtue. Besides, the antients generally delivered all the jurisprudentia naturalis, and their
doctrine about civil government in their politica, or books de legibus, of which there’s

to the students in univers it ies 4

of any advantage in education, it must be of use to the students to have in their
hands an abridgement, containing the method and the principal heads of ar-
gument, to recall to their memories the points more largely insisted upon in their
lectures.1

The design of Cicero’s books de officiis, which are so very justly admired
by all, has been mistaken inconsiderately by some very ingenious men, who speak
of these books as intended for a compleat system of morals or ethicks. Whereas
Cicero expresly declares, that the doctrine concerning virtue, and the supreme
good, which is the principal <and most necessary> part of ethicks, is to be
found elsewhere. Nay in his own books de finibus, and Tusculan questions,
he had previously treated these subjects more copiously.{*} And he tells us ex-
pressly,{†} that in his book de officiis he follows the <iii> Stoicks, and uses their
way of treating this subject. Now ’tis well known that the Stoicks made such
difference between virtue, which they counted the sole good, and the officia, or
external duties of life, that they counted these duties among the things indif-
ferent, neither morally good nor evil.{‡} The design then of these books de
officiis is this; to shew how persons in higher stations, already well instructed
in the fundamentals of moral philosophy, should so conduct themselves in life,
that in perfect consistence with virtue they may obtain great interest, power,
popularity, high offices and glory.2

In the second impression of this book some few additions seemed necessary
and several amendments. The author once intended to have made references all
along to the more eminent writers, antient or modern, who treated the several
subjects. But considering that this could be of no use except to those who have
the cited books at hand, and that such could easily by their indexes find the

little or nothing in the books de officiis; tho’ these are parts of the moral philosophy of
the antients.}

2. This and the following paragraph were added in the second edition, 1745. Among
the learned or ingenious men Hutcheson is referring to there were Archibald Campbell
and David Hume. In his Reflections directed against Hutcheson’s Inquiry on Virtue (in-
cluded in An Enquiry into the Original of moral Virtue, Edinburgh 1733, pp. 452–53)
Campbell quoted many passages from Cicero (De officiis, III.11, 34, 75, 83) condemning
the separation of utility from virtue. In a letter to Hutcheson of 17 Sept. 1739 Hume
declared that he had Cicero’s Offices in his eye in all his reasonings on morals. See the
Introduction, p. xx.

5 juventuti academicae

nullo fere negotio, consultis librorum indicibus, eadem sibi reperire possent:
labori igitur et ingrato et parum necessario peperci. Vix ipsos latet in Philoso-
phia tyrones, Ethices fundamenta, et generalem omnem de moribus doctrinam,
apud antiquos modo laudatos, et Cumberlandum, comitemque de Shaftes-
bury, copiose explicatam esse: nullumque de jure naturali et gentium locum,
scriptores claros Grotium et Puffendorfium, Barbeyracii commentariis uber-
rimis auctos, Harringtonium, Lockium, et Bynkershokium, ne plures me-
morem, intactum reliquisse: apud Barbeyracium etiam reperiuntur nupero-
rum nomina, qui singulas quaestiones plenius exposuerunt: quorum libri, iis
qui uberiores de locis singulis disquisitiones perspicere volunt, sedulo sunt
evolvendi. }

Vobis, Juvenes, non Eruditis, haec scribuntur elementa: quibus paulum im-
morati, ad majora progredimini et ampliora; ad omnis scientiae, omnis ele-
gantiae, artiumque bonarum inventores et excultores eximios scriptores Graecos
et Romanos <perlegendos>. Dumque hos exprimitis, <v> puriores sacrarum
literarum, quae miseris mortalibus certam vitae beatae spem reducunt, fontes
aditote; ut animos vestros omni virtute exornetis, ad omnia officia honestiora
instruatis, cognitionisque sitim ingenuam et laudabilem expleatis. {Animis igi-
tur vestris medeatur Philosophia; inanes solicitudines detrahat, cupiditatibus
liberet; pellat timores: ita morati sitis, ita animo et vita constituti, ut ratio
postulat: neque hanc disciplinam ostentationem scientiae, sed legem vitae sanc-
tissimam putetis, quam nemo sine scelere, nemo impunè spreverit; cujusque
monitis parere, quantum animo conniti possumus, summa est naturae nostrae
dignitas, summa sapientia, vitaeque prosperitas. }

3. Hutcheson is referring to Richard Cumberland, De legibus naturae, London, 1672
(translated by John Maxwell, London, 1727); Anthony Ashley Cooper, Third Earl of
Shaftesbury, Characteristicks of Men, Manners Opinions, Times, London, 1711; Hugo
Grotius, De jure belli, Paris, 1625; Samuel Pufendorf, De jure nat., Lund, 1672 (the En-
glish translations of Grotius and Pufendorf with the large annotations by Jean Barbeyrac
were published, respectively, in London, 1738, and in Oxford, 1710); James Harrington,

to the students in univers it ies 5

corresponding places for themselves: he spared himself that disagreeable and
unnecessary labour. All who have looked into such subjects know that the general
doctrine and foundations of morals may be found in the antients above men-
tioned, and in Dr. Cumberland, and in Lord Shaftesbury: and that scarce
any question of the law of nature and nations is not <iv> to be found in Gro-
tius, Puffendorf, especially with Barbeyrac’s copious notes, Harrington,
Lock, or Bynkershoek, to mention no more. Nay in Barbeyrac one finds the
principal authors who have published large dissertations on particular heads.
Such as want more full discussions of any such points, must have recourse to
these authors.3

These elementary books are for your use who study at Universities, and not
for the learned. When you have considered them well, go on to greater and more
important works. Go to the grand fountains of all the sciences, of all elegance;
the inventers and improvers of all ingenious arts, the Greek and Roman writers:
and while you are drawing from them what knowledge you can, have recourse
also to yet purer fountains, the holy Scriptures which alone give to sinful mor-
tals any sure hopes of an happy immortality; that you may adorn your souls
with every virtue, prepare yourselves for every honourable office in life, and
quench that manly and laudable thirst you should have after knowledge. {Let
not philosophy rest in speculation } let it be a medicine for the disorders of the
soul, freeing the heart from anxious solicitudes and turbulent desires; and dis-
pelling its fears: let your manners, your tempers, and conduct be such as {right }
reason requires. Look not upon this part of philosophy as matter of ostentation,
or shew of knowledge, but as the most sacred law of life and conduct, which
none can despise with impunity, or without impiety toward God: and whose
precepts whoever seriously endeavours to obey, as far as he is capable, shews the
truest worth and excellence, and the highest wisdom; and is truly the most pros-
perous as to his greatest interests in life.4 <v> <vi>

The Common-wealth of Oceana, London, 1656; John Locke, Two Treatises on Govern-
ment, London, 1690; Cornelis van Bynkershoek, works on international law such as De
dominio maris (1702) and De foro legatorum (1721).

4. The last two sentences were added in the second edition. (From “let it be a med-
icine . . .”)

6

Bíon airoũ tòn a⁄riston,• hÿdùn d◊ au◊tòn hÿ sunh́jeia poih́sei.
Pythag.1

⁄Hdh oufin a◊qíwson seautòn biou÷n wÿ c téleion kaì prokóptonta• kaì

pa÷n tò béltiston fainómenon e⁄stw soi nómoc a◊parábatoc

Epictet. Enchir.2

◊Andrac genoménouc oÿ jeòc paradídwsi tṽ e◊mfútwŸ suneidh́sei

fuláttein, taúthc o◊ũn fulakh̃c mhdamw̃c katafronhteón, e◊peì kaì

t Je a◊páreston, kai t i◊díwŸ suneidóti e◊xjroi e◊sómeja.w̃Ÿ w̃Ÿ w̃Ÿ

Ejusd. Fragment.3

Aiÿroũ próteron tàc epijumíac kolázein, h⁄ dià tàc e◊pijumíac

kolázesjai. Ejusd.4

ÿEnì térpou kaì prosanapaúou, tw� a◊pò práqewc koinwnikh÷c

metabaínein e◊pì pra÷qin koinwnikh̀n sùn mnh́mv Jeou÷ .
M. Antonin.5

◊Epì pàsh oÿrmv÷ kaì smikrou÷ kaì megálou prágmatoc Jeòn a◊eí pou

dei÷ kalou÷sin. Plato, in Tim.6

◊Ajanátoic te Jeoi÷c kaì hÿmi÷n xármata doíhc. incerti Poetae7

1. Joannes Stobaeus, Anthologium 3.1.29.3.
2. Epictetus, Enchiridion 51.2.1.
3. Epictetus, Fragmenta. [Possibly a Christian or modern paraphrase of Epictetus].
4. Epictetus, Fragmenta, 113, in Epictetae Philosophiae Monumenta, III.
5. M. Aurelius Antoninus, Meditationes 6.7.1.
6. Plato, Timaeus 27.c.2.
7. M. Aurelius Antoninus, Meditationes 7.39.1.1.

6

Choose the best course of life, and custom will make it the most
pleasant. Pythagoras.

Assume to yourself to live like a perfect man, or one who has made
great proficiency in philosophy, and let it be an inviolable law, to act
the part that appears most virtuous. Epictetus.

{Other animals are committed to the government of men, but} God
has committed men to the government of their own natural con-
science. This governor we never should disobey; for it is offensive
to God, and makes us enemies to the conscience within us.

Epictet. Fragm.

Choose rather to correct your own passions, than to be corrected
and punished on their account. The same author.

In this one thing delight and rest yourself, in going on constantly
from one social action to another with remembrance of the Deity.

Marcus Antonin.

In every design, or attempt whether great or small we ought to in-
voke God. Plato.

Give joy to the immortal Gods and those that love you.
An unknown Poet in Antonin.

7

<i>

librorum et capitum
argumenta.

[the contents of books and chapters.]

In epistola ad Juvent. Philosophia moralis “ars vitae ad virtutem et beatitudinem
assequendam instituendae.” Ejus partes Ethica, et Jurisprudentia naturalis. Hujus
itidem tres partes. 1. Jurisprudentia privata. 2. Oeconomica. 3. Politica. [In a Letter
to the youth, moral philosophy is the art of living to pursue virtue and happiness.
Its parts are Ethics, and Natural jurisprudence. The parts of the last are three: 1. Pri-
vate jurisprudence 2. Economics 3. Politics.] p. 3. Operis suscipiendi causa. [The
reason for undertaking this work.] p. 4. Quo consilio scripti libri Ciceronis de of-
ficiis. [The design of Cicero’s De officiis.] p. 5. et cohortatio ad Philosophiam. [and
an exhortation to philosophy.]

LIB. I. Ethica. [Ethics.]

Cap. I. De natura humana. [On human nature.]

1. Philosophia moralis ars architectonica aliis imperans. [Moral philosophy is a
superior art commanding the others.] pag. 1. Ex hominis natura eruenda offi-
ciorum notitia. [The knowledge of our duties has to be dug up from human
nature.] p. 2.

2. Constat homo ex animo et corpore. In quo sita corporispraestantiaet infirmitas.
[Man consists of soul and body. Excellences and weaknesses of the body.]
p. 3, 4.

3. Animi partes sive facultates, intellectus et voluntas. Ad intellectum referuntur
sensus: iique externi vel interni. [The parts or powers of the soul, understanding
and will. The senses report to the understanding and they are external or in-
ternal.] 4, 5. Sensibus prima boni malique notitia paratur. [Senses provide the
first acquaintance of good and evil.] ibid. Quaedam perceptiones mediae. [Per-
ceptions of a middle kind.] ib. Aliae antecedentes et directae, nullâ alia
praeeunte; aliae reflexae. [Some perceptions are antecedent and direct, others
are reflexive.] 6.

7

the
contents

of the several
books and chapters. <vii>

In the Preface. The division of philosophy into 3 parts. The several
branches of moral philosophy. 1. The Author’s intention in this com-
pend. 2. The design of Cicero’s books de officiis. ib. An account of this
2d edition. 3. And an exhortation to philosophy. 4.

BOOK I. The Elements of Ethicks.

Chapt. I. Of human nature and its various parts or powers. p. 1.

1. How moral philosophy an art superior to others. 1. derived fromthe structure
of our nature. 2. the method of treating it. ib.

2. The human body its dignity. 3.

3. The powers of the soul, understanding and will. 4. the senses external and
internal, whence our notions of good and evil. 4, 5. Sensations of a middle
kind, their use. sensations direct and reflex. 6.

In the 1747 English translation, the titles of chapters, sections, and contents differ
considerably from the original Latin titles. Within the brackets in the Latin table of
contents are stricter, more correct translations of these titles.

8 argumenta

4. Sensus interni quales. [Which are the internal senses.] ib. Sensu percipiuntur
omnes ideae. [All the ideas are perceived by sense.] 7. Vis rationis. [The power
of reason.] ib. Hae vires a Deo ad homines pervenerunt, Deique consilium os-
tendunt. [These powers are given to men by God and show his wisdom.] ib.

5. Bona sensu prius quam ratione percipiuntur. [Every sort of good is perceived
by sense before reasoning.] 8. De voluntate. [On will.] ib. Sui in optimo statu
conservandi studium cuique infixum, omniumque appetitio quae ad vitam fa-
ciunt beatam, et contrariorum fuga. [In every man is rooted the study to pre-
serve himself in the best condition, the desire of all the things that make for a
happy life, and the avoidance of the contraries.] 8, 9. Gaudia et moerores unde
nascuntur. [The causes of joy and sorrow.] 9. Quatuor voluntatis motus. [Four
motions of the will.] ib.

6. Motus perturbati sive passiones; a voluntate diversae. [The passions or turbulent
motions; they are different from the calm motions of the will.] <ii> 10.Appetitus
rationalis et sensitivus. [The appetite is rational or sensitive.] ib. Hic dividitur
in concupiscibilem et irascibilem. [The last one is divided into concupiscible and
irascible.] ib. Passionum quatuor genera; cujusque partes plurimae. [Four gen-
eral classes of passions. Of each class there are many subdivisions.] 11.

7. Voluntatis motus vel gratuiti, vel ex philautia orti. [The motions of the will are
disinterested or selfish.] ib. Utrumque genus vel purum, vel perturbatum. [Each
kind is calm or turbulent.] ib. Eorum partes. [Their parts.] 12. Quae propter se
expetenda. [What is desired for itself.] 13. Homini naturalis est benevolentia
gratuita. [Disinterested benevolence is rooted in human nature.] ib.

8. Sensus reflexi, quibus cernuntur. Pulchritudo; Harmonia, rerum convenientia.
[The reflexive senses, by which we perceive beauty, harmony, and the concord
of things.] 14, 15. et laeta sit veri cognitio. [and the discovery of truth is joyful.]
ib.

9. Sympathia, sive sensus communis. [Sympathy, or common sense.] 15.

10. Homo ad agendum natus. Recti et honesti sensus, explicatur. [Man was destined
by nature for action. The sense of what is right and honourable is explained.]
16–23.

11. Comprobationis gradus varii; unde pietatis, et amicitiae sanctitas elucet. [The
different degrees of approbation; whence the sanctity of piety and friendship
shines forth.] 23–26.

12. Sensus hujus principatus, cui in omni vita parendum. [The supremacy of this
sense which we ought to obey throughout our lives.] ib.

contents 8

4. Internal sense, consciousness, or reflection. 6. Reason. ib. the knowledge of
God and his will. 7.

5. The sublimer senses. ib. The will and its calm motions. 7, 8.

6. The passions distinct from them. 8. their divisions. 9.

7. Affections selfish or disinterested. 10. disinterested, calm or passionate. 11.
ends ultimate or subordinate. 12. two general determinations of mind. ib.

8. The reflex senses. 12. The pleasures of imagination in beauty, musick, paint-
ing, and all imitation. 13. in grandeur, novelty, knowledge. ib. 14.

9. Sympathy with others. 14.

10. Man fitted for action. 15. Reflex senses to regulate our actions. ib. the sense
of moral good and evil, or conscience. 16. the objects of approbation and
condemnation. 17. this sense natural without views of interest. 17. objections
answered. 19, 20.

11. Degrees of virtue. 21. degrees of vice also various. 21, 22, 23. <viii>

12. The Conscience or moral sense the guide of life. 23. its supremacy. 24, 25.

9 argumenta

13. Laudis et vituperii sensus. [The sense of honour and shame.] 28. Homines in
eo sibi invicem similes. [Uniformity of mankind in this sense.] 29.

14. Sensus ridiculi. [The sense of the ridiculous] 30.

15. Bona animi, corporis, et externa; et proinde appetitiones variae, sive suam, sive
aliorum foelicitatem consectantes: quae et hominum moribus afficiuntur. [The
goods of the soul, of the body, and the external goods. And accordingly the
several appetites toward our own happiness or that of others. These are also
influenced by men’s characters.] 30–34.

16. aliae naturales, aliae opinabiles. [Some appetites are natural, others less gen-
eral.] 34.

17. Idearum conjunctiones, memoria, habitus. [The associations of ideas, memory,
and habits.] 35–37. Usus sermonis. [The use of speech.] 37. Ingeniorum diver-
sitas, ejusque causae. [The diversity of tempers, and their causes.] 37–39.

18. Qua ratione cernitur partium ordo, a natura destinatus. [Perception of the order
of our powers designed by nature.] 39–42.

Cap. II. De summo bono et virtute. [On the supreme good and virtue.] 42.

1. Intellectus imperium in voluntatem. Voluntatis motus, et libertas. [The com-
mand of the understanding over the will. The motions of the will, and liberty.]
43, 44. Voluntatis in intellectum potestas. [The power of the will over the un-
derstanding.] ib.

2. Axiomata de finibus et mediis. [The maxims concerning means and ends.] 44.
Summum bonum quale. [What is the supreme good.] 45. <iii>

3. Bona alia aliis contraria. [Some goods are inconsistent with others.] ib. Bono-
rum instituenda comparatio, ratione dignitatis et diuturnitatis, [We must com-
pare enjoyments according to their dignity and duration.] 45, 46.

4. Indolentia non bonorum finis. [Absence of uneasiness is not the chief good.]
47. Corporis voluptates vilissimae, minimeque diuturnae, neque omnes virtu-
tibus contrariae. [Bodily pleasures are the meanest and the shortest. They are
not always opposite to virtues.] 47–51.

5. Quae ex vitae cultu, et artibus ingenuis, digniores; vitam tamen beatam haud
praestant. [The pleasures which arise from the elegance of life and from ingen-
ious arts are more worthy, yet they do not cause happiness.] 51–54.

6. Sensus communis magna vis ad vitam beatam aut miseram. [Common sense is of
great importance for our happiness or misery.] 54. Voluptates ejusdemhonestae,
et diuturnae; dolores itidem graves, et diuturni. [Its pleasures are worthy and
lasting; likewise its sorrows are deep and lasting.] 55. Unicum horum malorum
perfugium. [The sole refuge from these evils.] ib.

contents 9

13. The sense of honour and shame. 26. the uniformity of these senses. 27.

14. The sense of what’s ridiculous, laughter. 28.

15. Several sorts of good, and passions toward them. 28, 29. The speciesof selfish
desires and aversions. 29. and of disinterested. 30. species of selfish joy and
sorrow. ib. of disinterested joy and sorrow. 31.

16. All these how natural. 31.

17. Associations of ideas and habits. 32. their influence. ib. subordinate desires.
33. The power of speech. 34. Diversities of temper. 35. and present depra-
vation of mankind. ib.

18. ’Tis the business of philosophy to shew the natural order of the several parts,
and how they may conspire to one end. 36.

Chapt. II. Of the Supreme Good. 39.

1. The influence of the understanding over the will. ib. the mutual power of
the will. 40.

2. The nature of good and final causes. 40. How goods are estimated, and what
the characters of the Supreme Good. 41, 42.

3. The instability and inconsistency of several sorts. 42.

4. Absence of uneasiness not the chief good. 43. Sensual pleasures the meanest
sort. 44. they are recommended by false colours. 45. condemned even by the
voluptuous. 46. virtue admits the best enjoyment of them. ib.

5. The pleasures of grandeur and elegance and the ingenious arts not sufficient
alone. 47, 48.

6. Our sympathy of great importance. 49. and very lasting, but wholly de-
pending on Providence. 50.

10 argumenta

7. Recti honestique sensus: ejus vis maxima ex perceptionum dignitate et duratione.
[The sense of what is right and honourable. Its intensity is the greatest for the
dignity and duration of its perceptions.] 56–58.

8. Laudis et vituperii sensus, ad eadem omnia hortabitur. [The sense of honour and
shame exorts to the same deeds.] 58.

9. Ut etiam voluptates quaedam leviores. [As well as some pleasures of a lighter
kind.] 59.

10. Divitiarum potentiae que momentum. Sui conservandi studium saepe nimium.
[The importance of wealth and power. The desire of self-preservation is often
too strong.] 60, 61. In virtute sita est vita beata. [Happiness consists in virtue.]
62.

11. Quod ex malorum inter se comparatione confirmatur. Errorum causae. [The
same conclusion is confirmed by comparing the several evils. Causes of mis-
takes.] 62. Mala gravissima, ex aliorum miseria, et cujusque vitiis, nascuntur.
[The most grievous evils arise from the distresses of others, and from the con-
sciousness of moral turpitude.] 63–65. Summum bonum formale in virtute, una
cum vitae perfectae prosperitate. [The formal supreme good consists in virtue,
together with well-being lasting throughout a complete lifetime.] 65. Virtutis
summa, in Deo amando, et benevolentia erga homines exercenda. [The sum of
virtue consists in loving God and cultivating benevolence toward mankind.] ib.

12. Deus, summum bonum objectivum. [God is the objective supreme good.] 66.

Cap. III. Virtutum divisiones. [The divisions of virtues.]

1. Virtutis natura; ejusque gradus. [The nature of virtue and its degrees.] 66–69.

2. Virtutes, vel intellectuales, vel morales. [Virtues are intellectual or moral.] 69.
Virtus quı̂ mediocritatem servet. [How virtue consists in mediocrity.] 70.

3. Cardinales quatuor; earumque definitiones et partes. [Four cardinal virtues;
their definitions and branches.] 71–74.

4. Virtutum origo et causae. [The source and causes of virtues.] 75. Virtutes hae
inter se conjunctae. [These causes are connected together.] 76. Mediocritas
haud prima virtutis notio. [The primary notion of virtue does not consist in
the middle way.] ib. <iv>

5. Alia divisio utilior, prout virtutes Deum, homines aut nosmet ipsos respiciunt.
[Another more useful division, according as virtues take notice of God, other
people, or ourselves.] 76.

contents 10

7. Pleasures of a moral kind the highest. 51. joined with those of piety the most
durable also. 52.

8. The importance of the sense of honour. 53.

9. The pleasures of mirth conspire with the moral. 54.

10. As do also the pursuits of wealth and power, and desires of life. ib. 55. our
happiness therefor depends on virtue. 56.

11. The opposite evils compared. 56. No pain opposite to some internal plea-
sures. 57. Virtue no natural occasion of evil. ib. The sole cure of sympath-
etick pains from piety. 58. Moral evil the greatest, conjoined with infamy. 58,
59. The sum of virtue and happiness. ib.

12. all dependent on the Deity. ib. <ix>

Chapt. III. Of the Divisions of Virtue. 61.

1. The general notion of virtue and its higher kinds. ib. lower degrees. ib. vir-
tuous powers and habits. 62. manly dispositions approved. ib.

2. Virtues intellectual and moral, first intellectual. 63. moral how placed in me-
diocrity. 64. cardinal virtues four. 65.

3. Prudence its parts. ib. Fortitude. ib. 66. Temperance and its branches. 67.
Justice the chief virtue. ib.

4. The true spring of virtue. 68, 69. mediocrity not its primary notion. 70.

5. Another obvious division. ib.

11 argumenta

Cap. IV.

1. Pietatis erga Deum partes duae; verae sententiae, cultusque iis consonus. [Two
parts of piety toward God: true opinions and worship suited to them.] 77.

2. Ex pietate nascuntur virtutes purissimae, gaudiaque maxima. [From piety arise
the purest virtues and the greatest delights.] 77–80. Hominibus depravatis non
desperandum. [Corrupted men ought not to despair.] 80.

3. Cultus externi natura et utilitas. [The nature and utility of external worship.]
82.

Cap. V. Officia erga homines. [The duties toward other men.] 84.

1. Arctiores hominum conjunctiones et vincula naturalia. [The strongest human
ties and natural bonds.] 85. In affectionibus benignis jucunditas summa. [The
highest delight in kind affections.] 86.

2. Aliae aliis honestiores. [The more honourable mutual affections.] ib. Virtutum
sociarum summa. [The sum of all social virtues.] ib.

3. Arctiorum societatum utilitas et sanctitas. [Utility and sanctity of the stronger
ties.] 87. Caritates arctiores haud reprimendae. [We ought not weaken our
tender affections.] ib. Indicia in vultu. [Their appearance in countenance.] 88.

4. Amicitiae ortus. [The source of Friendship.] 89. Inter solos bonos. [Only among
the virtuous.] 90. Amicitiae leges, ejusque utilitas. [The laws of friendship and
its utility.] ib.

5. Amor duplex, benevolentia et complacentia. Haec saepe nimia, non illa. [Love
is divided into benevolence and complacence. The last is often too great, not the
first.] 90, 91.

Cap. VI. De animi cultura. [On the culture of the mind.] 92.

1. Rerum cognitio necessaria; summi boni, Dei, hominisque. [The knowledge of
things is necessary: of the supreme good, of the nature of God and men.] 93.

2. Pietas erga Deum, rerumque externarum despicientia. [Piety towards God and
contempt of external things.] 94, 95. Usu exercitationeque opus. [The need of
habit and practice.] 96.

3. Mediocritas inter appetituum excessus et defectus. [The middle way between
the excess and the defect of our appetites.] 96. Omnes appetitus utiles esse pos-
sunt. [All the appetites may be advantageous.] 97. Mediocres venustissimi et
tutissimi. [Their moderate degree is the most graceful and safest.] 99. Quod
plurium exemplis illustratur. [Illustration of this by many examples.] 99–104.

contents 11

Chapt. IV. Our Duties toward God. 72.

1. Just opinions and affections suited to them contain all piety. ib. affections
due to the natural attributes. ib.

2. Affections suited to the moral attributes. 73. Grounds of a general hope to
sinners. 74, 75. the divine goodness the sole ground of stable tranquillity. ib.
Piety natural. 76. the acts of worship their intention and use. ib.

3. Publick worship due. 77, 78.

Chapt. V. Our Duties toward mankind. 79.

1. Natural affections shew our duties. ib.

2. and are great sources of happiness. 80. the sum of social virtues. 81.

3. Our ordinary duties spring from less extensive affections: which all should
cherish. ib. other obvious indications of duty. 82, 83.

4. The nature and rules of friendship. 83, 84.

5. A due proportion of affections. 85, 86.

Chapt. VI. Duties toward ourselves. 87.

1. Obtaining knowledge and just opinions chiefly about the Deity. ib. and our
own nature. ib. 88.

2. The belief of a providence. 89. and contempt of external things. ib. knowl-
edge insufficient without practice. 90, 91.

3. The several branches of virtue. 91. no natural passion useless. ib. moderate
ones often lovely and useful. 92, 93. Love of life. 93. desire of pleasures. ib.
Liberality and frugality. 94. Magnificence. ib. Magnanimity. ib. Ambition.
95. Love of fame. ib. wise resentment. ib. just indignation. 96. Veracity,
candour. ib. Courtesy. ib. Modesty. 97.

12 argumenta

4. Corporis cura. Ars quaedam eligenda. Variae artes inter se comparantur. [The
care of our body. We ought to choose an art or occupation. Different occu-
pations are mutually compared.] 104.

Cap. VII. De virtutis studio excitando. [On inciting the study of virtue]

1. Virtutum invitamenta, ex Dei consilio jussuque et animorum immortalitate.
[The inducements to virtue from divine wisdom and command and from the
immortality of the soul.] 105–108.

2. Virtutum utilitates. [The advantages of several virtues.] 108–111. <v>

3. Earum excitandarum rationes [Motives to the study of virtue.] ib.
Transitio ad jurisprudentiam. [Transition to jurisprudence.] 113.

LIB. II. Jurisprudentia Privata. [Private jurisprudence]

Cap. I. De lege naturali. [On the law of nature.]

1. Unde, legis, juris, et imperii justi notio. [The first notions of law, right, and just
power.] 114.

2. Divini imperii jus. [The right of divine command.] 116.

3. Rationis dictata practica sunt leges divinae. [The practical dictates of reason are
divine laws.] 117. Legis partes duae. praeceptum et sanctio. [In every law there
are two parts, the precept and the sanction.] ib.

4. Leges pro varia promulgandi ratione, naturales vel positivae. [Laws are natural
or positive according to the different manners of promulgation.] 118. Ratione
materiae, necessariae, vel non-necessariae. [As to the matter: necessary or not nec-
essary.] 119.

5. 6. Privilegium, aequitas, et dispensatio. [Privilege, equity, and dispensation.] 119.

7. Jus naturae primarium et secundarium. [Law of nature primary and secondary.]
121. Duo praecepta generalia. [Two general laws.] ib.

Cap. II. De Juris natura et divisionibus. [On the nature of rights, and their
divisions.]

1. Explicando hominum jura, explicantur leges. [By explaining the rights of men,
the laws are explained.] 122. Jus, prout est qualitas moralis, definitur. [The def-
inition of right as a moral quality.] 96. Ejusdem notio neque semper legis, neque
communis utilitatis rationem includit. [The notion of right does not always
have reference to a law or to the common interest.] 124. Nullum communi
utilitati adversatur. [No private right can oppose the common interest.] 125.

contents 12

4. Care of the body. 98. some occupation or business. ib. the dignity of several
professions. ib.

Chapt. VII. Practical Considerations &c. 100. <x>

1. Our higher powers lead to virtue, ib. a sense of duty and a moral providence
universal. 101.

2. Motives to virtue. 102. ’tis generally both pleasant and advantageous. ib. this
shewn of Prudence, Justice, Temperance, and Fortitude. 103, 104.

3. All our virtues the gifts of God. 105. we should have a full persuasion of the
excellency of virtue. 106, 107.

4. and know the particular laws of nature. 107.

BOOK II. Elements of the Law of Nature.

Chapt. I. Of the Law of Nature. 109.

1. The general doctrine of morals. ib. The notions of right and wrong. ib. Law
of nature what. ib. 110. The notion of a law. 111.

2. The Deity’s right of governing founded on his moral perfections. ib. Human
power how founded. 112.

3. God the author of the law of nature. ib. Two parts in a law, the precept and
sanction. 113.

4. Laws natural and positive in a double sense. ib.

5. Privilegia. 114. Equity. ib. 115.

6. Dispensations twofold. 115. what is a dispensation properly. ib. 116.

7. Laws primary and secondary. 116. two general laws. 117.

Chapt. II. Of Rights and their divisions. 118.

1. A social life necessary. ib. 119.

contents 13

2. Rights of men how notified, and what. 119. no right valid against the general
good. 120. the notion of obligation twofold. 121.

3. Rights perfect and imperfect. 122. various degrees of them. ib. 123. External
rights. 123. no opposition among just rights. ib.

4. What rights alienable, and what not. 124. two general social laws. ib.

Chapt. III. Degrees of virtue and vice and the circumstances on which they
depend. 125.

1. Conscience what. ib. its different divisions. Actions good materially or for-
mally. ib. 126.

2. Circumstance affecting the morality of actions threefold. 126. Liberty nec-
essary. ib. Actions of three sorts called involuntary. 127.

3. Ignorance and error voluntary or not. ib. of law or fact. 128.

4. Questions about an erroneous conscience. 129.

5. Circumstances affecting morality which relate to the will. 130. Kind affec-
tions of different moral beauty. ib. 131, 132, 133. <xii>

6. General rules of estimation. 133. Private interests abate the virtue of actions.
134.

7. The importance of actions affects their morality. 135. how the events of them
are imputed. 136, 137.

8. The effects of custom and habit. 137. when actions of others are imputed.
138.

contents 14

Chapt. IV. Of the nature of rights of individuals. 139.

1. The several states of men. ib. State of natural liberty. ib. society absolutely
necessary. 140.

2. Rights private, publick, or common to all. 141. Right natural or acquired. ib.

3. Private natural rights. 141, 142. that of private judgment, &c. 142.

4. The natural equality of men. 143. no natural right to power. 144.

5. The imperfect natural rights. ib. 145.

6. The rules of beneficence. 145, 146.

Chapt. V. Real adventitious rights and property. 147.

1. Real right, property. ib.

2. Right of dominion over animals. ib. 148.

3. The eating of flesh. 148, 149.

4. Foundations of property. 149. Community of goods pernicious. 150, 151.

Chapt. VI. Methods of acquiring property. 152.

1. Original property from occupation. ib.

2. What sort of occupation preferable. 153, &c.

3. Perpetual property. 156. when property begins. ib. how far it extends. 157.

4. Things destined to be common. 158. Community negative and positive. 159.

contents 15

5. Goods of communities or societies. ib. Prescription. 160. Appendages how
occupied. ib Accessions, rules about them. ib. 161. Several rights included
in full property. 162.

Chapt. VII. Of derived property. 163.

1. Rights real and personal, how they arise. ib. 164.

2. Parts of property subsisting separately. 165. Possession. ib. Presumptive
property, and rules about it. 165, &c.

3. Rights of entail. 168.

4. Pledges and mortgages. ib. 169.

5. Servitudes. 169, 170.

Chapt. VIII. The transferring of property, successions, testaments, &c. 171.

1. Property transferred by the deed of the proprietor, &c. ib.

2. Transferring on the event of death, wills. ib. Just debts preferable. 172. <xiii>

3. Property transferred by law during life. 173. and on the event of death. ib.
The natural order of succession. 174, 175.

4. lineal succession not natural. 175, 176.

Chapt. IX. Of Contracts in general. 177.

1. The necessity of contracts. ib. 178. they found perfect rights. ib.

2. They oblige tho’ made imprudently. 179. Matters of Commerce. ib.

3. Three forms of speaking to be distinguished. ib. 180.

4. Understanding necessary. 180. The case of minors and madmen. 181, 182.

5. Mistakes and errors in contracts. 182, 183.

6. Voluntary consent necessary. 184, 185. Tacit conventions. ib. conditions. ib.
mutual consent. ib.

7. What conditions to be regarded. 186.

8. The exception of force and fear. 187, 188. Faith due to bad men. 188.

9. Force used by one of the parties, twofold. 189, 190.

contents 16

10. The matter of contracts must be possible. 191. and lawful. ib. Contracts
about the rights of others. 192, 193.

11. What prior contracts make void the subsequent. 193.

12. Obligations contracted by others in our name. 194.

Chapt. X. Our obligations in speech. 195.

1. An immediate sense recommending veracity. ib.

2. An important division of signs. 196, 197. two rules. 198.

3. Several necessary observations. 198, 199, 200.

4. General duties in conversation. 201. what speech obscene. 202.

Chapt. XI. Of Oaths and Vows. 203.

1. The use of oaths and their nature. ib. 204.

2. The manner of demanding them and what obligation produced. 204, 205.

3. The various kinds of oaths. 206, 207.

4. Vows their nature and use. 207, 208.

Chapt. XII. Of the Values of Goods and of Coin. 209.

1. In commerce all things must be valued; the grounds of value. ib. 210.

2. Necessity for some standard. 211.

3. The design of coinage. ib.

4. Value of money not arbitrary. 212, 213.

Chapt. XIII. Of the several sorts of Contracts. 214.

1. Contracts beneficent or onerous. Mandatum. ib.

2. Loan for use or consumption. 215.

3. Depositing. 216.

4. The nature of onerous contracts. ib. Ground of merchants profit. 217. <xiv>

contents 17

5. Barter, buying and selling, contracts of hazard. 217.

6. Hiring and setting to hire. 218.

7. Loans for consumption at interest. Interest how just. 219.

8. Contracts of insurance. Gaming and wagering how far lawful. 220, 221.

9. Bail, pledges and mortgages. 221, 222.

Chapt. XIV. Obligations like those from Contracts. 223.

1. Obligationes quasi ex contractu, of what nature; two classes of them:one from
intermeddling with the goods of others. ib. 224.

2. Obligations to indemnify administrators, or such as sustain loss for our ad-
vantage. 224, 225.

3. The case of orphans maintained, and the children of slaves with other ob-
ligations of the second class. 225, &c.

Chapt. XV. Rights arising from damage done, and the Laws of War. 228.

1. Every one obliged to repair what damage he does. ib. Punishments for in-
juries necessary. ib. 229.

2. Damage what, and who are bound to repair it. 229, 230.

3. Damages by accident, by slaves, or by cattle. 230, 231. The obligation to
forgive injuries. 231.

4. When force may be justly used. Different kinds of war. 231, 232. publick and
private, solemn and not solemn. 232.

5. War may be lawful. 233. three points to be settled. ib.

6. Just causes in natural liberty. 234. and in civil society. 235.

7. The just time of commencing in liberty. ib. 236. and in civil life. 236.

8. The bounds of our claims in liberty. ib. and under government. 237. A right
of punishing in natural liberty. 236. violent prosecution. 237.

9. Duels unlawful. 237, 238. The use of courts of honour. 239. One sort of
duels just on one side. 239, 240.

contents 18

Chapt. XVI. Extraordinary rights in cases of necessity. The common rights of
mankind. 241.

1. Exceptions in cases of necessity. ib.

2. Such necessity must be manifest and very great. 242. Objections answered.
243.

3. Necessary cautions in applying this doctrine. 244, 245.

4. The common rights of mankind as a system. 246, 247.

Chapt. XVII. How rights and obligations cease. How controversies are
decided in natural liberty, &c. 248.

1. Obligations are taken away three ways, by payment, remission, or defect of
conditions, ib. 249. <xv>

2. The several ways of ending controversies. 249. who proper arbiters. 250.how
they should proceed. ib.

3. General rules of interpretation. 251, 252.

4. The last result in controversies is force, hence the necessity of civil govern-
ment. 253.

BOOK III. The Principles of Oeconomicks and Politicks.

Chapt. I. Concerning Marriage. 255

1. Reason for marriage among those of the human species. ib. 256, &c.

2. Chiefly from the duty of educating offspring. 256.

3. Plato’s scheme censurable. 257, 258.

4. Grounds of marriage-laws. Who bound to marry. 259.

5. Four chief articles. 1. Fidelity in women. 2. The like obligation on men.
Polygamy unjust. 3. Joint aid in educating and providing for children. 4.
The bond perpetual. 259, 260, 261.

6. Impediments, either nullities, or causes of divorce. some natural, some
moral. 262. prior contracts. 263. and consanguinity. ib. 264.

7. The causes of divorce, various. 265, 266. the duties in marriage. 266.

contents 20

4. The several parts of supreme power; the legislative. ib. 289. the raising of
tributes. 289. the executive. ib. the smaller rights. 290.

5. Who has the supreme power. ib. a system of states. ib. 291.

Chapt. VI. Of the various plans of Polity. 292.

1. The simple kinds. ib. The acts of a council what. ib.

2. Different kinds of monarchy. 293. of aristocracies and democracies. ib.

3. Four main advantages to be pursued. 294, &c. some civil bond of union
among the subjects in which power is lodged. 295. Power rests on property.
ib. No unequal privileges. 296. nor impunity in abuse of power. ib. The best
number for a state. ib. 297.

4. The advantages and disadvantages of monarchy. 297, 298. and of aristoc-
racies. 298. and democracies. ib. The use of the ballot. ib. 299.

5. The advantages of the mixed forms, and how they should be constituted for
the general safety. 299, &c. a censorial power. 301.

Chapt. VII. The Rights of supreme Power, and the Ways of acquiring it.
302.

1. Civil power is determined by the constitution, and fundamental laws. ib.
may sometimes be justly revoked or abrogated. ib. No other divinity or sa-
credness in the rights of princes than in private rights. 303.

2. In every plan of polity the people may have a right of defence and resistance.
304, 305. who should judge in such questions. ib.

3. The nature of an inter-regnum. 306.

19 argumenta

Cap. II. De parentum et liberorum officiis. [On the Duties of Parents and
Children.] 275.

1. Potestatis Parentalis fundamentum et fines. [The grounds of parental power,
and the extent of it.] ib.

2. Utrique parenti competit. [It is common to both parents.] 276.

3. Legibus civilibus augeri potest. [Parental power may be enlarged by civil laws.]
278.

4. Liberorum parentumque officia. [The duties of parents and children.] ib.

Cap. III. De herorum et servorum jure. [On the rights of masters and
servants.] 279.

1. Unde orta servitus. [The origin of servitude.] ib. Ejusque leges variae. [And its
several laws.] 280.

2. Servorum ob damnum datum aut delictum quaenam jura. [The rights of those
in servitude due to damage or crime.] 281. Quo jure captivi. [The rights of
captives.] 282.

3. Herorum et servorum officia. [Mutual duties of masters and servants.] 285.

Cap. IV. De civitatum origine. [On the origin of States.] 286.

1. 2. Quaenam ad vitam civilem invitarunt. [What recommends civil life to men.]
ib.

3. Non rectè per vim constitui potest civitas. [The State can not have been con-
stituted rightfully by violence.] 289.

4. Vitae civilis opportunitates. [The conveniences of civil life.] 290. Civitas de-
finitur. [The definition of State.] ib. civile et despoticum contraria. [Civil and
despotic power are opposite.] ib.

Cap. V. De interna civitatum structura, et summae potestatis partibus. [On
the internal structure of States; and the parts of supreme Power.] 291.

1. Ex solo populi consensu oritur jus imperandi. [Civil power only arises from the
consent of the people.] 292. Unica exceptio. [The sole exception.] ib.

2. Tres actus in imperio constituendo. [Three deeds necessary to constitute a state.]
293. Quo modo ad posteros transmittatur obligatio civilis. [How posterity is
bound.] ib. <x>

3. Civitas una persona. jus omne publicum quale. [The state is conceived as one
person. The nature of publick law.] 295.

21 argumenta

4. Officia adversum Reges. [What is due to princes.] 314.

5. Libertas naturalis et civilis. [Liberty natural and civil.] 315.

6. Qualis rectorum sanctitas et majestas, et unde. [Which are the sacred rights and
majesty of governors, and from where.] ib.

7. Nulla imperii forma a Deo praescripta. [No form of government ordered by
God.] 316.

8. 9. Quale jus imperii ex victoria. [What right to rule from conquest.] 317.

10. Regna patrimonialia nullo jure arrogantur. [Patrimonial kingdoms are not
granted by any right.] 320. <xi>

11. De succedendi jure, quique regnorum haeredes excludendi. [On the right of
succession and of excluding heirs.] 321.

12. De Regis aut populi jure in colonias. [The right of people or king over their
colonies.] 323.

Cap. VIII. De Legibus condendis et Jurisdictione. [On making Civil Laws
and on their Execution.] 325.

1. Quousque circa hominum sententias, ritusque sacrorum, pertineat potestas ci-
vilis. [What is relevant to civil power in the religious opinions and worship of
men.] 325–327.

2. Virtutes fovendae. Temperantia. [Virtues to be chiefly encouraged. Temper-
ance.] ibid.

3. 4. Diligentia, industria. [Diligence, Industry.] 330. Justitia. [Justice.] ib.

5. Fortitudo, et scientia militaris. [Fortitude and military arts.] 331.

6. Prohibenda exterorum in civitate potestas. [No subjects should depend on any
foreign State or power.] 332.

7. Legum civilium materia. [The subject-matter of civil laws.] ib.

8. Legum sanctiones. Existimatio, honor. [The sanctions of laws. Reputation.
Honours.] 333.

9. Poenae et castigationis natura. [The nature of punishment and chastisement.]
334. poenarum mensura. [The measure of punishment.] ib. Quae proswpo-
lhyía damnanda. [What respect of persons lawful, what unlawful.]

10. De poenis universitatum. [On the punishment of corporations.] 336.

11. Leges de tributis sanctissime servandae. [Obligation to pay tribute.] 337.

12. Civium officia adversus civitatis rectores. [The duties of citizens toward gov-
ernors.] ib.

13 argumenta

2. Juri omni respondet obligatio. ejus notio duplex, altera sensum cujusque inter-
num, altera legem, respiciens; earumque definitiones. [To each right there is a
corresponding obligation. The latter has two sides and two definitions, one
refers to the internal sense of each person, the other to the law.] 126.

3. Jura perfecta vel imperfecta. Inter ea limites non facilè cernuntur. [Perfect and
imperfect rights. The boundaries between them are not easily seen.] ib. Jura
externa. [External rights.] 127.

4. Jura quae alienari possunt, vel non possunt. [Rights that can be alienated and
those that cannot.] 128. Generalia duo societatis praecepta. [Two general pre-
cepts of society.] 129.

Cap. III. De virtutum et vitiorum gradibus. [On the various degrees of
virtue and vice.]

1. Conscientia definitur. [How to define Conscience.] 129. Variae ejusdem divi-
siones. Bonitas materialis, et formalis. [Its various divisions. Formal and ma-
terial goodness.] 130.

2. Imputatio, quid sit. Quae moralem speciem afficiunt vel intellectum, vel volun-
tatem, vel rei momentum, respiciunt. [What is imputation. The circumstances
that affect the moral good relate either to the understanding, or to the will, or
to the importance of the action.] 131. imputationi necessaria, libertas. [Liberty
is necessary to imputation.] ib. Quaenam necessaria, aut impossibilia. [Which
events are necessary or impossible.] ib. Quae ab invitis per vim, aut per <vi>
ignorantiam fiunt, quaeque mixta dicuntur, quo modo imputantur. [How what
is done by force against one’s will, or through ignorance, or actions called mixed
are imputed.] ib.

3. Ignorantia, involuntaria, vel voluntaria: haec affectata, vel supina. [Voluntary or
involuntary ignorance.] 132. Involuntaria duplex. [Involuntary ignorance two-
fold.] 133. Ignorantia juris, vel facti. [Ignorance of right or of fact.] ib.

4. Quaestiones de conscientia errante. [Questions about an erroneous conscience.]
133.

5. 6. Voluntatis propensiones, quo modo honestatem aut turpitudinem augent aut
minuunt. [How the dispositions of the will increase or abate integrity or tur-
pitude.] 135.

7. Actionum momenta et eventus, quo modo imputantur. [How the importance
and the effects of actions are imputed.] 140.

8. Habitus moralem speciem afficiunt. [Habits affect the morality of actions.] 142.
Aliorum actiones nonnunquam imputantur. [Sometimes the actions of others
are imputed.] 143.

14 argumenta

Cap. IV. De jure hominum naturali. [On the natural rights of men.] 143.

1. Status quid: is duplex, vel naturalis libertatis, vel adventitius. [What is a state:
a state is one of two: either of natural liberty or adventitious.] 144. Status liber-
tatis non est status belli. [The state of liberty is not a state of war.] ib.

2. Jura privata, publica, communia. [Private, publick, and common rights.] 145.
unde primo singulorum jura privata innotescunt. [Whence private rights of
individuals first become known.] ib. Jura vel naturalia, vel adventitia. [Natural
or adventitious rights.] 146.

3. Jura perfecta et imperfecta. [Perfect and imperfect rights.] ib. Jura naturalia per-
fecta recensentur. [Perfect natural rights reviewed.] 146–148.

4. Naturalis hominum aequalitas. [Men’s natural equality.] ib.

5. Jura naturalia imperfecta. [Imperfect natural rights.] 149.

6. De beneficentia et liberalitate. [On beneficence and liberality.] 150.

Cap. V. De jure adventitio. [On the adventitious rights.]

1. Jura adventitia vel realia, vel personalia. [Adventitious rights real or personal.]
151. Realium praecipua, rerum dominia. [The principal real right is property.] ib.
Jus utendi rebus inanimis. [The right of using inanimate things.] 152, 153.

2. 3. Ut etiam animatis; et carne vescendi. [The right of using animals, and of
eating their flesh.] 153.

4. Dominium quid sit ejusque causae. [What is property and its grounds.] 154.

Cap. VI. De dominii acquirendi rationibus. [On the methods of acquiring
property.]

1. 2. Dominium vel primum vel derivatum. [Property is either original or derived.]
156. Primum, occupatione constituitur. [Original property arises from first oc-
cupation.] 157. Quaenam jure potior. [Which methods of occupation are more
righteous.] 158.

3. Quousque occupare potest quisquam. [How long anybody can occupy.] 161.
<vii>

4. Quae res communes. [Which things are for perpetual community.] 163. Com-
munio negativa vel positiva. [Negative or positive community.] 164.1Res nullius,
sacrae, sanctae, religiosae. [Things sacred, holy, or religious.] ib. Res publicae.
[Public goods.] 165. Usucapio. [Prescription.] ib.

1. In the 1745 edition these subtitles are erroneously placed in art. 3.

15 argumenta

5. Accessiones variae, quo jure teneantur. [With what right different accessions are
held.] 166. Quae jura in Dominio continentur. [Which rights are included in
property.] 167.

Cap. VII. De jure derivato. [On the derived rights.]

1. Discrimen inter jura realia et personalia. [The distinction between real and
personal rights.] 168.

2. Jura derivata, partes dominii, vel totum dominium. [Derived rights are either
parts of property or complete property.] 170. Partes quatuor. [Four parts of the
right of property.] ib. Possessoris rei alienae et Bonae fidei possessoris obligatio.
[Obligation of the person who possesses another’s goods and of the presump-
tive proprietor.] ib.

3. Juris haereditarii fundamentum. [The ground of the right of heirs in entail.]
172.

4. 5. De pignore et hypotheca. [On pledges, mortgages.] 173. et servitutibus. [and
servitudes.] 174.

Cap. VIII. De dominii transferendi rationibus. [On the methods of
transferring property.] 175.

1. 2. Rationes variae. [The various methods.] ib. Jus testamenti. [The right of
succession.] ib.

3. Successio ab intestato, ejusque ordo. [Intestate succession; its order.] 177.

{4. Successio linealis non naturalis. [Lineal succession not natural.] 180.}

Cap. IX. De contractibus. [On contracts.] 181.

1. 2. Contractus necessarii. [Contracts are necessary.] ib. et quousque obligant.
[How long they oblige.] 182.

3. Tres loquendi formulae. [Three forms of speaking.] ib.

4. Tria in pactis spectanda, intellectus, voluntas, materia. [Three circumstances to
be considered in contracts, understanding, will, and matter.] ib. Judicium ma-
turum. [The maturity of judgment.] 184. [.] 185.

5. De erroribus inter paciscendum. [On errors in contracting.] 187.

6. 7. Pacta expressa et tacita. [Expressed and tacit contracts.] 189. absoluta et con-
ditionalia. [Absolute and conditional contracts.] 191.

8. 9. Quis metus impedit obligationem. [Which sort of fear makes the contract
void.] 192–196.

16 argumenta

10. Materia, licita, et possibilis. [The matter of contracts must be lawful and pos-
sible.] 195. De facinore turpi. [On unlawful contracts.] 197.

11. Realibus cedunt personalia jura. [Personal rights yield to real rights.] 198.

12. Paciscimur per internuncios. [We may contract by agents.] 199.

Cap. X. De sermocinantium officiis.[On duties in the use of speech.]

1. Veritas et fides per se, et sua natura, pulchra, et in vita necessaria. [Truth and
faith are, for themselves and in their nature, beautiful and necessary in life.]
200.

2. Signorum duplex usus, eorumque leges. [The two uses of speech, and their
laws.] 201.

3. De sermonis usu cautiones. [Cautions in the use of speach.] 203–206.

4. Officia in sermone honestiora. [The more honourable duties in speach.] 206.

Cap. XI. De jurejurando et votis. [On oaths and vows.] 208.

1. Jurisjurandi definitio et usus. [The nature of oaths and their use.] ib. <viii>

2. Quis invocandus et qua formula? [Who ought to be invoked and in which
form.] 209. Jus jurandum non mutat officium. [Oath does not alter a duty.]
211.

3. Sine acceptione non obligat. [Oath does not oblige without acceptance.] ib.

4. Voti natura non immutat obligationes aut officia. [The nature of vows does not
alter obligations and duties.] 212.

Cap. XII. De rerum pretio. [On the value of goods.]

1. Unde pendet. [The grounds of value.] 214.

2. Pretium eminens quale. [What is eminent value.] 215.

3. 4. Nummorum usus. [The use of coinage.] 216. et pretium mutabile. [And the
change of its value.] 217.

Cap. XIII. De variis contractuum generibus. [On the several sorts of
contracts.] 219.

1. Benefici et onerosi; mandatum. [Beneficent and onerous contracts; mandate.] ib.

2. 3. Commodatum. [Gratuitous loan for use.] 220. depositum. [Deposit.] 221. Ac-
tiones directae et contrariae. ib.

4. In contractibus onerosis servanda aequalitas. [In honerous contracts goods or
rights of equal value must be transferred.] 222.

17 argumenta

5. Permutatio. Emptio venditio. [Barter. Buying. Selling.] 223.

6. Locatio conductio. [Letting and hiring.] 224.

7. Mutuum. Aequi foenoris mensura. [Loans for consumption. The just interest of
money.] 225.

8. Qui contractus aleam continentes probandi. [Which contracts about hazards
are to be approved.] 226.

9. Fidejussiones et pignora. [Bail or sureties, and pledges.] 228.

Cap. XIV. Obligationes quasi ex contractu. [On obligations like those from
contracts.] 230.

1. 2. Earum duo genera. [Two sorts of them.]

3. Alumni adversus altorem obligatio. [The obligation of an indigent child toward
his maintainer.] 233.

Cap. XV. Jura ex damno dato. Jura Belli. [On rights arising from damage
done, and the rights of war.] 235.

1. 2. De damno sarciendo. [On repairing damage.] ib. et aestimando. [And on
valuing it.] 236.

3. De damno fortuito et damno injuriâ. [On damage done by accident and dam-
ages done injuriously.] 238.

4. De Bello ejusque generibus. [On War and its different kinds.] 239.

5. Bella nonnunquam licita. Tria spectanda. [Wars often lawful. Three points to
be settled.] 240.

6. Causae justae, in libertate, vitâque civili. [Just causes in natural liberty and in
civil society.] 242.

7. 8. Terminus a quo, et ad quem. [The term of commencing and the term of ending
war.] 244. Quae vindicta damnanda. [Which revenges are to be condemned.]
245.

9. Condicta certamina ferè semper illicita. [Duels almost always unlawful.] 246.

18 argumenta

Cap. XVI. De jure extraordinario; et jure omnium communi. [On
extraordinary rights, and on the common rights of mankind.] 249.

1. Tempore mutato mutantur officia. [Duties are changed by a change of circum-
stances.] ib.

2. Exceptiones causis tantum gravissimis dandae. [Exceptions are to be allowed
only for the most serious reasons.] 250. Diluuntur objectiones. [Objections an-
swered.] 251.

3. Doctrinae hujus cautiones. [Cautions in applying this doctrine.] 252.

4. Humani generis jura communia. [The common rights of mankind.] 254. <ix>

Cap. XVII. De juris interitu. &c. [How rights and obligations cease. Etc.]
256.

1. Tribus modis tolluntur obligationes. Solutione, cessione, et conditionis defectu.
[Obligations are taken away three ways, by payment, remission, or defect of con-
ditions.] ib.

2. De litibus in libertate dirimendis. [The several ways of ending controversies in
natural liberty.] 258.

3. De interpretatione ejusque regulis. [On interpretation and its rules.] 259.

LIB. III. Oeconomices et Politices elementa.
[The elements of Economics and politics]

Cap. I. De conjugio. [On marriage.] 262.

1. 2. Conjugia necessaria et naturalia. [Marriage necessary and natural.] 263.

3. Plato notandus aliique. [A comment on Plato and others.] 264.

4. Coërcenda venus nefanda, amoresque vagi. [Monstrous lust and dissolute pro-
creation are to be restrained.] 266.

5. Matrimonii leges quatuor. [Four laws of marriage.] 267–270.

6. Matrimonii impedimenta naturalia et moralia, aetas inhabilis, contractus prior,
et arcta sanguinis conjunctio. [Impediments of marriage natural and moral:
improper age, prior contracts, and consanguinity.] 270.

7. Repudiorum causae. [Causes of divorce.] 273.

contents 19

Chapt. II. The Duties of Parents and Children. 267.

1. The grounds of parental power, and the extent of it. ib. 268.

2. ’Tis common to both parents. 268. Rights and obligations of parents. 269.

3. Parental power enlarged by civil laws. ib. 270.

4. Duties of adult children. 270, 271.

Chapt. III. Of Masters and Servants. 272.

1. The original of servitude, with necessary remarks. ib. 273.

2. The sole just causes of slavery. 273, 274. the Roman unjust. 274. captives
should not be made slaves. ib. objections answered. 274, 275, &c.

3. Mutual duties. 278.

Chapt. IV. The Origin of Civil Government. 279.

1. The two motives to civil society under government, the fears of injuries and
the natural approbations of virtue. 279, 280.

2. The stronger motive the fear of injuries. 280, 281. No other preservative
sufficient. 281.

3. The first polities not from force. 282.

4. Polity better than any anarchy. 282, 283. the ends of polity. 283, 284. <xvi>

Chapt. V. The internal structure of States; and the parts of supreme Power.
285.

1. Civil power from consent and contract. ib.

2. How power and polity is constituted. 286. How posterity bound. ib. 287.

3. The nature of publick law. 288.

contents 21

4. What is due to good princes. ib. what to such conquered. 307.

5. Liberty natural and civil. ib.

6. The rights of governors derived from some deed of the people. ib. 308.

7. No form more divine than another. 308.

8. A full inquiry into the rights of conquest. 309, 310.

9. The right of punishing can never subject a whole people. 311, 312. <xvii>

10. No patrimonial kingdoms. 313. The conqueror may afterwards acquire a
right. 314.

11. Sovereignty how forfeited, and heirs justly excluded. 315, 316. several forfei-
tures of civil power. 316, 317.

Chapt. VIII. Of Civil Laws and their Execution. 318.

1. The nature and end of civil laws. ib. Liberty of conscience, with a publick
leading by the magistrate. ib. 319. Persecution unjust. 319, 320.

2. The example of governors most effectual. 320. virtues to be chiefly encour-
aged; Temperance. 321. Luxury destructive. ib. Temperance promotes in-
dustry. 322.

3. Industry the main foundation of wealth. ib. 323.

4. Justice highly necessary. 323.

5. Fortitude and military arts universal. 324.

6. No subjects should depend on any foreign state or power. ib. 325.

7. Civil laws should confirm the laws of nature. 325.

8. Sanctions of laws various. Honours. 326.

9. The nature of punishments. 327. Intentions how punishable. 328. What re-
spect of persons lawful, what unlawful. ib.

10. Punishments of corporations. 329.

11. Obligation to pay tribute. ib. 330.

12. The duties of subjects toward governors, and others. 330.

20 argumenta

4. Potestatis summae partes immanentes vel transeuntes. [The several parts of su-
preme power.] ib. Immanentes tres. [Three immanent.] ib. Transeuntes duae.
[Two transient.] ib. Jus imperii eminens. [The greater rights.] 297. Jura majes-
tatis minora. [The smaller rights.] ib.

5. Quis summum habet imperium. [Who has the supreme power.] ib. In omni
civitate majestas eadem. [In every State the same sovereignty.] 298. Quaenam
civitates foederatae, quid systema civitatum. [What is an alliance of States,what
is a System of States.] ib.

Cap. VI. De variis rerumpub. formis. [Of the various forms of
government.] 299.

1. Simplicium tria genera. [Three simple kinds.] ib.

2. Cujusque plures species. [Of each several species.] 300. Mixtarum ingens nu-
merus. [A great number of mixed forms.] 301.

3. Quatuor in politia spectanda. [Four main advantages to be pursued.] ib. Imperii
nexus inter eos qui reipub. praesunt. [Some civil bond of union among the
subjects in which power is lodged.] 302. Dominium est unicum potestatis fun-
damentum. [Power only rests on property.] ib. Absint parum civilia jura aut
privilegia. [No unequal privileges should be granted.] 303. Quid praecipuè per
politiam praecavendum. [What especially to beware of.] ib. Quis civium nu-
merus maximè idoneus. [The fittest number of citizens for a State.] 304.

4. Monarchiae opportunitates, legibus circumscriptae praecipuè. [The advantages
and disadvantages of monarchy, especially of those limited by laws.] 305. Aris-
tocratiae commoda et incommoda. [The advantages and disadvantages of ar-
istocracy.] ib. Democratiae item. [And of democracy.] 306. Tabellarum usus.
[The use of the ballot.] ib.

5. Formae mixtae omnium optimae. [Mixed forms of government are the best of
all.] ib. Quae praecipuè in iis observanda. [What especially is to be observed in
them.] 307–309.

Cap. VII. De summi imperii Jure, ejusque acquirendi rationibus. [On the
Rights of supreme Power, and the Ways of acquiring it.] 309.

1. Potestas in diversis civitatibus diversa. Quae justa. [Power different in different
States. Which one is just.] 310. De Imperii Jure Divino. [On civil power by
divine right.] ib.

2. 3. Populo sui defendendi jus est, contra eos qui Reipub. praesunt. [The people
has a right of defence against those who govern.] 311. Interregnum. [The nature
of an inter-regnum.] 313.

22 argumenta

Cap. IX. De Jure Belli. [The Rights of War.] 339.

1. Belli jura eadem quae in libertate. [The rights of war are the same as in natural
liberty.] ib. Bellum solenne. [Solemn war.] ib. Indictio non necessaria. [A pre-
vious declaration not necessary.] 340.

2. 3. Jus gentium necessarium et voluntarium. [Publick law, necessary or voluntary.]
341. Belli causae et termini. [The causes and terms of war.] ib. Quae fallendi
artes licitae. [Which arts of deceiving are lawful.] 342. Jura voluntaria. [Vol-
untary laws of war.] ib.

4. Quo jure res hostium capiuntur. [The right of seizing the goods of enemies.]
343.

5. Quae civitates medias spectant jura. [Laws relating to neutral states.] 344. De
perfugis protegendis. [The protection of fugitives.] 347.

Cap. X. De Foederibus, Legatis, et Civitatum interitu. [On Treaties,
Ambassadors, and the dissolution of Civil Societies.] 348.

1. Quando danda exceptio vis et metus. [When objection arises from force or fear.]
ib. Foedera realia et personalia. [Real and personal treaties.] 349.

2. Omnes legati liberarum civitatum pares. [The rights of ambassadors of inde-
pendent States are all the same.] ib. legatorum jura. [The rights of ambassa-
dors.] 350.

3. De civili vinculo solvendo. [How states are dissolved.] 352.

4. Quo jure civitas sui partem, aut provinciam, aut civem strenuum dedere potest.
[Rights of alienating parts of the State or provinces, or of giving up citizens.]
ib.

5. Civitate deleta, quo jure sint cives et provinciae. [The rights of provinces and
citizens of a destroyed state.] 354. Civium manente civitate officia. [Our duty
to our Country.] 355.

contents 22

Chapt. IX. The Laws of War. 332.

1. What requisite to an open, solemn war. ib. Civil wars favourable. 333.

2. Publick law, necessary or voluntary. ib. Laws of war. ib. 334.

3. Voluntary laws of war. 335.

4. Rights of reprisals. ib.

5. Laws relating to neutral states. 337, &c.

Chapt. X. Of Treaties, Ambassadors, and the dissolution of Civil Societies.
341.

1. The nature of publick Treaties. ib. Hostages. 342.

2. The natural rights of ambassadors. ib. their customary rights. ib. subject to
no foreign court. ib. 343. their houses sanctuaries. 343. their powers over their
own retinues. ib. just defence against them. 344. Precedency. ib.

3. How states are dissolved. ib.

4. Rights of alienating provinces. 345. of giving up citizens. 346.

5. What rights when a state is dissolved. ib. and revives again. ib. 347.

Our duty to our Country. 347.

23

philosophiae moralis
institutio compendiaria

u l i b e r i u

Ethices Elementa.

c a p u t i

De Hominis Natura ejusque Partibus.

I. Quemadmodum caeterae omnes artes et disciplinae, bonum aliquod {na-
turae accommodatum} consequendum tanquam finem suum respiciunt;
Philosophiam moralem, quae vitae totius ordinandae ars est, finem spectare
longe praestantissimum necesse est; quum se ducem profiteatur, quantum
hominum viribus fieri potest, ad vitam [eam quae maximè est secundum
naturam, quam docet etiam esse beatissimam] [beatam], cui inservire de-
bent omnia quae caeteris artibus effici possunt. Suo igitur jure in caeteras
imperium sibi arrogare videtur{, eatenus saltem ut praescribat quasnamquis-
que, et quem ad finem, excolere debeat}. Quum [vero communis haec sit
anticipatio sive naturae judicium, quod in animorum affectione aliqua aut
habitu, atque actionibus consentaneis] [autem constet inter omnes, in vir-
tutibus ipsis, atque in officiorum functione], vel situm sit [esse] illud Beate
vivere, vel eorundem <2> ope {parari et} obtineri; [in quo philosophorum
omnium, rationibus utcunque discrepantium, consentit oratio, docentium
in ipsis virtutibus officiorumque functione, summi boni adipiscendi, sive
beate vivendi, spem omnem esse sitam;] [(si modo virtutem appellent“vires
animi aut habitus praestantissimos,” atque officia, descriptione hujusmodi
rudi & generali, “actiones omnes quae ex virtutibus proficiscuntur,” aut
quae, secundum rectam rationem, hominis summo bono assequendo in-
serviunt)] in Philosophia morali <tradenda,> haec <duo> imprimis sedulo
erunt investiganda, [quaenam vita sit secundum naturam; quaenam bea-
tissima] [in quo sita sit vita beata]; quidque sit ipsa virtus.

23

a short introduction to
moral philosophy. <1>

u b o o k i u

The Elements of Ethicks.

c h a p t e r i

Of Human Nature and its Parts.

I. As all other arts <and sciences> have in view some <natural> good to be
obtained, as their proper end, Moral Philosophy, which is the art of reg-
ulating the whole of life, must have in view the noblest end; since it un-
dertakes, as far as human reason [powers] can go, to lead us into that course
of life which is most according to the intention of nature, and most happy,
to which end whatever we can obtain by other arts should be subservient.
Moral Philosophy therefore must be one of these commanding arts which
directs how far the other arts are to be pursued.1 <As, however, a common
suggestion or natural judgment tells us that happiness, or the means to
obtain it, consists in some affection or habit of the soul and in the conse-
quent actions> [a]nd since all Philosophers, even of the most opposite
schemes, agree in words at least, that “Happiness either consists in virtue
and virtuous offices, or is to be obtained and <2> secured by them”:2 The
chief points to be enquired into in Morals [Moral Philosophy] must be,
what course of life is according to the intention of nature? wherein consists
happiness? and what is virtue?3

1. This beginning on the supremacy of moral philosophy is similar to Aristotle’s Ni-
comachean Ethics (1094a) and Cicero, De finibus V.16.

2. This is what Cicero maintains in De Finibus V and stresses in Tusc. disp. V.
3. See Tusc. disp. V.19. Cicero says that, whereas for the Stoics happiness and virtue

are coincident, the Stoics have different books on virtue and on the highest happiness,
for logical and rhetorical reasons. Hutcheson, as well as Cicero, follows the Stoics:Hutch-
eson in the first two chapters of the present work, Cicero, in the fourth and fifth books
of De finibus and Tusc. disp. Adding the third question: “what does it mean to follow

24 i . i . de natura humana

Quicunque divina mente et ratione, cum mundum hunc universum,
tum genus humanum fabricatum fuisse credit, expectabit in ipsa hominis
natura et constitutione [fabrica] repertum iri indicia haud obscura, quae
monstrent, quodnam sit hominis {munus et} opus proprium, ad quodnam
vitae genus et officia, sit a natura provida et solertissima subornatus;
quaenam denique res vitam homini beatam efficere possint. Intrandumigi-
tur in hominum naturam, ut perspiciamus “quid simus, quidnam victuri
gignamur,”1 et quos Deus nos esse jusserit. {Dei autem naturaequevoluntas
optimè innotescet anquirentibus, quaenam sint ea omnia quae sensuquovis
naturali nobis commendantur, quaeque eorum praecipua; ad quaenam ap-
petenda naturâ impellamur; quaenam denique ad vitam beandam vim ha-
beant maximam.} In hac disquisitione leviter tantum attingenda ea quae
ad alias pertinent disciplinas [scientias], ut in his praecipue moremur <3>
quae ad mores regendos plurimum valent.

More omnium disciplinarum, a notioribus ad magis obscura detegenda
progredimur: neque, rerum dignitate ducti, ab iis quae naturâ prima sunt,
Dei nempe Op. max. voluntate <non> ordimur; sed a naturae nostrae con-
stitutione, quae cognitu facilior [cognitione prior] est; ut eâ perspectâ col-
ligamus, quodnam [de animorum affectionibus et actionibus nostris Dei]
[circa animi nostri consilia et actiones, divini] fabricatoris sit consilium et
voluntas. Neque prorsus omittenda ea officiorum indicia aperta, quae vitae
humanae commoditates [commoda] atque utilitates exhibent externae; li-
cet forte ex alio fonte fluat omnis vera virtus, quàm ex istiusmodi volup-
tatum aut utilitatum appetitione [appetitionibus], <quae continent res
externae>.

II. Primo igitur, constat homo ex animo [anima] et corpore, quorum
utrumque suas habet vires partesque naturales: corporis partes cognitionem
habent faciliorem, medicis propriam; hoc <tantum> obiter attingimus, il-

1. Persius, Saturae, III.67. It is already quoted by Hutcheson in his Essay on Passions,
pref., page [xviii], quoted and discussed by Shaftesbury in his Miscellaneous Reflections,
III.1 (Characteristicks of Men, Manners, Opinions, Times, ed. by Lawrence E. Klein,Cam-
bridge University Press, 1999, p. 406).

i . i . of human nature 24

All such as believe that this universe, and human nature in particular,
was formed by the wisdom and counsel of a Deity, must expect to find in
our structure and frame some clear evidences, shewing the proper business
of mankind, for what course of life, what offices we are furnished by
the providence and wisdom of our Creator, and what <therefore> are the
proper means of happiness. We must therefore search accurately into the
constitution of our nature, to see what sort of creatures we are; for what
purposes nature has formed us; what character God our Creator requires
us to maintain. Now the intention of <God and> nature with respect to
us, is best known by examining what these things are which our natural
senses {or perceptive powers} recommend to us, and what the most excellent
among them? and next, what are the aims of our several natural desires,
and which of them are of greatest importance to our happiness? In this
inquiry we shall lightly pass over such natural powers as are treated of in
other arts [sciences], dwelling chiefly upon those which are of consequence
in regulating our morals.

In this art, as in all others, we must proceed from the subjects more easily
known, to those that are more obscure; and not follow the priority of na-
ture, or the dignity of the subjects: and therefore don’t deduce our first
notions of duty from the divine Will; but from the constitution of our
nature, which is more immediately <3> known; that from the full knowl-
edge of it, we may discover the design, intention, and will of our Creator
as to our conduct [affections and actions].4 Nor will we omit such obvious
evidences of our duty as arise even from the considerations of our present
secular interests; tho’ it will perhaps hereafter appear, that all true virtue must
have some nobler spring than any desires of worldly pleasures or interests.

II. First then, Human nature consists of soul and body, each of which has
its proper powers, parts, {or faculties}. The inquiry into the body is more
easy, and belongs to the Physicians. We only transiently observe, that it is

nature” in the second edition, Hutcheson stresses his teleological and providential per-
spective here, as well as in many other additions. Compare the skeptical answer by Hume
in his letter to Hutcheson of Sept. 17th, 1739.

4. This Aristotelian epistemic argument is used by Hutcheson against the legalistic
perspective in ethics, that is, against those (Pufendorf, Locke and Carmichael) who base
natural law on God’s will or decrees.

25 i . i . de natura humana

lud ita formatum esse, ut longe aliorum animantium corporibus antecellat.
{Non solum enim} sensuum organis, [partibusque, aliis ad vitam cujusque,
aliis ad generis conservationem aptissimis instructum est, verum etiam iis
artificiosissime fabricatis, quae operi cuique, mentisque solertis et artificio-
sae imperiis infinitis exequendis commodissime inserviant] [instructumest,
partim ejus, aliae ad vitam cujusque, aliae ad genus humanum conservan-
dum sunt aptissimae; aliae ad motus omnes pro mentis imperioperagendos,
infinitamque eam actionum varietatem, quam efficere voluerit mens solers
et artificiosa]. <4> Non praetereunda est forma ad dignitatem erecta, et
contemplationi idonea; membrorum motus facillimi et celeres; tot artium
ministrae manus <solertissime fabricatae>; vultusque ad omnium animi
motuum indicia exhibenda flexibilis{; quaeque ad vocis variae et orationis
usum in corpore machinata est natura:} quae omnia fusius persequuntur
anatomici.

Artificiosam [Exquisitam] hanc corporis compagem [machinam], flux-
am et caducam esse, novis quotidie egentem ciborum fulturis, et continuo
vestitu, alioque cultu, quò a malis innumeris extrinsecus irruentibus pro-
tegatur, norunt omnes: in tutelam igitur data est animo sagaci et provido,
quae altera pars hominis, eaque longe praeclarior.

III. Animi autem partes, quarum est adspectus illustrior, sunt variae{*}: ad
duas tamen reducuntur classes; quarum altera vires omnes cognoscendi con-
tinet, quae Intellectus dicitur; altera vires appetendi quae dicitur voluntas.

Intelligendi vires sunt plures, ideo hic brevius percurrendae, quod in iis
plenius explicandis versentur Dialecticae et Philosophiae primae scriptores.
Primo veniunt sensus, <5> quo nomine appellatur “Animi quaevis consti-
tutio aut conformatio naturalis, cujus vi certas Ideas aut species ex certis

* {See this explained by Dr. Cumberland, de Lege Naturae. } [This added note shows
the competence of the anonymous translator. The long chapter 2 of Cumberland’s De
legibus naturae is dedicated to vindicate the supremacy of man over the other animals,
against Hobbes, using observations from a number of contemporary anatomists and
physicians (art. 22 and ff.). Both Hutcheson and Cumberland (art. 29) drew from Cic-
ero’s remarks in De natura deorum and De legibus on the dignity of the human body.]

* {De natura hominis praeter Aristotelem in ethicis, librisque de anima, Nemesium,
Lockium, Malebranchium; vid. Ciceronem de finib. 1. v. Arrianum passim, et comit. de
Shaftsbury Disquisitionem de virtute, libellumque cui titulus, Sensus communis. }

† Concerning human nature, beside Aristotle’s moral writings <and his books on the

i . i . of human nature 25

plainly of a more noble{*} structure than that of other animals. It has not
only organs of sense and all parts requisite either for the preservation of
the individual or of the species, but also such as are requisite for that endless
variety of action and motion, which a rational and inventive spirit may
intend, and these organs formed with exquisite art. One cannot omit the
dignity of its erect form, so plainly fitted for {enlarged} contemplation; the
easy and swift motions of the joints; the curious structure of the hand, that
great instrument of all ingenious arts; the countenance, so easily variable
as to exhibit to us all the affections of the soul; and the organs of voice, so
nicely fitted for speech in all its various kinds, and the pleasure of harmony.
These points are more fully explained by Anatomists.

This curious frame of the human body we all see to be fading and per-
ishing; needing daily new recruits by <4> food, and constant defence
against innumerable dangers from without, by cloathing, shelter, and other
conveniencies. The charge of it therefore is committed to a soul endued
with forethought and sagacity, which is the other, and by far the nobler part
in our constitution.

III. The parts or powers of the soul, which present us with a more glorious
view, are of various kinds:† but they are all reducible to two classes, the
Understanding and the Will.5 The former contains all the powers which
aim at knowledge; the other all our desires {pursuing happiness and es-
chewing misery}.

We shall but briefly mention the several operations of the understand-
ing, because they are sufficiently treated of in Logicks and Metaphysicks.
The first in order are the senses: under which name we include every “con-
stitution or power of the soul, by which certain {feelings,} ideas or percep-

soul>, Nemesius de homine, Locke, and Malebranch; many excellent observations are
made in Cicero’s 5th book de finibus, Arrian, and Lord Shaftesbury’s Inquiry, and Rhap-
sody. [Hutcheson refers to Locke’s Essay Concerning Human Understanding, Male-
branche’s Recherche de la Verité, Arrian’s The Encheiridion (“Manual”) of Epictetus, and
Shaftesbury’s Inquiry Concerning Virtue or Merit and The Moralists. Nemesius, bishop
of Emesa in Syria at the end of the fourth century a.d., is the author of De naturahomine,
a treatise of Christian anthropology that explains the middle position of man in the scale
of beings, describes in detail the powers of the soul, and criticizes Stoic fatalism.]

5. See Hutcheson, Synopsis 2.1.2, p. 47.

26 i . i . de natura humana

accipit [recipit] rebus objectis”: Suntque hi sensus vel externi vel interni.
Externi a corporeis pendent organis, ita constituti, ut ex motu quovis vali-
diore, aut mutatione in corpore, sive per vim extrinsecus impressam, sive
per vim internam, confestim oriatur in animo perceptio quaedam aut in-
formatio. Gratae sunt, aut saltem non molestae perceptiones, quae exci-
piunt motus, mutationes, [impulsionesque] [aut impressiones] corpori uti-
les aut innocuas; molestae vero et cum dolore conjunctae, quas excitant
mutationes corpori nociturae.

Corporis voluptates et dolores quamvis satis valide animum commo-
veant, breves sunt plerumque et fluxae <admodum>: neque voluptatum
{istiusmodi} praeteritarum recordatio {per se} grata est, aut dolorum
molesta.

Sensibus his primam [primas] bonorum malorumque notitiam adipis-
cimur [comparamus notitias]. Quae res {sensibus externis objectae} gratas
excitant perceptiones, sunt bonae, quae molestas malae. <Earum quae sen-
sibus obiciuntur externis> Quae aliis {sensibus subtilioribus} cernuntur
[percipiuntur] motum excitantes gratum, bona [itidem] [simili ratione] di-
cuntur, et quae molestum, mala. Beatitudo vulgò dicitur is [in universum,
est] “status ubi rerum {motum} gratum <sensum> excitantium suppetit
copia, dolore {omni graviori} amoto.” Miseria, “ubi irruunt <6> dolores
crebri et diuturni, omnia ferè grata excludentes.”

A corpore pendent etiam Perceptiones quaedam mediae, <nulla aut>
exigua cum voluptate aut dolore per se conjunctae; quae rerum externarum
suppeditant notiones [ideas], earumque mutationes indicant. His corpo-
rum quorum vis magnitudines, figuras, situs, motum, aut quietem cog-
noscimus; quae omnia visu et tactu praecipue cernuntur [percipiuntur];
neque sensum excitant per se vel gratum vel molestum; licet nos saepe certi-
ores faciant eventuum, ex quibus, alia de causa, cupiditatem [laetitiam] aut
iram, gaudia aut moerores colligamus.

i . i . of human nature 26

tions are raised upon certain objects presented.” Senses are either external,
or internal {and mental}. The external depend on certain organs of the
body, so constituted that upon any impression made on them, or motion
excited, whether by external impulses or internal forces in the body, a cer-
tain feeling [perception] or notion is raised in the soul. The feelings [per-
ceptions] are generally either agreeable, or at least not uneasy, which ensue
upon such impressions and changes as are useful or not hurtful to the body:
but <5> uneasy feelings ensue upon those which are destructive or hurtful.6

Tho’ bodily pleasure and pain affect the soul pretty vehemently, yet we
see they <usually> are of short duration and fleeting; and {seldom} is<not>
the bare remembrance of past bodily pleasures agreeable, <n>or the re-
membrance of past pain in it self uneasy{, when we apprehend no returns
of them}.

By these senses we acquire the first notions of good and evil.7 Such things
as excite grateful sensations of this kind, we call good; what excites painful
or uneasy sensations, we call evil. Other objects also when perceived by
some other kinds of senses, exciting also agreeable feelings, we likewise call
good, and their contraries evil. Happiness in general, is “a statewhereinthere
is plenty of such things as excite these grateful sensations of one kind or
other, and we are free from pain.” Misery consists in “frequent and lasting
sensations of the painful and disagreeable sorts, excluding all grateful
sensations.”

There are also certain perceptions dependent on bodily organs, which
are of a middle nature as to pleasure or pain, having a very small degree of
either joined immediately with them: these are the perceptions by which
we discern the primary qualities of external objects and any changes be-
falling them, their magnitude, figure, situation, motion or rest: all which
are discerned chiefly by sight or touch, and give us neither pleasure nor pain
of themselves; tho’ they frequently intimate to us such events as occasion
desires or aversions, joys or sorrows.8 <6>

6. Cf. Hutcheson, Synopsis 2.1.3, pp. 48–49.
7. Cf. Hutcheson, Synopsis 2.1.3, p. 51.
8. On pleasant, painful, or neutral sensations see Hutcheson, Synopsis 2.1.3, p. 49.

27 i . i . de natura humana

Corporis voluptates et dolores, nobis cum mutis animalibus communes,
nonnullum ad vitam vel beatam vel miseram momentum afferunt[habent].
Perceptiones mediae, rerum externarum qualitates indicantes, magnum
praebent in vita usum, in actionibus externis regendis, in rerum cognitione,
et in artibus fere omnibus capiendis et exercendis.

Utrumque {hoc} perceptionum {externarum} genus dici potest directum
et antecedens; quòd non alias ideas aut species praecurrentes exigat. Aliae
autem sunt perceptiones, etiam earum specierum quae non sine organis
corporeis ad animum perveniunt, quas, distinguendi causa, dicimus reflexas
aut subsequentes, quia alias prius admissas subsequantur <7> ideas; de qui-
bus mox erit agendum. Hactenus de sensibus externis.

IV. Sensus interni, sunt illae animi vires, quibus omnia quae intra se fiunt,
aut ipse secum molitur, percipit; sive actiones, sive passiones, judicia,volun-
tates, desideria, gaudia, dolores, et agendi consilia. Hae vires, conscientiae
internae, aut reflexionis nomine, apud claros scriptores appellantur; quibus
omnia quae in ipsa mente fiunt cernuntur [objiciuntur], pariter ac sensibus
externis res externae. Hi sensus externi et interni omnem suppeditant
idearum supellectilem, [aut] [et ratiocinandi] materiam, in qua exercetur
homini propria rationis vis; quae plenius forent declaranda, nisi ad logicam
pertinerent.

Rationis ope, rerum relationes, quae dicuntur, <et> cognationes, etnexus
cernere valet mens; “consequentia” et “causas, earumque progressus, et an-
tecessiones non ignorat, similitudines comparat, et rebus praesentibus ad-
jungit et annectit futuras, et facile totius vitae cursum videt, ad eamque
degendam praeparat res necessarias.”2

Rationis usu facilè innotescit, mundum universum Dei sapientissimi
opt. max. consilio ab initio fuisse constitutum, et omni tempore admi-
nistratum,3 atque humano generi tributam esse hanc rationis, supra caetera
animantia, praestantiam, una cum caeteris omnibus <8> sive corporis sive
animi viribus, unde hominibus elucere poterit parentis sui, creatoris et con-

9. This paragraph refers to Locke, An Essay concerning Human Understanding, 2.1.3–
5. Locke’s distinction between external and internal sensations is different from Hutch-

2. Cicero, De officiis 1.11.4–13.
3. Cf. Cicero, De natura deorum 2.75.1–3.

i . i . of human nature 27

Bodily pleasures and pains, such as we have in common with the brutes,
are of some importance to our happiness or misery. The other class of per-
ceptions, which inform us of the qualities and states of things external to
us, are of the highest use in all external action, in the acquiring of knowl-
edge, in learning and practising the various arts of life.

Both these kinds of external perceptions may be called direct and an-
tecedent, because they presuppose no previous ideas <or forms>. But there’s
another class of perceptions employed about the objects of even the ex-
ternal senses, which for distinction we call reflex or subsequent, because they
naturally ensue upon other ideas previously received: of these presently. So
much for external sensation.

IV. Internal senses are those powers {or determinations} of the mind, by
which it perceives or is conscious of all within itself, its actions, passions,
judgments, wills, desires, joys, sorrows, purposes of action. This power
some celebrated writers call consciousness or reflection, which has for its ob-
jects the qualities, actions or states of the mind itself, as the external senses
have things external. These two classes of sensation, external and internal,
furnish our whole store of ideas, the materials about which we exercise that
noblest power of reasoning peculiar to the human species. This alsodeserves
a fuller explication, but it belongs to Logick.9

’Tis by this power of reason, that the soul perceives the relations and
connexions of things, and their consequences and causes; inferrs what is to
ensue, or <7> what preceded; can discern resemblances, consider in one
view the present and the future, propose to itself a whole plan of life, and
provide all things requisite for it.

By the exercise of reason it will easily appear, that this whole universe
was at first framed by the contrivance and counsel of a most perfect intel-
ligence, and is continually governed by the same; that it is to him mankind
owe their preeminence above other animals in the power of reason, and in
all these excellencies of mind or body, which clearly intimate to us the will

eson’s direct or antecedent and reflex or subsequent perceptions mentioned above, even
if Hutcheson pretended them to be the same. Locke was mainly interested in the opera-
tions of the understanding, while Hutcheson wanted to expand on his theory of finer
perceptive powers of the soul.

28 i . i . de natura humana

servatoris munificentissimi, ratio et consilium; quaeque hominum officia,
quod vitae genus et institutio, ipsi sint grata.

V. Quum autem omne ferè bonum, quod momentum aliquod per se afferre
potest ad vitam beatam, sensu aliquo proximo ratiocinationem omnem an-
tecedente, percipiatur; rationis enim est, bona, quae sensu prius erant per-
cepta, inter se comparare, iisque consequendis idoneas monstrare rationes et
subsidia: sublimiores idcirco sensus omnes, aut percipiendi vires, sunt sedulo
observandae, quippe monstraturae {quaenam naturae sint aptissima, atque}
ex quibus <demum rebus> conficiatur vita beata. [Quaedam tamen antè de
voluntate dicenda,] [Harum tamen explicationi praemittenda est voluntatis
contemplatio;] quia et animi motus, voluntates, desideria et agendi consilia
contemplantur hi sensus subtiliores, et varia inter ea cernunt discrimina.

Ubi primum igitur, ex sensu qualicunque grato aut molesto, boni aut
mali cujusvis notitiam adepta est mens, sua sponte subnascuntur motus
quidam, ab omni sensuum perceptione diversi, boni nempe appetitio seu
desiderium, et mali fuga et aversatio. Semper etenim se prodit insita quae-
dam omni naturae ratione praeditae propensio aut impetus altè infixus
[proclivitas altè infixa], ad omnia ea appetenda, quae <9> [ad vitam facere
videntur beatam] [ipsius facere videntur beatitudinem], atque ad contraria
omnia amolienda. Quamvis enim pauci serio secum examinaverunt
quaenam sint ea quae ad vitam vel beatam vel miseram, vim habent max-
imam [maximum habent momentum]; omnia tamen appetunt homines
naturâ, quae aliquod hujusmodi momentum afferre videntur ad [vitambea-
tam] [beatitudinem], et contraria fugiunt: quumque plura occurrunt, quae
simul consectari [prosequi] nequeat mens, illa naturâ appetit, si modo tran-
quillo tantum motu feratur, quae caeteris plus [pollere] [habere momenti]
videntur. Ubi vero, in eadem re, variae simul commiscentur bonorum et
malorum species, appetit aut fugit mens, prout plus boni aut mali in re
objecta inesse videatur.

Praeter hoc desiderium et fugam proprios [aversationem, primarios] vo-
luntatis tranquillae motus, recensentur alii duo, gaudium et tristitia. Sunt
vero hi novi potius mentis status, aut sensus subtiliores, quam impulsiones
[motus] ad agendum. Hac autem ratione, quodammodo conficiuntur qua-
tuor motuum classes, antiquioribus decantatae; qui omnes ad voluntatem,
kat◊ e◊qoxh̀n, sive appetitum rationalem referuntur. Ubi boni spectatur adep-
tio, oritur desiderium; ubi mali spectatur depulsio, cautio aut aversatio. Ubi

i . i . of human nature 28

of our munificent Creator and Preserver; and shew us what sort of offices,
what course of life he requires of us as acceptable in his sight.

V. Since then every sort of good which is immediately of importance to
happiness, must be perceived by some immediate power or sense, antece-
dent to any {opinions or} reasoning: (for ’tis the business of reasoning to
compare the several sorts of good perceived by the several senses, and to
find out the proper means for obtaining them:) we must therefore carefully
inquire into the several sublimer perceptive powers or senses; since ’tis by
them we discover what state or course of life best answers the intention of
{God and} nature, and wherein true happiness consists. But we must prem-
ise some brief consideration of the Will, because the motions of the will,
our affections, desires and purposes, are the objects of these more subtile
senses, which perceive various qualities and important differences among
them.

As soon as the mind has got any notion of good or evil by grateful or
uneasy sensations of any kind, <8> there naturally arise certain motions
{of the Will }, distinct from all sensation; to wit, Desires of good, and Aver-
sions to evil. For there constantly appears, in every rational being, a stable
essential propensity to desire its own happiness, and whatever seems to tend
to it, and to avoid the contraries which would make it miserable. And altho’
there are few who have seriously inquired what things are of greatest im-
portance to happiness; yet all men naturally desire whatever appears to be
of any consequence to this end, and shun the contrary: when several grate-
ful objects occur, all which it cannot pursue together, the mind while it is
calm, {and under no impulse of any blind appetite or passion,} pursues that
one which seems of most importance. But if there should appear in any
object a mixture of good and evil, the soul will pursue or avoid it, according
as the good or the evil appears superior.

Beside these two calm primary motions of the Will, desire and aversion,
there are other two commonly ascribed to it, to wit, Joy and Sorrow. But
these two are rather to be called new states, or finer feelings or senses of the
soul, than motions of the will naturally exciting to action. In this manner
however we make up these four species mentioned by the antients, all <spe-
cially> referred to the Will, or rational appetite: when good to be obtained

29 i . i . de natura humana

bonum contigit, aut malum est depulsum, oritur gaudium; ubi malum
premit, aut bonum est amissum, tristitia. <10>

VI. Ab his animi {placidi} motibus purioribus, et tranquilla [tranquillo]
stabilique beate vivendi [suae beatitudinis] appetitione, quae ratione utun-
tur duce; diversi plane sunt motus quidam vehementiores et turbidi, qui-
bus, secundum naturae suae legem, saepe agitatur mens, ubi certa species
ipsi obversatur, atque bruto quodam impetu fertur ad quaedam agenda,
sequenda, aut fugienda, quamvis nondum, adhibita in consilium ratione,
secum statuerat ea ad vitam facere vel beatam vel miseram. Hos motus quis-
que intelliget, qui, in se descendens, in memoriam revocaverit quali animi
impetu fuerat abreptus, quae passus, quum {acriore} libidine, ambitione,
ira, odio, invidia, amore, commiseratione, laetitia, aut metu, agitabatur;
etiam ubi nihil de earum rerum, quae mentem commoverant, cursu ad vi-
tam beatam aut miseram serio cogitarat. Quid quod saepe in partes con-
trarias distineantur et distrahantur homines, cum “aliud cupido, mens”
vero, ejusque appetitus tranquillus, “aliud suadeat.”4

Perturbatos hosce {animi} motus reducunt antiqui in e◊pijumían et
jumòn; quorum utrumque a voluntate, boùlhsi, est diversum; prior, vo-
luptatis spectat adeptionem, posterior, doloris depulsionem. Utrumque
continet o◊réqic a◊lógoc, sive appetitus sensitivus, qui scholasticis est vel
irascibilis vel concupiscibilis: <11> eorum motus passiones appellant.
{Appetitum hunc parum aptè sensitivum vocant, nisi vox sensus, ad alias a

4. Ovid, Metamorphoses 7.19–21: “sed trahit invitam nova vis, aliudque cupido, mens
aliud suadet: video meliora proboque, deteriora sequor,” quoted also in Synopsis 2.2.4,
p. 68.

10. Cf. Hutcheson, Essay on Passions 2.1, pp. 27–28, and System 1.1.5, vol. I, pp. 8–9
and note, where Hutcheson himself refers the division to Cicero, Tusc. disp., books iii
and iv.

11. This distinction between calm affections of the soul and vehement passions was
criticized by Hume in his letter of Jan. 10th, 1743 (The letters of David Hume, edited by
J. Y. T. Greig, Oxford, 1932, p. 46). Hume considered the division “vulgar and specious”

i . i . of human nature 29

is in view, there arises Desire; when evil to be repelled, Aversion: when good
is obtained or evil avoided, arises Joy; when good is lost, or evil befallen us,
Sorrow.10

VI. But beside the calm motions or affections of the soul and the stable
desire of happiness, which employ <9> our reason for their conductor,
there are also others of a very different nature; certain vehement turbulent
Impulses, which upon certain occurrences naturally agitate the soul, and
hurry it on with a blind inconsiderate force to certain actions, pursuits, or
efforts to avoid, exerted about such things as we have never deliberately
determined to be of consequence to happiness or misery. Any one may
understand what we mean by these blind impetuous motions who reflects
on what he has felt, what violent propensities hurried him on, when he was
influenced by any of the keener passions of lust, ambition, anger, hatred,
envy, love, pity, <delight> or fear; without any previous deliberate opinion
about the tendency of these objects or occurrences which raised these sev-
eral passions to his happiness or misery. These passions are so far from
springing from the previous calm desire of happiness, that we find them
often opposing it, and drawing the soul contrary ways.11

These several passions [violent motions of the soul] the antients reduce
to two classes, to wit, the passionate Desires, and the correspondent Aver-
sions; both which they teach to be quite distinct from the Will; the former
aiming at the obtaining some pleasure or other, and the latter the warding
off something uneasy. Both are by the schoolmen said to reside in the sen-
sitive <or irrational> appetite; which they subdivide into the{*} concupis-
cible and irascible; and their impulses they call Passions. The sensitive ap-
petite is not a very proper name for these determinations of the soul, unless
the schoolmen would use the <10> word senses in a more extensive signi-

(A Treatise of Human Nature, 2.1.1, p. 276 and 2.3.3), as “a calm ambition, a calm Anger
. . . [which] may likewise be very strong, & have the absolute Command over the Mind”
(Letters, ibidem). Hutcheson, here as well as in the Essay on Passions, follows the Car-
tesian, Malebranchean, and Stoic tradition.

* {e◊pijumía kai jumóc} [Aristotle distinguishes three kinds of appetitions in the soul:
in its rational part, volition (◊boúlhsic), in its irrational part, desire (e◊pijumía) and im-
pulsiveness (jumóc) (De anima 432 b 5; Nichomachean ethics III 1111, b5ff.). Accordingly
the schoolmen subdivide the irrational part in concupiscible and irascibile.

30 i . i . de natura humana

sensibus externis percipiendi vires porrigatur: etenim species quaedam nulli
sensui externo obviae, motus animi turbulentiores non raro excitant; am-
bitionem, congratulationem, malevolentiam, gloriaeque et divitiarum li-
bidines, offensionesque contrarias. Isti autem nomini subesse volunt, om-
nes appetitiones et offensiones vehementiores et improvidas, sensuque
turbido conjunctas.} Istiusmodi motuum quatuor sunt genera, qui bonum
spectant consequendum, cupiditatis; qui malum depellendum, metus; qui
bonum quod contigit, aut malum quod depulsum est, laetitiae, qui bonum
amissum aut malum imminens, aegritudinis [doloris] nomine notantur.
Horum cujusque etiam plura sunt genera, aut partes, pro rerum varietate
quam spectant variae passiones, quibus sunt nomina notissima, <libido,
congratulatio, ambitio, avaritia, luxuries, superbia, ira, indignatio, invidia,
ultio, aemulatio, verecundia;> quaeque ex iis quae mox sunt dicenda, satis
cognosci poterint.

VII. Voluntatis motuum, sive puriorum sive turbidorum, alia est divisio,
prout sibi quisquam expetit voluptatem aliquam aut utilitatem, aut alteri.
Gratuitam esse aliquando hominum bonitatem, nullam suam utilitatem
spectantium, ubi animo benigno et amico alteri consulunt, satis constabit
si quisque <12> se excusserit, si vitae suae consilia amica et caritates, {studia
denique et dilectiones quibus bonos clarosque prosequimur;} si morien-
tium curas et studia, officiorumque in extremo spiritu conservationes per-
spexerit; praecipue vero clarorum virorum facta, et consilia, et mortes pro
amicis, pro liberis, pro patria, praemeditatas et voluntarias.

i . i . of human nature 30

fication, so as to include many perceptive powers of an higher sort than the
bodily senses. For ’tis plain that many of the most turbulent passions arise
upon certain occurrences which affect none of the external senses; such as
ambition, congratulation, malicious joy, the keen passions towardgloryand
power, {and many others,} with the turbulent aversions to their contraries.
The schoolmen however refer to this sensitive appetite all the vehement in-
considerate motions of the will, which are attended with confused uneasy
sensations, whatever their occasions be.

Of these passions there are four general classes: such as pursue some
apparent good are called {passionate Desires or} Cupidity; such as tend to-
ward off evil are called Fears{, or Anger }; such as arise upon obtaining what
was desired or the escaping evil, are turbulent Joys; and what arise upon the
loss of good, or the befalling of evil, Sorrows. {[nor have we in our language
words appropriated so as to distinguish between the several calm and pas-
sionate motions of the will.]}12 Of each class there are many subdivisions
according to the variety of objects about which they are employed, which
<have very familiar names and> will be further explained hereafter.

VII. There’s also another division of the motions of the will whether calm
or passionate, according as the advantage or pleasure in view is for ourselves
or others.13 That there is among men some disinterested goodness, without
any views to interests of their own, but pursuing ultimately the interests
of persons beloved, must be evident to such as examine well their <11> own
hearts, the motions of friendship or natural affection; and the love and zeal
we have for worthy and eminent characters: or to such as observe accurately
the cares, the earnest desires, of persons on their deathbeds, and their
friendly offices to such as they love even with their last breath: or, in the
more heroic characters, their great actions and designs, and their marching
willingly and deliberately to certain death for their children, their friends,
or their country.

12. This sentence, added by the translator, is in square brackets in the original text.
Here Hutcheson follows the Ciceronian division of the passions (Tusc. disp. IV.11–14).
See also Hutcheson, Synopsis 2.1.4, p. 68, and System 1.1.5, vol. I, pp. 7–8.

13. Cf. An Essay on Passions 1.3, p. 13, and System 1.1.5, vol. I, p. 8.

31 i . i . de natura humana

5. This passage replaces the following sentences, deleted by Hutcheson in the second
edition, as he added two articles (xv and xvi) on the same subject: <: quales sunt bene-
volentia, comprobatio, amicitia, storgh̀, pietas, gratia, congratulatio, moeror, philautia,
verecundia, ostentatio, arrogantia, superbia, commiseratio, indignatio, invidia, contemp-
tus, e◊pixairekakía, atque ejusmodi plures; quibus effuse explicandis non immoramur.

Neque tamen temerè, & pro specie tantum fortuito objecta, oriuntur omnes hae pas-
siones. Quaedam naturali impetu moventur, ita ut nemo fere aut pauci possint esse
earum immunes. Victus & amictus, fere, appetitio est naturalis, famis, sitis, aut frigoris
sensu molesto excitata. Commune animantium omnium est conjunctionis appetitus
procreandi causa, & in eos qui procreati sunt praecipua quaedam cura. Vi pariter na-
turali, at non adeo necessaria, moventur caeterae passiones, aut appetitiones, specie ea
oblata, quam iis excitandis aptam constituerat ipsa natura, sensuque quodam commen-
daverat. Virtutis significatio amorem excitat & comprobationem; beneficia accepta, gra-
tiam; injuriam, aut noxa, iram & ultionem: Miseria aliena, praecipue immerentium,
commiserationem; omnia denique quae sensu commendantur, appetitionem aliquam
movent; quae sensu reprobantur, fugam aut aversationem. Unde patebit non aliterquam
explicatis omnibus hominum sensibus, satis intelligi posse voluntatis motus.>

Voluntatis motus hi gratuiti, sunt vel puri vel perturbati, quales et illi
quibus sibi consulit quisque{, eaque consectatur quae sibi grata videntur}.
<Atque> Varii qui {in utroque genere} existunt animi motus, simpliciores
aut magis inter se implicati, innumera obtinent nomina, pro variis rebus
expetitis aut declinatis; atque prout vel se respicit mens, vel alios homines,
eorumque mores, et fortunas; aut caritates, et conjunctiones varias, quibus
nobiscum, aut inter se, colligantur; aut contra, odia, et dissidia quibus dis-
trahuntur illi, quibus aliquid animum nostrum commovens obvenerat; aut
qui suis consiliis, aut actionibus, hisce eventibus causam dederant{. Diversi
longe sunt hi motus benigni a tranquillo communis foelicitatis desiderio,
neque ex eo nascuntur: etenim per se suâque sponte existunt, ea specie cau-
sâve oblatâ, quae iis excitandis apta nata est. Iis explicandis commodior erit
locus, postquam subtiliores animi sensus explicuerimus, citra <13> quorum
notitiam plurimi voluntatis motus intelligi nequeunt.}5

Quae sensu quovis proximè commendantur sunt omnia propter se ex-
petenda; in iisque, aut eorum praecipuis et maximis, situs est bonorum
finis. Quumque usu rationis compertum fuerit, res per se neutiquam ju-
cundas, comparandis rebus aliis, per se bonis et expetendis, inservire; <haec
etiam> omnia quibus ea est vis expetentur, propter ea quibus assequendis
inservire videntur; qualia sunt opes, divitiae, potestas.

Quemadmodum vero, praeter passiones eas, aut motus perturbatos, qui-

i . i . of human nature 31

The disinterested affections are either calm, or turbulent and passionate,
even as the selfish in which one pursues what seems advantageous or pleas-
ant to himself. And the several affections or passions, whether more simple
or complicated, have a variety of names as their objects are various, as they
regard one’s self, or regard others, and their characters, fortunes, endear-
ments, and the several social bonds with us or with each other; or <on the
contrary> the enmities or dissentions by which they are set at variance; or
as their former conduct or designs have occasioned these events which ex-
cite our passions.

14These particular kind passions are quite different from any calm gen-
eral good-will to mankind, nor do they at all arise from it. They naturally
arise, without premeditation or previous volition, as soon as that species or
occasion occurs which is by nature adapted to raise them. We shall have a
more proper place to explain them a little further after we have mentioned
the more sublime perceptive powers; without the knowledge of which
many motions of the will must remain unknown [unintelligible]. <12>

What any sense immediately relishes is desired for itself ultimately; and
happiness must consist in the possession of all such objects, or of the most
important and excellent ones. But when by the use of our reason we find
that many things which of themselves give no pleasure to any sense, yet are
the necessary means of obtaining what is immediately pleasant and desir-
able, all such proper means shall also be desired, on account of their ends.
Of this class are, an extensive influence in society, riches, and power.

But as beside the several <natural> particular passions of the selfish
kind15 there is deeply rooted in the soul a steddy propensity or impulse

14. Not a new paragraph in the Institutio, but added in the second edition.
15. Latin text says: “But as beside those passions or violent motions by which our self-

love looks for the things which are recommended to us by a law of nature. . . .” With
“particular” and “of selfish kind” the translator succeeds in making the sentence easier,
but we miss the idea that particular passions are natural.

32 i . i . de natura humana

bus certas res, naturae lege sibi commendatas, sui causa quisque exquirit,
insita est homini tranquilla propensio, aut impulsio quaedam valida, co-
gitabundo cuivis obvia, [ad vitam ex ipsius natura beatissimam] [ad maxi-
mam quam capit ejus natura beatitudinem] appetendam; cujus appetitus
ope caeteros animi motus, sui causa quicquam anquirentes, regere possit et
reprimere: sic, quicunque animo tranquillo aliorum naturas, ingenia, mo-
res, in suo conspectu posuerit, similem inveniet animi propensionem, ad
communem omnium, eamque maximam, [prosperitatem et felicitatem]
[beatitudinem] expetendam. Quam animi affectionem, sensu suo interno
maxime comprobatam, quicunque seria meditatione excoluerit, eam adeo
validam poterit efficere, ut caeteris omnibus appetitionibus, <14> sive
suam, sive paucorum quorumvis utilitatem spectantibus, imperare possit,
easque regere aut reprimere.

VIII. His de voluntate breviter expositis, progredimur ad alios animi sensus
declarandos, quos diximus reflexos aut subsequentes; quibus novae cernun-
tur species, novae admittuntur perceptiones, ex rebus sensu aliquo, externo
aut interno, praeceptis; ex aliorum etiam hominum conditione, aut even-
tibus etiam ratiocinatione aut testimonio cognitis, oriundae. Horum quos-
dam, minus ad rem nostram facientes, obiter attingemus, in aliis magis ne-
cessariis moraturi. Visu et auditu cum caeteris animalibus communi
utuntur homines: apud hos vero, “aurium” et oculorum “est admirabile
quoddam et artificiosum judicium,”6 quo multa cernunt subtiliùs; in formis
corporeis, pulchritudinem, venustatem, partium convenientiam; in sonis,
gratum concentum et harmoniam; in artibus, “in pictis, fictis, coelatis,”7 in
ipso motu et actione, imitationem: quae omnia humaniore nos perfundunt
voluptate. Huic comparandae inserviunt artes plurimae, et mechanicae et
liberales; hanc consectantur homines in iis operibus, eoque instrumento
omni, quae vitae usus et necessitates requirunt.

Sunt et non dissimiles perceptiones gratae, ex rei objectae amplitudine

6. Cicero, De natura deorum 2.146.1.
7. Cicero, De natura deorum 2.145.10.

16. The reference to the “whole system” and to the “smaller system or party” is not
in the Latin text, but is truly Hutchesonian. (See System 1.1.6, vol. I, p. 10.) In this para-
graph of the Institutio Hutcheson appears to emphasize that the desire of universal hap-
piness is as ultimate in our nature as the desire of our own happiness. This goes

i . i . of human nature 32

against Butler’s idea that virtue is coincident with calm self-love (e.g., Fifteen Sermons
preached at Rolls Chapel, ii. 8. Compare System 1.7.12, vol. I, p. 139). A more polemic
paragraph against Butler is found in System 1.4.12, vol. I, p. 75.

17. Not a new paragraph in the Institutio.
18. The Latin text has “judicium.” But the translator is true to Hutcheson with his

“relish or sense.”

toward its own highest happiness, which every one upon a little reflection
will find, by means whereof he can repress and govern all the particular
selfish passions, when they are any way opposite to it; so whosoever in a
calm hour takes a full view of human nature, considering the constitutions,
tempers, and characters of others, will find a like general propension of
soul to wish the universal prosperity and happiness of the whole system.
And whosoever by frequent impartial meditation cultivates this extensive
affection, which the inward sense of his soul constantly approves in the
highest degree, may make it so strong that it will be able to restrain and
govern all other affections, whether they regard his own happiness or that
of any smaller system or party.16

VIII. Having given this summary view of the Will, we next consider these
senses we called reflex or subsequent, by which certain new forms or per-
ceptions are received, in consequence of others previously <13> observed
by our external or internal senses; and some of them ensuing upon ob-
serving the fortunes of others, or the events discovered by our reason, or
the testimony of others. We shall only transiently mention such of them
as are not of much importance in morals, that we may more fully explain
those which are more necessary.

17The external senses of Sight and Hearing we have in common with
the Brutes: but there’s superadded to the human Eye and Ear a wonderful
and ingenious Relish or Sense,18 by which we receive subtiler pleasures; in
material forms gracefulness, beauty and proportion; in sounds concord and
harmony; and are highly delighted with observing exact Imitation in the
works of the more ingenious arts, Painting, Statuary and Sculpture, and in
motion and Action; all which afford us far more manly pleasures than the
external senses. These are the Pleasures to which many arts both mechanic
and liberal are subservient; and men pursue them even in all that furniture,
those utensils, which are otherways requisite for the conveniency of life.
And the very grandeur and novelty of objects excite some grateful percep-

33 i . i . de natura humana

subnascentes, <15> atque ex ipsa novitate, pro naturali cognitionis et scien-
tiae appetitu.

In ingenuis hisce voluptatibus numeranda est ea humanissima, quae ex
veri cognitione exsurgit; quam omnes propter se appetunt; quaeque pro ip-
sarum rerum dignitate, cognitionisque evidentia, laetior est et jucundior.

Quae sensibus hisce commendantur omnia sunt quidem propter se, et
sua sponte, expetenda. Etenim solertissimo et benignissimo Dei opt. max.
consilio, in uberiorem vitae commoditatem, ita fabricati sunt hi sensus, et
appetitus, ut ea fere omnia nobis proxime et per se commendent, quae, et
alia ratione, vel nobis vel humano generi sunt profutura.

IX. Sunt et subtiliores alii sensus et utiliores; qualis est ea sympathia, sive
sensus communis, cujus vi super aliorum conditione commoventur ho-
mines, {idque innato quodam impetu, consilium omne aut rationem prae-
vertente,} ex aliorum foelicitate, gaudium, ex infortuniis moerorem colli-
gentes; prout et ridentibus arrident, et flentibus collachrymant; etiam ubi
nulla suae conditionis habetur ratio: Unde sit {etiam} ut nemo satis beatus
esse possit, ex eo solo quod sibi suppetant omnia ad vitae copiam et jucun-
ditatem facientia: hoc etiam expetet <16> quisque, ut suppetant et ea quae
aliis sibi caris vitam praestare possint beatam; quippe quorum [horum
enim] miseriâ omnis vitae suae status perturbaretur.

Mira hac naturae vi, quadam quasi contagione, una cum gratuitabonita-
te, efficitur, ut vix ullae sint voluptates, ne corporis quidem, quae aliorum
consortio non plurimum adaugeantur. Nulla est laeta aut hilaris animicom-
motio, quae non inter plures dispertiri et diffundi flagitet. Vix quicquam
gratum, laetum, facetum, aut jocosum, quod non ex pectore exardescat,
ebulliat, atque inter alios prorumpere gestiat: neque quicquam homini
gravius aut tristius, quam aliorum, praecipue immerentium, spectare
aerumnas, dolores, moerores, miseriam.

i . i . of human nature 33

19. In the Institutio this paragraph is before “Whatever is grateful . . . to mankind.”
20. The Institutio has “sensus communis”; see the essay Sensus communis 2.3.1 and

note in Shaftesbury, Characteristiks, pp. 48–49.

tions not unlike the former, which are naturally connected with and sub-
servient to our desires of knowledge. Whatever is grateful to any of these
perceptive powers is for it self desirable, and may on some occasions be to
us an ultimate end. For, by the wise <and benevolent> contrivance of God,
our senses and appetites are so constituted {for our happiness}, that what
they immediately make grateful is generally <14> on other accounts also
useful, either to ourselves or to mankind.

Among these more humane pleasures, we must not omit that enjoyment
most peculiarly suited to human nature, which arises from the discovery
of Truth{, and the enlarging of our knowledge}; which is ultimately desir-
able to all; and is joyful and pleasant in proportion to the dignity of the
subject, and the evidence or certainty of the discovery.19

IX. There are other still more noble senses and more useful: such is that
sympathy or fellow-feeling,20 by which the state and fortunes of others affect
us exceedingly, so that by the very power of nature, previous to any rea-
soning or meditation [purpose], we rejoice in the prosperity of others, and
sorrow with them in their misfortunes; as we are disposed to mirth when
we see others chearful, and to weep with those that weep, without any con-
sideration of our own Interests. Hence it is that scarce any man can think
himself sufficiently happy tho’ he has the fullest supplies of all things req-
uisite for his own use or pleasure: he must also have some tolerable stores
for such as are dear to him; since their misery or distresses will necessarily
disturb his own happiness.

By means of this sympathy and of some disinterested affections, it hap-
pens, as by a sort of contagion or infection, that all our pleasures, even these
of the lowest kind, are strangely increased by their being shared with others.
There’s scarce any chearful or joyful commotion of mind which does not
naturally require to be diffused and communicated. Whatever is agreeable,
<15> pleasant, witty, or jocose naturally burns forth, and breaks out among
others, and must be imparted. Nor on the other hand is there any thing
more uneasy or grievous to a man than to behold the distressing toils, pains,
griefs, or misery of others, especially of such as have deserved a better Fate.

34 i . i . de natura humana

X. Hominem vero ad agendum esse natum monstrant omnes ejus vires,
instinctus, et desideria actuosa{; quod et sensus cuique alte infixus confir-
mabit. “Appetit enim animus aliquid agere semper, neque ulla conditione
quietem sempiternam potest pati”: “neque si jucundissimis nos somniis
usuros putemus, Endymionis somnum nobis velimus dari; idque si nobis
nostrisve accidat, mortis instar putemus”8}. Facultatis etiam [fere] cujusque
in homine comes est et moderator sensus aliquis, eum ejusdem usum com-
probans, qui [universis est commodissimus] [maxime est secundum na-
turam], vitaeque communi <17> maxime profuturus [profuturum]. Muta
etiam animantia, quamvis fortè nullos habeant hujusmodi sensus subtili-
ores, quos reflexos diximus, instinctu quodam tamen, omnem voluptatis
notitiam aut spem antecedente, incitantur quaeque ad ea quae sunt secun-
dum cujusque naturam; et in iis summam sibi inveniunt foelicitatem; aut
saltem optimè generis sui foelicitati inserviunt. Tales et in hominibus re-
periuntur instinctus plurimi; qui rationis et in se [suaque agendi consilia
introspiciendi] [reflectendi] vi instructi, variis etiam gaudent sensibus re-
flexis, quibus subtilius est judicium de plurimis quae sensus fugiuntcrassio-
res; praecipue vero de omni virium insitarum usu. His {etenim sensibus}
cuique {proxime et per se} commendatur is naturalium virium usus, qui
maximè est secundum naturam; quique aut sibi aut humano generi est ma-
xime profuturus: idemque in alio comprobatur, et fit per se laetabilis et glo-
riosus. In ipso corporis statu, et motu, cernimus aliquid sua sponte et per
se gratum; quod et in alio comprobamus. Invoce et gestu; in corporis, ipsi-
usque animi viribus; in artibus imitatricibus, quas antea diximus; in ipsis
actionibus externis, et exercitationibus, quibus vel in gravioribus negotiis,
vel animi causa utimur, aliud alio cernitur magis decorum, et homine dig-
num; quamvis nulla virtutis moralis <18> specie commendetur. {In iis ta-
men quae homini propriae sunt viribus, earumque usu, praecipue elucet

8. Cicero, De finibus 5.55.3–5 and 15–17. In this chapter XX, Cicero emphasizes the
tendency of men to action.

i . i . of human nature 34

X. But further: that man was destined by nature for action plainly appears
by that multitude of active instincts and desires natural to him; which is
further confirmed by that deeply implanted sense {approving or condemn-
ing certain actions}. The soul naturally desires action; nor would one upon
any terms consent to be cast into a perpetual state of sleep, tho’ he were
assured of the sweetest dreams. If a sleep like that of {*}Endymion were to
befal ourselves or any person dear to us, we would look upon it as little
better than Death. Nature hath therefore constituted a certain sense or nat-
ural taste to attend and regulate each active power, approving that exercise
of it which is most agreeable to nature and conducive to thegeneral Interest.
The very brute animals, tho’ they have none of these reflex senses we men-
tioned, yet by certain instincts, even previously to any experience or pros-
pect of pleasure, are led, each according to its kind, to its natural actions,
and finds in them its chief satisfactions or at least are subservient to their
particular happiness. Human nature is full of like instincts; but being en-
dued with reason and the power of reflecting on their own sentiments and
conduct, they have also various reflex senses with a nice discernment <16>
{and relish} of many things which could not be observed by the grosser
senses, especially of the exercise of their natural powers.21 By these senses
that application of our natural powers is immediately approved which is
most according to the intention of nature, and which is most beneficial
either to the individual or to mankind; and all like application by others is
in like manner approved, and thus made matter of joy and glorying. In the
very posture and motion of the body, there is something which immedi-
ately pleases, whether in our own, or that of others: in the voice and gesture,
and the various abilities of body or mind, in the ingenious arts of imitation
<already mentioned>, in external actions and exercises, whether about se-
rious business or recreations, we discern something graceful and manly,
{and the contrary ungraceful and mean}, even without any appearance of
moral virtue in the one, {or vice in the other}. But still it is chiefly in these
abilities and exercises which are peculiar to mankind that grace and dignity

* {Who in the old fable continued to live, but never awoke out of a sleep he was cast
into by Diana.} [See note 8 in the Institutio.]

21. Compare System 1.4.4, vol. I, pp. 58–59.

35 i . i . de natura humana

omnis venustas, omne decus. Quae caeteris animalibus sunt communes,
eae humiles, hominisque praestantia parum dignae. Inter ea quae homini
sunt propria, a voluntariis tamen virtutibus diversa, praecipua est veri cog-
nitio. “Omnes enim trahimur et ducimur ad cognitionis et scientiae cu-
piditatem, in qua excellere pulchrum putamus: labi autem, errare, nescire,
decipi, malum et turpe ducimus.”9}

Quod vero attinet ad vires animi illustriores, voluntatis motus, et gra-
viora agendi consilia; insitus est omnium divinissimus ille sensus, decorum,
pulchrum, et honestum, in animi ipsius motibus, consiliis, dictis, factisque
cernens. Hoc sensu certum homini ingenium et indoles, agendi genus
quoddam, vitaeque ratio <quaedam> et institutio, ab ipsa natura com-
mendatur; atque in consentaneis officiis peragendis, et recordandis, sensu
mens pertentatur laetissimo; contrariorum vero omnium piget pudetque.
Aliorum etiam facta aut consilia honesta favore prosequimur et laudibus;
eosque in quibus est virtutis significatio, majore amplectimur benevolentia
et caritate. Contraria aliorum facta, aut consilia, damnamus et detestamur.
Quae hoc sensu comprobantur recta dicuntur, <19> et pulchra; et virtutum
nomine appellantur: quae damnantur, soeda dicuntur, aut turpia aut
vitiosa.

Comprobationem movent voluntatis motus, et agendi consilia omnia
benigna, aut illae animi propensiones{, vires} et habitus, qui ex ea gratuita
bonitate fluere, aut cum ea connecti videntur; {aut indolem erectiorem,
sublimioribus gaudiis deditam, neque suae solum voluptati humiliori aut
utilitati intentam indicare;} aut saltem qui contrariam indolem, angustam
et humilem sui curam aut philautiam, suam ipsius solummodo respicien-
tem utilitatem aut voluptatem <humiliorem>, excludere censentur. Quae
damnantur sunt vel haec ipsa philautia {nimia}, vel morosae, iracundae,
invidae, aut malignae animi affectiones, quibus incitantur homines ad alios
laedendos; aut denique nimiae humiliorum voluptatum libidines.

9. Cicero, De officiis 1.18.2–6.

22. For the distinction between natural or involuntary virtues, like quick apprehen-
sion or memory, and voluntary or moral virtues see Cicero, De finibus, V.36. Hutcheson
emphasizes the difference between natural abilities and virtues. Here, while he owns that

i . i . of human nature 35

appear; such as we have in common with beasts appear of less dignity. And
among the human pursuits which yet are different from moral [voluntary]22

virtues, the pursuits of knowledge are the most venerable. We are all nat-
urally inquisitive and vehemently allured by the discovery of truth. Su-
perior knowledge we count very honourable; but to mistake, to err, to be
ignorant, to be imposed upon, we count evil and shameful.

But to regulate the highest powers of our nature, our affections and de-
liberate designs of action in important affairs, there’s implanted by nature
the noblest and most divine of all our senses, that Conscience [sense] by
<17> which we discern what is graceful, becoming, beautiful and honour-
able in the affections of the soul, in our conduct of life, our words and
actions. By this sense, a certain turn of mind or temper, a certain course of
action, and plan of life is plainly recommended to us by nature; and the
mind finds the most joyful feelings in performing and reflecting upon such
offices as this sense recommends; but is uneasy and ashamed in reflecting
upon a contrary course. Upon observing the like honourable actions or
designs in others, we naturally favour and praise them; and have an high
esteem, and goodwill, and endearment toward all in whom we discern such
excellent dispositions: and condemn and detest those who take a contrary
course. What is approved by this sense we count right and beautiful, and
call it virtue; what is condemned, we count base and deformed and vitious.

The Forms which move our approbation are, all kind affections and pur-
poses of action; or such propensions, abilities, or habits of mindasnaturally
flow from a kind temper, or are connected with it; or shew an higher taste
for the more refined enjoyments, with a low regard to the meaner pleasures,
or to its own interests; or lastly such dispositions as plainly exclude a narrow
contracted selfishness aiming solely at its own interests or sordid pleasures.
The forms disapproved are either this immoderate selfishness; or a peevish,
angry, envious or ill-natured temper, leading us naturally to hurt others; or
a mean selfish sensuality.

we are naturally prompted to cultivate natural abilities and especially knowledge, as a
subject fit for a book written for young students, he avoids Hume’s attempt to play down
the distinction in Treatise III.3.4–6. This paragraph is a precursor to the “sense of de-
cency or dignity” described in System 1.2.7, vol. I, pp. 27–28. See below, note 34.

36 i . i . de natura humana

Innatum esse homini hunc sensum, testimonio omnium gentium et se-
culorum, plurima suis suffragiis comprobantium et damnantium, [suae
utilitatis ratione omni detracta,] [quamvis nulla suae utilitatis habeatur ra-
tio] satis confirmatur. Quas utilitates astutè saepe spectari volunt, aut com-
probandi et damnandi causas callidè commenti sunt quidam non indocti,
[ex illis ipsis deprompta argumenta,] [his fere omnibus] sensum hunc esse
innatum, omnibusque his causis priorem, satis ostendunt [efficiatur:].
<20> Quae ipsi agenti obventurae sperantur [sunt] utilitates, siveapertiores
sive magis latentes, sua ipsi consilia et actiones commendare possunt, non
vero aliis, qui nullum inde capiunt fructum. Utilitates aliis ex actionequavis
obventurae, sine proximo decori sensu, eam neutiquam ipsi agenti com-
mendabunt.10 Quantumvis [Utcunque] ipse qui agit sua moveaturutilitate,
[ea tamen apud alios] [ejus tamen ratio abita, apud ceteros,] actionis ho-
nestatem imminuere videtur, <aut> nonnunquam omnino tollere. Bene-
ficentiam eam praecipuè [solam] comprobant homines, quam putant gra-
tuitam; quam fucatam simulatamque esse norunt, oderunt. Ubi utilitates
apertiores, gloria, gratia, remuneratio spectanturpraecipue, exiguaautnulla
videtur esse honestas: Haec enim officiorum simulatione, sine ulla vera
bonitate, assequimur.

11Quid, quod et {ipsi agenti et aliis,} eo honestior videtur recta actio,
magisque laudabilis, quo majore cum labore, damno, aut periculo fuerat
conjuncta. {Non igitur consilia actionesque honestae ea specie commen-
dantur, quod ipsi prosint qui easdem susceperat: neque magis quod nobis
spectantibus et comprobantibus prosint. Eâdem enim laude admiratio-
neque prosequimur res praeclare gestas heroum priscorum, in primis
mundi seculis, unde ad nos nihil emolumenti pervenisse arbitramur. Vir-
tutem etiam in hoste, <21> nobis formidolosam, comprobamus: proditoris
contra, quem ob nostram utilitatem mercede corrupimus, perfidiam odi-

10. In the first edition this passage “Quae ipsi agenti obventurae . . . commendabunt”
succeeded the following one: “Utcunque, ipse qui agit . . . assequimur.”

11. Not a new paragraph in the first edition.

23. Literally: “Some not unlearned men want, often cunningly, these utilities to be
considered or slyly forge them as the causes of our approbation and condemnation.”

i . i . of human nature 36

That this sense is implanted by nature, is evident from this that in all
ages and nations certain tempers <18> and actions are universally approved
and their contraries condemned, even by such as have in view no interest
[utility] of their own. Many artful accounts of all this as flowing from views
of interest have been given by ingenious men;23 but whosoever will examine
these accounts, will find that they rather afford arguments to the contrary,
and lead us at last to an immediate natural principle prior to all suchviews.24

The agent himself perhaps may be moved by a view of advantages of any
sort [by a view of more open or more hidden utility] accruing only to him-
self, to approve his own artful conduct; but such advantages won’t engage
the approbation of others <that do not gain any profit by it>: and advan-
tages accruing to others, would never engage the agent, without a moral
sense, to approve such actions. How much soever the agent may be moved
by any views of his own interest [utility]; yet this when ’tis known plainly
diminishes the beauty of the action, and sometimes quite destroys it. Men
approve chiefly that beneficence which they deem gratuitous and disinter-
ested; what is pretended, and yet only from views of private interest, they
abhor. When the agent appears to have in view the more obvious interests
of getting glory, popularity, or gainful returns, there appears little or noth-
ing honourable. ’Tis well known that such advantages are attainable by
external actions, and hypocritical shews, without any real inward goodness.

But further, does not every good action appear the more honourable and
laudable the more toilsome, dangerous or expensive it was to the under-
taker? ’Tis plain therefore that a virtuous course is not approved under that
notion of its being profitable to the agent.25 <19> Nor is it approved under
the notion of profitable to those who approve it, for we all equally praise and
admire any glorious actions of antient Heroes from which we derive no
advantage, as the like done in our own times. We approve even the virtues
of an enemy that are dreaded by us, and yet condemn the useful services
of a Traytor, whom for our own interest we have bribed into perfidy. Nay

24. The English repeatedly uses the word “interest” for the Latin “utilitas” or
“utilitates.”

25. This and the following four sentences were added in 1745. The arguments are as
old as the Inquiry on Virtue.

37 i . i . de natura humana

mus et detestamur, ut etiam aliorum libidines sibi opportunas flagitiosi.
Neque dixeris ideo officia comprobari quod populari fama sint gloriosa,

aut praemia consecutura; haec enim ei soli qui officiis fungitur eadem com-
mendabunt.} Nemo {deinde} laudat, aut ab aliis laudem sperare potest, qui
non sentit esse aliquid quod et sibi, et aliis, per se, sua sponte, et sua natura,
videatur laudabile. Nemo gratiam referendam sperat, nisi qui eo ipso fatetur
benevolentiam, et beneficentiam, esse per se et sua natura amabilia. Nemo
praemia a Deo potest sperare, nisi qui credit esse aliquid quod ipsi Deo
videtur per se amabile, et praemio dignum. Nemo poenas a Deo metuit,
nisi pro meritis. Qui leges Dei laudat, ideo laudat quod ea jubeant quae per
se sunt recta, justa, pulchra; vetentque omnia contraria.

{Hunc sensum a natura datum, atque ideo plurima per se, sua vi, sua
sponte videri recta, honesta, pulchra, laudabilia, ostendunt et animi placidi
motus, et turbidi, vi prorsus naturali excitati; qui suam cujusque utilitatem
haud respicientes, ex aliorum moribus et fortunis observatis nascuntur, pa-
lamque <22> testantur quales nos esse velit natura, de his mox erit agendum.
Per omnium vitas, vitae que fere partes omnes, serpit hic sensus, neque
ullam fere delectationem ingenuam, aut artem, sui expertem esse sinit.
Hinc omnis fere pendet Poëtica et Rhetorica, ipsaequepictorum,eorumque
qui signa fabricantur, sculptorum, histrionumque artes: in amicis, conju-
gibus, sodalibus eligendis plurimum valet, seque in ipsos lusus jocosque
insinuat. Qui haec omnia pensitaverit, nae ille cum Aristotele consenserit
“ut ad cursum equum, ad arandum bovem, ad indagandum canem, sic
hominem ad duas res, ad intelligendum et agendum esse natum, quasimor-
talem Deum.”12

Neque verendum ne hac ratione, quae sensui cuidam, ipsi quidemanimo
non corpori naturâ insito, virtutum vitiorumque notitias omnes tandem
acceptas refert, virtutis dignitati et constantiae quicquam detrahatur. Sta-
bilis enim est natura, sibique semper constans: neque magis metuendum,
ne hominum naturâ mutatâ, evertantur virtutum fundamenta, quam ne

12. Cicero, De finibus 2.40.2.

i . i . of human nature 37

the very Dissolute frequently dislike the vices of others which are subser-
vient to their own.

Nor can it be alleged that the notion under which we approve actions is
their tendency to obtain applause or rewards: for this consideration could
recommend them only to the agent. And then, whoever expects praisemust
imagine that there is something in certain actions or affections, which in
its own nature appears laudable or excellent both to himself and others:
whoever expects rewards or returns of good offices, must acknowledge that
goodness and beneficence naturally excite the love of others. None can
hope for Rewards from God without owning that some actions are ac-
ceptable to God in their own nature; nor dread divine punishments except
upon a supposition of a natural demerit in evil actions. When we praise the
divine Laws as holy, just and good, ’tis plainly on this account, thatwebelieve
they require what is antecedently conceived as morally good, and prohibit
the contrary, {otherwise these Epithets would import nothing laudable}.

That this sense is implanted by nature, and that thus affections and ac-
tions of themselves, and in their <20> own nature, must appear to us right,
honourable, beautiful and laudable, may appear from many of the most
natural affections of the Will, both calm and passionate, whicharenaturally
raised without any views of our own advantage, upon observing the con-
duct and characters and fortunes of others; and thus plainly evidence what
Temper nature requires in us. Of these we shall speak presently. This {mor-
al} sense diffuses it self through all conditions of life, and every part of it;
and insinuates it self into all the more humane amusements and entertain-
ments of mankind. Poetry and Rhetorick depend almost entirely upon it;
as do in a great measure the arts of the Painter, Statuary, and Player. In the
choice of friends, wives, comrades, it is all in all; and it even insinuates it
self into our games and mirth. Whosoever weighs all these things fully will
agree with Aristotle “That as the Horse is naturally fitted for swiftness, the
Hound for the chace, and the Ox for the plough, so man, like a sort of
mortal Deity, is fitted by nature for knowledge, and action.”

Nor need we apprehend, that according to this scheme which derives all
our moral notions from a sense, implanted however in the soul and not
dependent on the body, the dignity <and firmness> of virtue should be
impaired. For the constitution of nature is ever stable and harmonious; nor
need we fear that any change in our constitution should also change the

38 i . i . de natura humana

sublata gravitate, mundi compages dissolvatur. Neque huic rationi conse-
quens est, omnia ipsi Deo a primo fuisse ita paria et indifferentia, ut aliter
constitutis hominum sensibus, alia omnia honesta aut turpia efficere po-
tuisset. Si quidem enim <23> Deus a primo fuit sapientissimus, perspicie-
bat, affectiones animi benignas iis insitas animantibus, qui sibi invicem suis
actionibus prodesse aut obesse possent, omnium saluti inservituras: con-
trariarum autem omnia contraria fore consequentia; neque aliter fieri po-
tuisse: eum itidem sensum inserendo, qui omnia benigna et benefica com-
probaret, perspexit se ea omnia cuique per se grata effecturum, quae alia
omni ratione, toti horum animantium universitati necessario profutura es-
sent: contrarium autem sensum qui contraria probaret inserendo, (quod an
fieri poterat vix satis apparet,) ea per se grata reddidisset, quae, aliisde causis,
et singulis et universis fuissent nocitura. Deus igitur a primo bonus et sa-
piens, sensum hunc amica et benigna comprobantem, necessario inserere
voluit; neque virtutis natura magis est mutabilis, quam Dei ipsius bonitas
et sapientia. His quidem Dei virtutibus ab hac quaestione sejunctis, nihil
certi maneret.}13

XI. Comprobationis autem diversi sunt gradus, virtutumque species aliae
aliis pulchriores, ut et vitiorum, turpiores. “Inter benevolas animi affec-
tiones aequè late patentes, magis decorae sunt stabiles et tranquillae, quam
perturbatae.” “Inter animi motus pariter tranquillos et puros, aut pariter
turbatos et vehementes, illi <24> magis laudantur qui latius patent, et ma-
xime qui latissime, ad totam scil. rerum sensu praeditarum universitatem
pertinentes.”14

13. These two paragraphs were added in the second edition.
14. Quotation marks are in the original text.

i . i . of human nature 38

nature of virtue, more than we should dread the dissolution of the Universe
by a change of the great principle of Gravitation. Nor will it follow from
this scheme, <21> that all sorts of affections and actions were originally
indifferent to the Deity, so that he could as well have made us approve the
very contrary of what we now approve, by giving us senses of a contrary
nature. For if God was originally omniscient, he must have foreseen, that
by his implanting kind affections, in an active species capable of profiting
or hurting each other, he would consult the general good of all; and that
implanting contrary affections would necessarily have the contrary effect:
in like manner by implanting a sense which approved all kindness and be-
neficence, he foresaw that all these actions would be made immediately
agreeable to the agent, which also on other accounts were profitable to the
system; whereas a contrary sense (whether possible or not we shall not de-
termine,) would have made such conduct immediately pleasing, as must in
other respects be hurtful both to the agent and the system. If God therefore
was originally wise and good, he must necessarily have preferred the pres-
ent constitution of our sense approving all kindness and beneficence, to
any contrary one; and the nature of virtue is thus as immutable as the
divine Wisdom and Goodness. Cast the consideration of these perfec-
tions of God out of this question, and indeed nothing would remain cer-
tain or immutable.26

XI. There are however very different degrees of approbation and condem-
nation, some species of virtues much more beautiful than others, and some
kinds of vices much more deformed. {These maxims generally hold.}
“Among the kind motions of the Will of equal extent, the calm and stable
are more beautiful <22> than the turbulent or passionate.” And when we
compare calm affections among themselves, or the passionate among them-
selves, “the more extensive are the more amiable, and these most excellent
which are most extensive, and pursue the greatest happiness of the whole
system of sensitive nature.”27

26. These last two paragraphs were added in 1745. The subjects of the last paragraph
had been debated by Hutcheson in his Letters to Gilbert Burnet and resumed in his
Illustrations I, pp. 233–44.

27. Cf. System 1.4.10, vol. I, pp. 68–69.

39 i . i . de natura humana

Diximus ex virtutis comprobatione ardentiorem efflorescere amorem, in
eos qui virtute videntur praediti. Quumque in omnes nostras vires, affec-
tiones, sensus, vota, appetitiones, animum [mens] reflectere possimus,
eaque contemplari; ille ipse decori et honesti sensus acrior, ardentiorvirtutis
appetitio, et honestiorum omnium amor et caritas, omnino comprobabi-
tur; neque ulla animi affectio magis, quam optimi cujusque dilectiones et
caritates. Atque quum ipse Deus omnis boni et honesti sit fons inexhaustus,
et exemplar absolutum, cui et innumeris beneficiis omnino gratuitis accep-
tis devinciuntur homines; nulla animi affectio magis comprobabitur, quam
summa in Deum veneratio, ardentissimo cum amore, et studio illi obse-
quendi cui gratiam referre nequimus, conjuncta; una cum fidentis sub-
missione animi, se suaque omnia ipsi permittentis, stabilique [ipsius vir-
tutes] [ipsum in omni virtute] imitandi studio, quousque patitur naturae
nostrae imbecillitas.

Damnantur itidem magis malignae omnes animi affectiones, et agendi
consilia, quo deliberata sunt magis et obstinata. Levior <25> {paulò} est
eorum turpitudo quae ex subita quadam, et brevi transitura cupiditate sunt
profecta; longèque levior eorum quae ex subito metu aut ira. Damnatur
maxime ea sordida et rebus suis semper attenta philautia, quae omnem hu-
maniorem sensum excludit, omnes affectiones benignas superat, atque ad
alios quoscunque sui causa laedendos incitat.

Merito inter turpissima, et naturâ ratione praeditâ indignissima, cen-
setur omnis in Deum impietas; sive admittantur ea scelera quae Dei con-
temptum palam produnt; sive ea sit de Deo colendo incuria, ut nulla de eo
meditatio, nulla sit ejus veneratio, nulla ei gratia habeatur.Nequequicquam
affert, vel ad pietatis laudem et necessitatem minuendam, aut impietatis
turpitudinem, quod Deo neque prodesse possit hominum pietas, neque
obesse impietas. Etenim animi affectiones spectat praecipue, et comprobat

28. This sentence was criticized by Hume in his letter to Hutcheson of Jan. 10th,
1743 (pp. 46–47). Quoting from Les caractères of La Bruyère, Hume suggests that talents
of body and mind are much more admired than benevolence. Again, as in his letter to
Hutcheson of Sept. 17th, 1739 (p. 34), he states that Hutcheson has “limited too much”

i . i . of human nature 39

It was already observed that our esteem of virtue in another, causes a
warmer affection of good-will toward him: now as the soul can reflect on
all its powers, dispositions, affections, desires, senses, and make them the
objects of its contemplation; a very high relish for moral excellence, a strong
desire of it, and a strong endearment of heart toward all in whom we dis-
cern eminent virtues, must it self be approved as a most virtuous disposi-
tion; nor is there any more lovely than the highest love towards the highest
moral excellency.28 Since then God must appear to us as the Supreme ex-
cellence, and the inexhaustible fountain of all good, to whom mankind are
indebted for innumerable benefits most gratuitously bestowed;noaffection
of soul can be more approved than the most ardent love and veneration
toward the Deity, with a steddy purpose to obey him, since we can make
no other returns, along with an humble submission and resignation of our-
selves and all our interests to his will, with confidence in his goodness; and
a constant purpose of imitating him as far as our weak nature is capable.

{The objects of our condemnation are in like manner of different de-
grees.} Ill-natured unkind affections and purposes are the more condemned
the more stable and deliberate they are. Such as flow <23> from any sudden
passionate desire are less odious; and still more excusable are those which
flow from some sudden fear or provocation. What we chiefly disapprove is
that sordid selfishness which so engrosses the man as to exclude all human
sentiments of kindness, and surmounts all kind affections; and disposes to
any sort of injuries for one’s own interests.

We justly also reckon Impiety toward God to be the greatest depravation
of mind, and most unworthy of a rational Being, whether it appears in a
direct contempt of the Deity; or in an entire neglect of him, so that one
has no thoughts about him, no veneration, no gratitude toward him. Nor
is it of any avail either to abate the moral Excellence of Piety, or the de-
formity of impiety, to suggest that the one cannot profit him, nor the other
hurt him. For what our [conscience or moral sense] [sense of what is right

his “Ideas of Virtue” and presents this criticism as an opinion he has in common with
many appraisers of his thought. Perhaps this is one of the reasons why Hutcheson re-
peatedly presents his catalogue of virtues in his Institutio and adds two sections.

40 i . i . de natura humana

aut damnat, hic recti et honesti sensus, non earum in rebus externis effi-
caciam. Depravatus est et detestabilis, qui benefico et optime merito non
habet gratiam, etsi eam referre nequeat; quique vel viros claros atqueoptimè
meritos non amat, laudat, celebrat; quamvis eos nequeat ad altiores dig-
nitates aut opes promovere. Sponte sua prorumpit ingenium probum et
honestum, sive <26> quis potest quicquam illorum gratia quos amat et
veneratur efficere, sive non potest. Haec omnia non adeo ratiocinatione,
sed intimo potius probi cujusque sensu innotescunt.

XII. Sublimior hic sensus, quem vitae totius ducem constituit ipsa natura,
etiam atque etiam est considerandus; quippe qui de omnibus animi viribus,
motibus, et agendi consiliis judicat; inque ea omnia suo jure arrogat sibi
imperium; gravissimamque eam sert sententiam, in ipsis virtutibus, ipsoque
pulchri et honesti studio, sitam esse et hominis dignitatem sive praestan-
tiam {naturalem}, et vitam beatissimam. Qui sensum hunc sovent exco-
luntque, ejus vi sentiunt se confirmari posse ad gravissima pericula sub-
eunda, aut maximas rerum externarum jacturas lubenter faciendas, ne
amicorum, patriae, aut communem omnium utilitatem, ullamve officii sui
partem deserant: eâque sola ratione, suam indolem vitaeque rationem, sen-
tiunt se penitus posse comprobare. Acri item morsu cruciantur, caecisque
verberibus caeduntur, qui hunc animi spernunt principatum, officia sua
externorum malorum metu, aut utilitatum appetitione deserentes.

Divinioris [Sublimioris] hujus sensus, qui animi affectiones gratuitas et
latissimè patentes commendat <27> praecipuè, principatus elucet cum sua
sponte, suaque vi, tum quod sibi {praecipuè} plaudat vir bonus, suum
probet ingenium, sibique vel maxime placeat, quum reprimit, non solum
eos omnes appetitus, sive humiliores, sive sublimiores, qui suae prospiciunt
utilitati aut voluptati; verum arctiores quasque storgh̃c aut amicitiae cari-
tates,15 ipsumque patriae amorem; quo communi et majori omnium con-

15. Storgh̀ or natural affection between relatives, and, even more, caritas and bene-
volentia are very common words in Cicero’s lexicon.

i . i . of human nature 40

and honourable] chiefly regards are the affections of the heart, and not the
external effects of them. That man must be deemed corrupt and detestable
who has not a grateful heart toward his benefactor, even when he can make
no returns: who does not love, praise and celebrate the virtues of even good
men, tho’ perhaps he has it not in his power to serve or promote them.
Where there is a good heart, it naturally discovers itself in such affections
and expressions, whether one can profit those he esteems and loves or not.
These points are manifest to the inward sense of every good man without
any reasoning.

XII. This nobler sense which nature has designed to be the guide of life
deserves the most careful consideration, since it is plainly the judge {of the
whole of life,} <24> of all the various powers, affections and designs, and
naturally assumes a jurisdiction over them; pronouncing that most impor-
tant sentence, that in the virtues themselves, and in a careful study of what
is beautiful and honourable in manners, consists our true dignity, and nat-
ural excellence, and supreme happiness. Those who cultivate and improve
this sense find that it can strengthen them to bear the greatest external evils,
and voluntarily to forfeit external advantages, in adhering to their duty to-
ward their friends, their country, or the general interest of all: and that in
so doing alone it is that they can throughly approve themselves and their
conduct. It likewise punishes with severe remorse and secret lashes such as
disobey this natural government constituted in the soul, or omit through
any fear, or any prospect of secular advantages, the Duties which it requires.

That this Divine Sense {or Conscience} naturally approving these more
extensive affections should be the governing power in man, appears both
immediately from its own nature, {as we immediately feel that it naturally
assumes a right of judging, approving or condemning all the various mo-
tions of the soul; as also} from this that every good man applauds himself,
approves entirely his own temper, and is then best pleased with himself
when he restrains not only the lower sensual appetites, but even [as well as]
the more sublime ones of a selfish kind [concerning his own pleasure and
utility], or [but even] the more narrow and contracted affections of love
toward kindred, or friends, or even his country, when they interfere with
the more extensive interests of mankind, and the common prosperity of

41 i . i . de natura humana

sulat foelicitati. Bonitatem enim eam latissimè patentem, caeteris omnibus
<praeponit> animi affectionibus, sive suam spectent utilitatem, sive eorum
qui arctiore quavis necessitudine sibi devinciuntur{, non praeponit solum
hic sensus; verum etiam laetiore honestatis veraeque gloriae conscientia,
damna omnia, gaudiaque omissa, et jacturas honestatis causa factas cu-
mulatissimè pensabit; quippe quae ipsam officiorum honestatem et spe-
ciem praeclaram adaugent praecipue, et huic sensui commendant: cui nihil
simile in alio quolibet sensu, se inferiorem reprimente, reperitur}. Qui vero
secus egerit {ac monet hic sensus,} hic vere sibi plaudere nequit, si internum
animi sensum exploraverit. Quum de aliorum indole, consiliis factisque
judicamus, similia omnia semper comprobamus, immo ab iis flagitamus;
omniaque semper damnamus contraria; quum nulla nostrae utilitatis ra-
tione judicium depravatur. <28> {Atque idcirco quamvis omnia quae ho-
mini naturâ eveniunt, aut in hominem cadere possunt, naturalia quodam-
modo dicantur; ea tamen sola quae parti huic diviniori, cujus est in reliquas
imperium naturale, se probant, secundum naturam, eique apta et conve-
nientia dicenda.}

XIII. Huic conjunctus est et sensus alter, qui homini jucundissimam facit
eam comprobationem, et caritatem, quam ab aliis, ipsius facta et consilia
spectantibus, consequitur; molestissimas, è contrario, facit aliorum ipsius
facta recolentium censuras, vituperationes, omnemque infamiam; quamvis
neque ex gloria speret emolumentum quodvis aliud oriturum, neque ex
infamia incommodum: haec enim propter se expetuntur, aut fugiuntur.

* {What the Author here intends is obvious, and of such importance as deserves a
fuller explication. In a voluptuous life the more a man has impaired his health, his for-
tune, his character, or the more he has obstructed his progress in knowledge, or in the
more elegant pleasures, the more also he must condemn and be dissatisfied with his own
temper and conduct, and so must every observer. In the pursuits of honours and power,
or the splendor of life; the more one has impaired his fortune or health, and the more
of his natural pleasures and enjoyments he has sacrificed to these purposes, the more he

i . i . of human nature 41

<25> all. Our inward conscience of right and wrong [This sense] not only
prefers the most diffusive goodness to all other affections of soul, whether
of a selfish kind, or of narrower endearment: but also abundantly com-
pensates all losses incurred, all pleasures sacrificed, or expences sustained
on account of virtue, by a more joyful consciousness of our real goodness,
and merited glory; since all these losses sustained increase the moral dignity
and beauty of virtuous offices, and recommend them the more to our in-
ward sense:{*} which is a circumstance peculiar to this case, nor is the like
found in any other sense{, when it conquers another of less power than its
own}. And further, whoever acts otherways cannot throughly approvehim-
self if he examines well the inward sense of his soul: when we judge of the
characters and conduct of others, we find the same sentiments <26> of
them: nay, this subordination of all to the most extensive interests is what
we demand from them; nor do we ever fail in this case to condemn any
contrary conduct; as in our judgments about others we are under no byass
from our private passions and interests. And therefor altho’ every event,
disposition, or action incident to men may in a certain sense be called nat-
ural; yet such conduct alone as is approved by this diviner faculty, which
is plainly destined to command the rest, can be properly called agreeable or
suited to our nature.29

XIII. With this moral sense is naturally connected that other {of Honour
and Shame}, which makes the approbations, the gratitude, and esteem of
others who approve our conduct, matter of high pleasure; and their cen-
sures, and condemnation, and infamy, matter of severe uneasiness; even
altho’ we should have no hopes of any other advantages from their appro-
bations, or fears of evil from their dislike. For by this sense these things are
made good or evil immediately and in themselves: and hence it is that we

must be dissatisfied with his own measures, and be disapproved by others. But in fol-
lowing the dictates of conscience, in adhering to his duty and the practice of virtue, the
greater sacrifice he has made of all other enjoyments, the more he himself and all others
approve his conduct and temper, and he answers the more compleatly the wishes and
expectations of all who love and esteem him.}

29. This sentence was added in 1745.

42 i . i . de natura humana

Unde et gloria delectantur plurimi, etiam superstite, quamvis nullum ejus
sensum se sperent habituros. {Neque ideo tantum laudem appetunt homi-
nes quod ipsorum virtuti praestantiaeque testimonium ferat, ipsorumque
de se judicium honorificum confirmet. Honore enim delectantur etiam viri
optimi, sibique suae virtutis satis conscii.

Hunc sensum a caeteris quidem diversum, at priori, cujus est de virtute
vitioque judicium, subnixum, a natura datum esse, satis docet ille animi
motus naturalis, qui <29> pudor aut verecundia appellatur, vultûs rubore
se prodens: quem non virtutis solum verum omnis decentiae custodem cer-
nimus, humiliorumque appetituum praesentem et vigilem moderatorem;
unde} laudis16 hic et vituperii sensus magnum praebet in vita usum, in ho-
minibus ad omnia praeclara incitandis, iisque ab omni inhonesto, turpi,
flagitioso, aut injurioso, deterrendis.

In hoc recti honestique sensu, et altero cum eo conjuncto, laudis scil.
aut vituperii, multo minus sibi invicem dissimiles reperiuntur homines
quam in caeteris; si modo eadem species proxima, ab intellectu, diversis
hominibus repraesentetur; eadem nempe studia et animi affectiones, di-
judicanda, honesta sint an turpia. Ubi vero contrariae sunt hominum de
vita beata sententiae, aut de iis quae ad vitam pertinent beatam, eamve
praestare possunt; non mirum est eos, (etsi similis sit omnino de moribus
omnium sensus) quum de actionibus judicant externis, in diversa omnia
abire, actionesque laudare et vituperare contrarias: Aut si <diversi> homi-
nes {alii alias et} contrarias habeant de legibus divinis opiniones, hi ea cre-
dentes vetita, quae illis licita et honesta videntur; quum inter omnes con-
veniat, Deo esse parendum: aut denique, si contrariae foveantur de aliorum

16. “Laudis . . .” begins a new paragraph in the first edition.

* {This is suggested by Aristotle Ethic. ad Nicom. L. i. c. 5.} [1095b, 26–30. This sen-
tence was added in the second edition. A parallel criticism of Aristotle and the same note
is found in System, vol. I, p. 26. As the note is added by the translator of the Institutio,
this is evidence that he had access to a manuscript copy of the posthumous System, cir-
culating among Hutcheson’s friends since 1737.]

i . i . of human nature 42

see many solicitous about a surviving fame, without any notion [hope] that
after death they shall have any sense of it{, or advantage by it}. Nor can it
be said{*} that we delight in the praises of others only as they are a testimony
to our virtue and confirm the good opinion we may have of our selves: for
we find that the very best of mankind, who are abundantly conscious of
their own virtues, and need no such confirmation, yet have pleasure in the
praises they obtain. <27>

That there’s a natural sense {of honour and fame30}, founded indeed
upon our moral sense, or presupposing it, but distinct from it and all other
senses, seems manifest from that natural <motion of the soul that is called
shame or> modesty, which discovers itself by the very countenance in
blushing; which nature has plainly designed as a guardian not only to moral
virtue, but to all decency in our whole deportment, and a watchful check
upon all the motions of the lower appetites.31 And hence it is that this sense
is of such importance in life, by frequently exciting men to what is hon-
ourable, and restraining them from every thing dishonourable, base, fla-
gitious, or injurious.

In these two senses, of moral good and evil, and of honour and shame,
mankind are more uniformly constituted than in the other senses; which
will be manifest if the same immediate forms or species of actions be pro-
posed to their judgment; that is, if they are considering the same affections
of heart whether to be approved or condemned, they would universally
agree. If indeed they have contrary opinions of happiness, or of theexternal
means of promoting or preserving it, ’tis then no wonder, howeveruniform
their moral senses be, that one should approve what another condemns
<when they judge external actions>. Or if they have contrary opinions
about the divine Laws, some believing that God requires what others think
he forbids, or has left indifferent; while all agree that it is our duty to obey
God: or lastly, if they entertain contrary opinions about the <natural dis-

30. In this case “shame” would be a more consistent addition by the translator.
31. Also this sentence was added in 1745. That “pudor,” or modesty, is a natural prin-

ciple connected with the sense of honour and shame is what Hutcheson debated also in
System 1.5.3, vol. I, pp. 83–85.

43 i . i . de natura humana

indole, ingenio, et moribus opiniones; his eos credentibus <30> probos,
pios, et benignos, quos illi censent inter saevos et improbos. His de causis
in diversa omnia abibunt, quamvis, simili de moribus sensu, eaedem animi
affectiones omnibus a natura commendentur.

XIV. “Quum sensuum horum ope,” alia “venustâ, decorâ,” gloriosâ, aut
“venerandâ” specie vestiantur; alia, vili et erubescendâ; si quando uni ei-
demque rei, plures et sibi invicem contrariae simul inducantur species, existet
novus quidam sensus, “eorum quae dicuntur ridicula, aut ad risum mo-
vendum idonea.” Quum vero communis sit de humanae naturae dignitate,
“prudentiaque quadam” majore “et solertia, opinio”; in hominum dictis
factisque, ea “risum movere solent peccata turpia, quae non sunt cum gravi
dolore aut interitu conjuncta”: haec enim “magis commiserationem exci-
tarent.” Risus quidem est animi commotio jucunda; derideri autem, et lu-
dibrio esse, fere cunctis est molestum, quod et homines studiose solentprae-
cavere, gloriae nempe plerumque cupidi. Hinc non levis erit hujusce, sive
sensus, sive facultatis, in moribus hominum corrigendis, usus. “Risum”
etiam movere solent alia qualiacunque, “quae simul praeclaram aliquam
exhibent speciem,” <cum> vili tamen et despiciendae immistam; ex qua
observata non levis oritur aliquando nec inutilis voluptas, nec spernendum
<31> colloquii condimentum, et curarum graviorum requies et levamen.17

17. Hutcheson, Synopsis 2.1.5, p. 55.

i . i . of human nature 43

positions, manners, and> characters of men {or parties}; some believing
that sect or party to be honest, pious and good, which others take to be
savage or wicked. On these accounts they may <28> have the most opposite
approbations and condemnations, tho’ the moral sense of them all were
uniform, approving the same immediate object, to wit, the same tempers
and affections.32

XIV. When by means of these senses, some objects must appear beautiful,
graceful, honourable, or venerable, and others mean and shameful; should
it happen that in any object there appeared a mixture of these opposite
forms or qualities, there would appear also another sense, of the ridiculous
[of those things that we call ridiculous or apt to excite laughter]. And
whereas there’s a general presumption of some dignity, prudence and wis-
dom in the human species; such conduct of theirs will raise laughter as
shews “some mean error or mistake, which yet is not attended with grievous
pain or destruction to the person”: for all such events would rather move
pity. Laughter is a grateful commotion of the mind; but to be the object
of laughter or mockery is universally disagreeable, and what men from their
natural desire of esteem carefully avoid.

Hence arises the importance of this sense or disposition, in refining the
manners of mankind, and correcting their faults. Things too of a quite
different nature from any human action may occasion laughter, by exhib-
iting at once some venerable appearance, along with something mean and
despicable. From this sense there arise agreeable and sometimes useful en-
tertainments, grateful seasoning to conversation, and innocent amuse-
ments amidst the graver business of life.33

32. See Inquiry on Virtue, IV, 3–5 and System 1.5.7, vol. I, pp. 92–97.
33. See Hutcheson, “Reflections upon Laughter,” The Dublin Weekly Journal, 5, 12,

and 19 June 1725, now in Hutcheson’s Collected Works, vol. 7 (New York: Garland, 1971).

44 i . i . de natura humana

{XV. Prout hominum varii sunt sensus, varia admodum itidem cernuntur
bona et mala: quorum omnium tamen triplex est ratio; alia enim animi,
alia Corporis, alia externa. Ad animum referuntur ingenium perspicax et
acutum, memoria tenax, scientiae, artes, prudentia, virtutesque omnes vo-
luntariae: Ad Corpus, sensus integri, vires, valetudo, velocitas, agilitas, pul-
chritudo: Externa sunt libertas, honores, imperia, divitiae. Quumque om-
nia quae sensu quolibet commendantur, ad se exquirendum appetitum
stimulare soleant, quaeque improbantur ea voluntas aspernetur; varii iti-
dem erunt voluntatis motus, sive mens placide feratur sive perturbatione
agitetur. Quatuor animi motus placidos antea memoravimus, Desiderium,
Fugam, Gaudium, et Tristitiam; quatuor item turbidos, Libidinem, metum,
laetitiam et aegritudinem. Horum vero cujusque plures sunt partes, a se
invicem longe diversae, pro rerum quas sequimur aut fugimus diversitate,
prout nobis aliisve prospicimus, atque prout nostris aliorumve rebus pros-
peris aut adversis commovemur: Inter hos ipsos motus aliorum fortunas
respicientes insignia sunt discrimina, pro variis eorum moribus et ingeniis,
variisque inter se <32> conjunctionibus aut dissidiis, eorumque causis.

Longum foret haec omnia persequi, variasque apud doctos passionum
divisiones examinare: praecipua tantum attingemus; et motuum nomina
notabimus, quae nonnunquam promiscuè sive ad perturbationes sive ad
constantias notandas adhibentur.

1. Qui cupiditati sive libidini subjiciuntur motus turbidi, sui cujusque
bona corporis aut externa spectantes, sunt cibi, potusque, cupediarum, et
veneris appetitiones; honoris item, imperii et divitiarum, quae ambitio et
avaritia vocantur. His contraria mala propulsant et adspernantur offen-
siones contrariae, timores, scil. et Irae, quae fugae aut metui subjiciuntur.

34. This and the following section were added in the second edition. On the reasons
for this addition, see the Introduction (p. xiii). This account of particular passions is
different from the account given in his Essay on Passions and, in a way, new. Hutcheson
bases his catalogue on the division of Cicero’s four chief passions (desire and fear, joy

i . i . of human nature 44

XV.34 These various senses men are indued with constitute a great variety
of things good or evil; all <29> which may be reduced to these three classes,
the goods of the soul, the goods of the body, and the goods of fortune or
external ones. The goods of the soul are ingenuity and acuteness, a tena-
cious memory, the sciences and arts, prudence, and all the voluntaryvirtues{,
or good dispositions of Will}. The goods of the body are, perfect organs of
sense, strength, sound health, swiftness, agility, beauty. External goods are
liberty, honours, power, wealth. Now as all objects grateful to any sense excite
desire, and their contraries raise aversion; the affections of the will, whether
calm or passionate, must be equally various. We already mentioned the four
general classes [calm affections] to which they may be reduced, to wit, desire,
aversion, joy and sorrow{: nor have we names settled to distinguish always the
calm from the passionate, as there are in some other languages.} <and the
four turbulent motions: lust, fear, delight, and distress>. But of each of these
four there are many subdivisions, and very different kinds, according to the
very different objects they have in view, and according as they are selfish or
disinterested, respecting our own fortunes or those of others. And then
among those which respect the fortunes of others there are great diversities,
according to the different characters of the persons, their fortunes, and dif-
ferent attachments, friendships or enmities, and their various causes.

To pursue all these distinctions, and examine the several divisions made
by the learned, would be tedious. We shall briefly mention the principal
Passions, the names of which are also often used for the calm steddy affec-
tions of the will; {[nay the same name is often given to desires and joys, to
aversions and sorrows.]} <30>

1. The several species of desire of the selfish kind respecting one’s own
body or fortune, are the natural appetites of food, whether plainer or more
exquisite, lust, ambition, the desires of praise, of high offices, of wealth
<that are called ambition and avarice>. Their contraries are repelled by the
aversions of fear and anger, {and these of various kinds.}

and sorrow) (Tusc. disp. IV. 16 and ff.), but he intersects the first criterion with the
division between selfish and disinterested passions and the traditional distinction be-
tween body, soul, and external goods.

45 i . i . de natura humana

Animi sui bona spectant, cognitionis, scientiarum, artium, virtutumque
appetitiones, et proborum imitatrix aemulatio. Contraria aspernantur, Pu-
dor et verecundia. motuum hujusmodi plurimis desunt nomina signata.

2. Aliorum res prosperas expetunt Benevolentia, storgh̀, caeteraeque
cognationum caritates. Probis et bene meritis res prosperas consectantur
Favor, Gratia et Officiositas venerabunda. Eorum res adversas avertere stu-
dent Metus, Irae, Commiserationes, Indignationes. Malorum, contra, et im-
proborum <33> res prosperas impedire Invidentiâ et indignatione conamur.

3. Quae Laetitiae subjiciuntur perturbationes, sui cujusque corporis
bona aut externa spectantes sunt Delectatio, Superbia, Arrogantia, Exul-
tatio, Jactatio. Horum tamen bonorum usus diuturnior fastidium non-
nunquam aut nauseam parit. Ex malis contrariis instantibus oriuntur, Ae-
gritudo, Angor, Desperatio, apud antiquos quidem Ira dicitur; “Libidoeum
puniendi qui videatur laesisse injuriâ”;18 quam idcirco libidini potius sub-
jiciunt quam offensioni contrariae.

Ex animi sui bonis praesentibus, virtutibus praecipuè voluntariis, oriun-
tur Plausus interni, praedicandi studium, honesta Superbia, et Gloriatio.
Ex malis contrariis Pudor, animique morsus, Demissio et Infractio. Illa lae-
titiae, haec aegritudinis sunt partes.

4. Aliorum virtutes nobis obversantes excipiunt amor, favor et veneratio,
consuetudineque adjunctâ, amicitia: Aliorum vitia, excipiunt offensiones
contrariae, Odium, Contemptio, Detestatio, quae aegritudini sunt affinia.

Ex proborum et bene meritorum rebus secundis, laeta nascitur Congra-
tulatio; ex adversis, Moeror, Misericordia, et Indignatio. Ex improborum
rebus adversis e◊pixairekakía sive malevolentia, et exultatio; ex<34>eorun-
dem rebus secundis Moeror, et Indignatio.

Qui horum omnium definitiones videre cupit, consulat Aristotelem, Ci-
ceronem, Andronicum, aliosque. Quae exposuimus satis confirmant aliquid
esse per se, suâ naturâ, suaque vi, rectum honestum et laudabile, ejusque

18. Cicero, Tusc. disp. 4.21.2; cf. also 4.44.2.

i . i . of human nature 45

The goods of the soul we pursue in our desires of knowledge, and of
virtue, and in emulation of worthy characters. Their contraries we avoid
by the aversions of shame and modesty; we are on this subject often at a
loss for appropriated names.

2. The disinterested Desires respecting any sort of prosperity to others,
are benevolence or good-will, parental affections, and those toward kins-
men. The affections of desire toward worthy characters, are favour or good
wishes, zealous veneration, gratitude. The aversions raised by their misfor-
tunes are fear, anger, compassion, indignation. The prosperity of bad char-
acters moves the aversions of envy and indignation.

3. The several species of Joy respecting ones own prosperous fortunes,
are delectation, pride, arrogance, <pertness,> ostentation. And yet a long
possession of any advantages of the body or fortune often produces satiety
and disgust. From the contrary Evils arise sorrow, vexation, despair. Anger
indeed by the Antients is always made a species of desire, to wit, that of
punishing such as we apprehend have been injurious.

From our possessing the goods of the soul, especially virtuous affections
[voluntary virtues], arise the internal joyful applauses of conscience, an
honourable pride and glorying. From <31> the contrary evils arise shame,
remorse, dejection, and brokenness of spirit, which are species of sorrow.

4. The virtues of others observed raise joyful love, and esteem, and ven-
eration, and where there’s intimacy, the affections of Friendship. The vices
of others move a sort of sorrowful hatred, contempt or detestation. The
prosperity of the virtuous, or of our benefactors, raises a joyful congratu-
lation; their adversities raise grief, pity, and indignation. The adversities of
the vitious often raise joy and triumph, and their prosperity grief and
indignation.

Whoever is curious to see large catalogues of the several motions of the
Will may find them in Aristotle’s Ethicks, Cicero’s 4th Tuscul. and Andronicus
<and others>.35 But from what is above mentioned ’tis manifest that there’s
some natural sense of right and wrong, something in the temper and af-

35. Andronicus of Rhodes (First century b.c.) was head of the Peripatetic School and
editor of Aristotle’s works. A little treatise on the passions (Peri pajwn) was attributed
to him.

46 i . i . de natura humana

sensum homini innatum; quum mores hominum sequantur horum mo-
tuum naturalium plurimi; atque in simili fortuna, mores hominum con-
trarii contrarios animi motus in nobis excitare soleant, nulla nostrae utili-
tatis specie objectâ.} 19

{XVI. Horum motuum nonnulli ita naturali impetu incitantur, ut pauci in
ulla vitae parte eorum expertes reperiantur, victus, amictus, aliûsque cultus
appetitio, famis, sitis, frigoris, aut caloris sensu molesto excitatur. “Com-
mune animantium omnium,” ad certam aetatem, “est conjunctionis ap-
petitus, procreandi causa, et in eos qui procreati sunt praecipua quaedam
cura.”20 Qua ex stirpe inter homines oriuntur caeterae cognationum et af-
finitatum caritates. Vi pariter naturali, licet non adeo continua aut neces-
saria, caeteri motus, occasione oblatâ, existunt. Virtutum significatio amo-
rem, comprobationem et amicitiam excitat; conatus quosque honestos
favore studioque prosequimur, successus gratulamur, et frustrationes <35>
deploramus et indignamur: atque ex rebus improborum similibus motus
naturâ existunt contrarii: Beneficia accepta gratiam movent; injuria aut
noxa, iram et ultionem; Miseria aliena, immerentium praecipuè, commi-
serationem. Naturales itidem sunt appetitiones cognitionis virtutumque
omnium, gloriae, valetudinis, virium, formae, voluptatis; omniumdenique
quae sensu quolibet commendantur.}21

XVII. [XV.] Neque omittendae sunt aliae quaedam naturae nostrae partes
aut vires, quae pariter ad voluntatem vel intellectum pertinere possunt;
qualis est ea cujus vi ideas quaslibet aut animi affectiones, utcunque inter
se longe dispares, quae simul acrius animum commoverant, ita in posterum
conjungimus, ut harum una deinceps in mente excitata, alias omnes, secum

19. The whole article XV was added in the second edition.
20. Cicero, De officiis 1.11.7–9.
21. The whole article XVI was added in the second edition.

36. Literally: “Some of these motions arise with so natural an impulse that few are
found without experience of them in some stage of life. The appetites for food, clothes,
and other convenience are excited by the uneasy sensations of hunger, thirst, cold and

i . i . of human nature 46

fections we naturally approve for it self, and count honourable and good;
since ’tis from some such moral species or forms that many of the most
natural passions arise; and opposite moral characters upon like external
events raise the most opposite affections, without any regard to the private
interests of the observer.

XVI. Some of these affections are so rooted in nature that no body is found
without them. The appetites toward the preservation of the body are ex-
cited in every stage of life by the uneasy sensations of hunger, and thirst,
and cold. The desire of offspring at a certain age, and parental affection is
also universal; and in consequence of them the like affections toward kins-
men.36 The other affections when the objects are presented are equally nat-
ural, tho’ not so necessary <and continuous>. <32> The appearance of
virtue in another raises love, esteem, friendship: Honourable designs are
followed with favour, kind wishes, and zeal: their successes move joyful
congratulation, and their disappointment sorrow and indignation; and the
contrary affections attend the prosperity of the vicious{, even tho’ we ap-
prehend no advantage or danger to ourselves on either side}. Benefits re-
ceived with a like natural force raise gratitude; and injuries, resentment and
anger; and the sufferings of <others, specially of> the innocent, pity. We
also justly count natural the desires of knowledge, of the several virtues, of
<fame,> health, strength, beauty, pleasure, and of all such things as are
grateful to any sense.37

XVII. There are some other Parts of our constitution not to be omitted,
which equally relate to the understanding and will. Such as that natural
disposition to associate or conjoin any ideas, or any affections, however dis-
parate or unlike, which at once have made strong impressions on our mind;
so that whensoever any occasion excites one of them, the others will also

heat. Common to every animal, at a certain age, are the desire of coupling and procre-
ation, and a certain continuing care for the offspring.”

37. This second added section is more connected with the Essay on Passions 3.3–6. In
this case particular passions are secondary to or dependent on the perceptions of the
reflected senses.

47 i . i . de natura humana

olim conjunctas, repraesentatura sit, idque consestim, sine ullo voluntatis
imperio. Huic idearum conjunctioni accepta est referenda, rerum praeter-
itarum sere omnis revocatio et memoria, et facilis sermonis usus. Ex incauta
tamen idearum conjunctione et complicatione, plurimum saepe adaugen-
tur humiliores omnes cupiditates; quum voluptatibus humilioribus con-
junctae sunt species omnino alienae, at longe magis praeclarae, ita ut haud
facile divelli possint. Hinc <36> ex elegantiae cujusdam, aut artis ingenuae,
aut prudentiae, immò liberalitatis et beneficentiae, opinione, aut specie
conjuncta, sortiuntur voluptates quaedam, et res externae, miram quan-
dam, at minime naturalem vim, desideria hominum commovendi, et mag-
num videntur habere ad vitam beatam momentum. {Plurimum igitur in-
tererit qualis cujusque sit institutio, quales familiaritates, consuetique
eorum sermones quibuscum vivitur: horum enim omnium vis magna, sive
ad mores emendandos, sive ad depravandos.}

Huic affines sunt habitus. Ita enim nata sunt et mens et corpus, ut omnes
eorum vires consuetudine, et exercitatione, augeantur et perficiantur. Usu
quidem frequentiore voluptatum imminuitur jucunditas, et dolorum iti-
dem molestia: consuetae verò ubi desunt voluptates, molestius oritur de-
siderium. Unde, ad omnes sive actiones sive voluptates consuetas magis
sumus proclives, et difficilius ab iis cohibemur.

Quae propter se sunt expetenda, sensu aliquo, diximus, proximè com-
mendari. Homo autem animal acutum, sagax, memor, ratione praeditum
et consilio,22 alia quaevis expetet, quae rerum per se expetendarum copiam
consicere valent: quales sunt divitiae, et potentia, quae cunctis hominum
<37> studiis et desideriis, sive honestis, sive flagitiosis, benevolis aut male-
volis, inservire possunt; unde et ab omnibus expetuntur.

22. Cf. Cicero, De legibus 1.22.4.

i . i . of human nature 47

constantly attend it, and that instantly, previous to any desire. To this as-
sociation is owing almost wholly our power of memory, or recalling of past
events, and even the faculty of speech.38 But from such associations incau-
tiously made {we sometimes are hurt in our tempers.} The meaner pleasures
of sense, and the objects of our lower appetites, acquire great strength this
way, when we conjoin with them some far nobler notions, tho’notnaturally
or necessarily allied to them, so that they cannot easily be separated. Hence
by some notions of elegance, ingenuity, or <33> finer taste, of prudence,
<even of> liberality and beneficence, the luxurious ways of living obtain a
much greater reputation, and seem of much more importance to happiness
than they really are. Hence ’tis of high consequence in what manner the
young are educated, what persons they are intimate with, and what sort of
conversation they are inured to; since by all these, strong associations of
ideas are formed, and the tempers often either amended or depraved.39

Of a like nature to these are Habits, for such is the nature both of the
soul and body that all our powers are increased and perfected by exercise.
The long or frequent enjoyment of pleasures indeed abates the keenness
of our sense; and in like manner custom abates the feelings of pain.40 But
the want of such gratifications or pleasures as we have long been enured to
is more uneasy, and our regret the keener. And hence men are more prone
to any pleasures or agreeable courses of action they are accustomed to, and
cannot so easily be restrained from them.

We have already shewed that whatever is ultimately desirable must be
the object of some immediate sense. But as men are naturally endued with
some acuteness, forethought, memory, reason, and wisdom, they shall also
naturally desire whatever appears as the proper means of obtaining what is
immediately desirable; such means are riches and power, which may be
subservient to all our desires whether virtuous or vitious, benevolent or
malitious; and hence it is that they are so universally desired. <34>

38. See Synopsis 2.1.6, p. 57.
39. This sentence was added in 1745. If we assume that at the time Hutcheson was

opposing Hume’s candidature to the chair of moral philosophy in Edinburgh, the ad-
dition on the subject of the association of ideas has a certain irony since it was dangerous
in Hutcheson (see Essay on Passions 4.3 and ff.), but was positively treated by Hume.

40. See Synopsis 2.1.8, pp. 58–59.

48 i . i . de natura humana

Ad fabricam hominum, qui tanta rationis vi, tot sensibus praeclaris sunt
instructi, tot societatis vinculis et caritatibus inter se devincti, absolvendam,
adjunxit Deus opt. max. orationis et eloquendi vim:{*} “quae primum ef-
ficit ut ea quae ignoramus, discere, et ea quae scimus, docere possimus.
Deinde hac cohortamur, hac persuademus, hac consolamur afflictos, hac
deducimus perterritos a timore, hac gestientes comprimimus, hac cupidi-
tates iracundiasque restinguimus: haec nos juris, legum, urbium societate
devinxit: haec a vita immani et fera segregavit.”

Quamvis vero hae omnes quas recensuimus naturae nostrae vires, aut
partes, sint hominibus ita communes, ut haud fere cuiquam <mortalium>
quaevis earum prorsus deesse videatur; mira tamen est ingeniorum inter
homines diversitas, cum aliae <atque diversissimae> naturae partes, apud
alios, <caeteris partibus> longè praepolleant viribus, et vitae regant teno-
rem. Apud multos [alios] vehementiores sunt voluptatum humiliorum ap-
petitus; aliis humaniorum et elegantiorum acrior est sensus et appetitio:
apud alios eminent cognitionis studia; apud alios <viget> praecipue <38>
ambitio, aut futuri provida nimis avaritia: vigent apud alios benignae animi
affectiones, miserorum commiseratio, benevolentia, et beneficentia, et
harum comites et fautores, virtutis amor et honestatis studium; alii ad iras,
odia, et invidiam sunt proniores. In hac vero hominum conditione, quam
cernimus depravatam esse et degenerem, humiliores, fere ubique, et minus
honestae libidines dominantur; quaeque purior monstraret ratio maxime
esse appetenda, ea plurimi parum norunt, aut parum in iis cognoscendis
versantur; parciusque igitur in iisdem anquirendis occupantur.

Hanc ingeniorum diversitatem, ab ipsis incunabulis aliquando conspi-
cuam, mirum in modum augent et confirmant mores, instituta,disciplinae,
consuetudines, habitus, et exempla dissimilia et contraria: ne de corporum
constitutione varia, cujus explicatio medicorum est, agamus{: Quinetiam
in moribus hominum corrumpendis eadem vim habent haud exiguam.
Non tamen inde solum satis explicari posse videtur ea communis omnium
imbecillitas aut pravitas; quae tanta est ut sine morbis vitiisque, quorum

* {Cicero De nat. deorum. lib. II} [2.148.5–11].

i . i . of human nature 48

To finish this structure of human Nature, indued with such powers of
Reason, such sublime perceptive powers, such social bonds of affection,
God has also superadded the powers of speech and eloquence, by which
we are capable of obtaining information of what we were ignorant of, and
of communicating to others what we know: by this power we exhort, by
this we persuade, by this we comfort the afflicted, and inspire courage into
the fearful; by this we restrain immoderate foolish transports, by this we
repress the dissolute desires and passionate resentments; this power has con-
joined us in the bonds of justice and law and civil polity, this power has
reclaimed Mankind from a wild and savage life.

Altho’ all these several powers and faculties we have mentioned are so
common to all mankind, that there are scarce any entirely deprived of any
one of them; yet there is a wonderful variety of tempers: since in different
persons different powers and dispositions so prevail that they determine the
whole course of their lives. In many the sensual appetites prevail; in others
there’s an high sense of the more humane and elegant pleasures; in some
the keen pursuits of knowledge, in others either ambition or anxious av-
arice: in others the kind affections, and compassion toward the distressed,
<benevolence> and beneficence, with their constant attendants and sup-
porters, an high sense of moral excellence and love of virtue: others are
more prone to anger, envy, and the ill-natured affections.41 In the present
state of mankind which we plainly see is depraved and corrupt, sensuality
and mean selfish pursuits are the most universal: <35> and those enjoy-
ments which the higher powers recommend, the generality are but little
acquainted with, or are little employed in examining or pursuing them.

This diversity of Tempers, sometimes observable from the cradle, is
strangely increased by different customs, methods of education, instruc-
tion, habits, and contrary examples; not to speak of the different bodily
constitutions, which belong to the art of Medicine. The same causes often
concur to corrupt the manners of men, tho’ our depravation in our present
state cannot wholly be ascribed to them. For such is the present condition
of mankind, that none seem to be born without some weaknesses or dis-

41. See System 1.7.2, vol. I, p. 119.

49 i . i . de natura humana

tamen longe alii apud alios sunt gradus et genera, nemo nascatur: In se
quisque formam et notionem viri boni reperiet, <39> quae mortalium ne-
mini ab omni parte conveniet; immo plurimos officii sui numeros se prae-
teriisse fatebuntur optimi quique; quamvis haud spernendos dederit natura
igniculos, ingeniisque nostris innata sint quaedam virtutum semina, quae
quidem raro adolescere patimur.23 Sed de morborum causis et medicina, ut
de omnis mali origine, variae fuerunt neque improbabiles philosophorum
conjecturae: de causis tamen eorundem, et de medicina salutari, nemo, nisi
Deo monstrante, quod satis liqueat quicquam affirmare potest}. Qui vero
seriò operam dederit in veris et praecipuis bonis cognoscendis, iisque a fal-
lacibus, et falsis secernendis, atque in partibus animi nobilioribus excolen-
dis, poterit hic perturbatos animi motus reprimere, atque ingenium, sive
naturale sive adventitium, non parum immutare, et in melius emendare.

XVIII. [XVI.] Qui multiplicem sensuum horum perspexerit varietatem,
quibus res adeo dispares hominibus commendantur appetendae; animique
propensiones pariter multiplices, et mutabiles; et inter se saepe pugnantes
appetitus, et desideria, quibus suam quisque consectatur utilitatem,
eamque variam, aut non minus variam voluptatem; eam etiam ingenii hu-
manitatem, affectionesque benignas multiplices; humana<40>huicnatura
prima specie videbitur chaos quoddam, rudisque rerum non bene junc-
tarum moles, nisi altius repetendo, nexum quendam, et ordinem a natura
constitutum, et principatum deprehenderit, aut hÿghmonikòn aliquod, ad

23. Cf. Tusc. disp. 3.2.8.

i . i . of human nature 49

eases of the soul, or one kind or other, tho’ in different degrees. Every one
finds in himself the notion of a truly good man, to which no man ever comes
up in his conduct. Nay the very best of mankind must acknowledge that
in innumerable instances they come short of their duty{, and of that stan-
dard of moral goodness they find within them}. And altho’ nature has given
us all some little sparks as it were to kindle up the several virtues; and sown
as it were some seeds of them; yet {by our own bad conduct and foolish
notions} we seldom suffer them to grow to maturity. <On the causes of
these diseases of the soul, and on the origin of evil, various and not unlikely
were the conjectures of philosophers.> But a full and certain account of
the original of these disorders, and of the effectual remedies for them, {in
all the different degrees in which they appear in different persons,} will
never be given by any mortal without a divine revelation.42 And yet who-
soever will set himself heartily to inquire into the true happiness of human
nature, to discover <36> the fallacious appearances of it, and to cultivate
the nobler faculties of the soul, he will obtain a considerable power over
the several turbulent passions, and amend or improve in a great degree his
whole temper and disposition, whether it be what nature first gave him, or
what his former conduct and circumstances have made it.

XVIII. The consideration of all that variety of Senses or tastes, by which
such a variety of objects and actions are naturally recommended to man-
kind, and of a like multiplicity of natural desires; and all of them pretty
inconstant and changeable, and often jarring with each other, some pur-
suing our own interests or pleasures of one or other of the various kinds
mentioned, and some pursuing the good of others; as we have also a great
many humane kind affections: This complex view, I say, must at first make
human nature appear a strange chaos, or a confused combination of jarring
principles, until we can discover by a closer attention, some natural con-
nexion or order among them, some governing principles [principle] nat-

42. The last seven sentences (from “The same cause often concur . . .), which were
added in 1745, strengthen the moral pessimism of these paragraphs, an attitude rather
unusual in Hutcheson.

50 i . i . de natura humana

modum caeteris ponendum idoneum. Philosophiae munus est hoc inves-
tigare, atque monstrare qua demum ratione haec sint ordinanda; miro enim
artificio

Hanc Deus, et melior litem natura diremit.24

Quod aliquatenus perspici poterit ex iis quae diximus, decori et honesti
sensum explicantes. Neque longa opus est disputatione, aut conquisitis ar-
gumentis, quum in se descendendo quisque inveniet, se, illa honestum a
turpi discernendi facultate, {ad imperandum, totamque vitam regendam
natâ,} esse praeditum, cujus ope cernere licebit, eum vitae tenorem atque
ordinem, quem solum poterit comprobare, {quique igitur est maxime se-
cundum naturam;} ubi scil. vigent benevolae omnes et gratuitae animi af-
fectiones, simul et communi omnium consulimus utilitati; amicorum, ne-
cessariorum, aut nostro privato duntaxat consulentes commodo,ubimajori
omnium non obstat foelicitati: omnemque ubi morum excolimus man-
suetudinem, bonitatem, pietatem, easque <41> animi, corporisque vires,
quibus Deo hominibusque inservire possimus. Quae insuper animi vis,
recti et honesti jucundissimo sensu, et bonae spei pleno, mentem perfun-
dens, nos ad officia quaevis, etiam laboriosa et periculosa, suscipienda pot-
erit obfirmare, eaque peracta munificentissime remunerare.

Quin et ipsa ratio, perlustrans ea veri indicia, quae nobis exhibet nostra
aliarumque rerum constitutio, ostendet foelicitatem maximè stabilem et
homine dignissimam, eodem vitae tenore, quo communi consulitur utili-
tati, cuique parari; et eam plerumque rerum externarum copiam, quae alias
praebet voluptates, in suo genere laetissimas. Haec etiam monstrabit, Dei
opt. max. providentia omnia administrari; unde nova elucebit spes et lae-
tissima. Hinc colliget, ea dogmata de officiis, quae ex mentis humanae re-

24. Ovid, Metamorphoses 1.21.

43. Also, this paragraph was criticized by Hume in his letter to Hutcheson of Jan.
10th, 1743: he argued that Hutcheson had embraced “Dr Butler’s opinion in his Sermons
on Human nature; that our moral Sense has an Authority distinct from its Force and

i . i . of human nature 50

urally fitted to regulate all the rest.43 To discover this is the main business
of Moral Philosophy, and to shew how all these parts are to be ranged in
order: and we shall find that with wonderful wisdom

God and kind nature has this strife composed.

Of this we may have some notion from what is above explained about that
moral Power, that sense of what is becoming and honourable in ouractions.
Nor need we long dissertations and reasoning, since by inward reflection
and examining the feelings of our hearts, we <37> shall be convinced, that
we have this moral power {or Conscience} distinguishing between rightand
wrong, plainly destined and fitted to regulate the whole of life;whichclearly
discovers to us that course and conduct, which alone we can entirely ap-
prove <and therefore which is most in accordance with the intention of
nature>; to wit, that in which all kind affections are cultivated, and at the
same time an extensive regard maintained toward the general happiness of
all; so that we pursue our own interests, or those of our friends, or kinsmen,
no further than the more extensive interests will allow; always maintaining
sweetness of temper, kindness, and tender affections; and improving all our
powers of body or mind with a view to serve God and mankind. This same
moral sense also filling the soul with the most joyful satisfaction and inward
applauses, and with the most cheering hopes, will strengthen it for all good
offices, even tho’ attended with toil and dangers, and reward our efforts
with the most glorious recompense.

Nay our reason too reviewing the evidence exhibited to us in the whole
order of nature, will shew us that the same course of life which contributes
to the general prosperity, procures also to the agent the most stable and
most worthy felicity; and generally tends to procure that competency of
external things which to a good mind is in its kind the most joyful. The
same reason will shew us that the world is governed by the wisest and best
Providence; and hence still greater and more joyful hopes will arise. We
shall thence conclude that all these practical truths discovered from reflec-

Durableness, & that because we always think it ought to prevail” (Letters, p. 47). The
word hÿgemonikòn (the governing self or principle) suggests the influence of the emperor
Marcus Aurelius, whose Meditations Hutcheson translated in 1742.

51 i . i . de natura humana

rumque aliarum fabrica observatâ eruerat, legum divinarum habere vim,
monstrantium quaenam Deus a nobis exigat, quaenam ei grata, quibusque
ejus comprobationem et favorem simus consequuturi. Hinc melioris, post
corporis interitum, vitae exsurget spes, atque in omni honesto officio animi
obfirmatio et fiducia; hinc divina pietatis et religionis gaudia animum per-
cipient; omniaque laeta et gloriosa, sub <42> numinis benigni auspiciis,
bonus quisque, non sibi solum, verum bonis omnibus, rerumque omnium
universitati, poterit polliceri. {His etiam constitutis etperspectis, amicofoe-
dere conspirabunt omnia naturae principia, quae suae cujusque, quaeque
aliorum utilitati prospiciunt.}

i . i . of human nature 51

tion on our own constitution and that of Nature, have the nature and force
of divine Laws pointing out what <38> God requires of us, what is pleasing
to him, and by what conduct we may obtain his approbation and favour.
Hence the hopes of future happiness after death, and a strength and firm-
ness of soul in all honourable designs. Hence the soul shall be filled with
the joys of Piety and Devotion; and every good mind shall expect every
thing joyful and glorious under the protection of a good Providence, not
only for itself but for all good men, and for the whole universe. And when
one is persuaded of these Truths, then both our social and our selfish af-
fections will harmoniously recommend to us one and the same course of
life and conduct.

52

c a p u t i i

De Summo Bono et Virtute.

I. Pleniore naturae humanae, ejusque partium, exposita descriptione, pro-
gredimur anquirere de finibus bonorum et malorum, sive de hominis
summo bono, et vitae degendae ratione.

Non multum morabimur in quaestionibus illis decantatis, de intellectus
imperio in voluntatem, aut voluntatis in intellectum, quae potius ad pneu-
matologiam pertinent. Haec obiter monenda, ignoti nullam esse cupidi-
nem; menti tamen a primo insitas esse plures propensiones ad certas res,
ubi primum aliquam earum adepta fuerit notitiam, appetendas, atque ad
contrarias propulsandas; quam velleietatem simplicem dicunt scholastici.
Quae ubi ita valida fuerit, ut mentem ab aliis rebus praesentibusexquirendis
aut perfruendis, possit avocare, ipsiusve <43> inertiam excutere, studium
excitabit rei expetitae consequendae subsidia et rationes omnes cognos-
cendi; perspiciendique quaenam earum sint maxime idoneae: quibus ex-
ploratis, permovebit etiam, secundum Stoicos, ad ea consilia exsequenda,
sive ad stabile agendi propositum; quam volitionem, dicunt scholastici, ef-
ficacem. Haerent in hac parte Peripatetici quidam, negantes voluntatem
necessario sequi vel ultimum intellectus judicium practicum, licet plerum-
que sequatur. Vim sui impellendi flectendique voluntati tribuunt, quae,
“positis his omnibus ad agendum praerequisitis, quae dicuntur, agerepotest,
vel non agere, (addunt quidam etiam) hoc agere, vel huic contrarium.”1

Haec philosophiae primae scriptoribus permittimus dijudicanda. In univer-

1. Quotation marks in the original text.

52

c h a p t e r i i <39>

Concerning the Supreme Good.

I. Having in the former chapter premised a pretty full description of human
Nature and its several powers, we proceed to inquire into <the ends of
Goods and Evils, or> the Supreme Good or Evil{, and wherein the chief
Happiness of mankind consists}, with the proper plan of life in order to
obtain it.

We shall lightly pass over certain celebrated questions about the mutual
powers of the understanding and will over each other, which properly be-
long to Pneumaticks {or Metaphysicks}. We only suggest in passing, 1. That
what is wholly unknown cannot be the object of desire, and yet there are
certain natural propensities {or instincts in each species} toward certain ob-
jects or actions, as soon as it obtains any notion of them, and aversions to
their contraries. These the schoolmen call the first simple motions of Will.
When these are so strong as to call off the mind from any other objects it
may have been employed about, and surmount its sloth, {or any disposi-
tions to rest,} it raises also a desire of searching out the proper means <and
reasons> of obtaining the objects desired, and of discovering which of
them are most eligible: and when this point is settled, then, according to
the Stoicks, we are determined to execute these means, or there arises the
effectual purpose of action [that steddy purpose of action that Schoolmen
call effectual volition].1 Many [Some] of the Peripateticks deny that the Will
is certainly determined to follow even the last practical <40> judgments,
tho’ it generally does so. They alledge that it has an inherent power, not-
withstanding any judgments or desires about the proper ends or means, of
determining it self to act or abstain; nay some add, that it can determine
it self to either of the contraries, to pursue good, or to pursue evil even
under that notion. Let Metaphysicians determine these points. This in gen-

1. See Synopsis 2.2.2, pp. 62–63.

53 i . i i . de summo bono et virtute

sum vero videtur, potestatem aliquam, vel imperium, improprie admodum
tribui posse intellectui; cujus quippe munus solum est verum cernere: velle
autem, jubere, aut imperare, voluntatis.

Voluntatis in intellectum imperium non aliud est quam quod potest
quisque, [prout voluerit] [pro suo arbitrio], animum ad hanc vel illam par-
tem examinandam convertere; atque ubi summa non occurrit evidentia,
assensionem cohibere et amplius pronunciare. Representatis vero certis
indiciis, assensionem cohibere <44> nequit, aut contrariae inhaerere
sententiae; immo ubi speciosiora ab una parte occurrunt argumenta,<pro>
voluntatis imperio nequit homo eam partem non existimareprobabiliorem.
Atque haec hactenus.

II. Neque magis moramur in quaestionibus plurimis theoreticis, de gene-
ralibus boni finisque ideis, aut divisionibus; utpote facilibus, et ad pneu-
matologiam pertinentibus. Haec sunt in promptu axiomata. 1. Rerum aliae
propter se expetuntur; aliae quod aliis rebus comparandis inserviant; aliae
denique ob utrumque. 2. Omnia propter se expetita, vi quadam aut sensu
proximo, aut instinctu, et naturali quadam commendatione, nulla ratio-
cinatione praeeunte, nobis conciliantur. Rationis {enim} est, ea investigare
quorum ope res hujusmodi parari possint: aut, si {inter varios fines} con-
tentio quaedam aut comparatio fiat, [cernere qui] [quinam fines] sint max-
ime expetendi; quaeque iis assequendis optimè inserviant. 3. Triplici sub
specie res nobis commendantur, jucundi, utilis, et honesti. Jucunda dicun-
tur, omnia quae sui causa quisquam expetit, ut aliqua voluptate fruatur;
rarò tamen in hoc genere ponuntur sublimiores ex {rerum cognitione et}
virtute voluptates. Utilia sunt, quae propter alia, non propter se appetuntur.
Honesta sunt ipsae virtutes, quae sua propria specie ac dignitate animum

i . i i . of the supreme good 53

eral seems true that we cannot properly ascribe any active <ruling> power
to the understanding, about our conduct in life. ’Tis its business only to
discover Truth; whereas willing, ordering, commanding, purposing, are acts
of Will.2

The will again seems to have no other power over the understanding
than this, that a man may as he wills turn his understanding to consider all
the evidence on either side, and where the highest evidence does not occur,
he can suspend any {peremptory} assent, and resolve upon a further hearing
of the cause. But wherever full, certain evidence appears, he cannot at plea-
sure withhold his assent, or assent to the other side. Nay where on one side
he sees superior probabilities [better reasons], he cannot avoid judging that
side to be more probable.

II. We also pass over some speculative questions about the general notions
of Good, and Final Causes or Ends, and their divisions; as they are easy
and belong to other sciences. These maxims seem evident. 1. The objects
of desire are pursued either ultimately for themselves, or as means to some-
thing further, or on both accounts. 2. Whatever is ultimately desirable is
either recommended by some immediate sense or some natural instinct or
impulse, <and approbation> prior to all reasoning. ’Tis <41> the business
of reason to find out the means of obtaining what we desire: or if various
objects of desire interfere, to inquire which of them is of most importance
to happiness, and what the best means of obtaining such objects. 3. Things
are recommended to our pursuit, under one or other of these three forms
or notions, either as pleasant, profitable, or honourable. Under the notion
of pleasure are such things pursued in which we have only in view some
grateful sensation to ourselves; and yet moral writers seldom include under
this branch of pleasant, either the moral virtues, or the sciences and ingen-
ious arts. These things are called profitable which are desired as means of
somewhat further. The honourable are the several virtues {either intellectual
or moral,} which recommend themselves by their own peculiar dignity,

2. Here and in section II, second maxim, below, Hutcheson emphasizes that reason
or understanding does not have the power to determine us to action; this is aimed at his
rationalist adversaries. Compare Essay on Passions 2.2, pp. 30–31n., and Illustrations, I,
pp. 219–20.

54 i . i i . de summo bono et virtute

<45> commovent. 4. Boni cujusvis ad vitam beatam momentum, pendet
ex ipsius et dignitate et diuturnitate [duratione]. In bonorum enim digni-
tate magna est varietas. Quae sensibus ejusdem generis percipiuntur,quales
sunt omnes {ferè} voluptates corporis nobis cum beluis communes, eorum
digniora sunt quaeque majora et gratiora, quae et intensiora vulgo dicuntur.
Quae altioribus percipiuntur animi viribus, suam propriam habent digni-
tatem, quae proxime et per se elucet, omniumque ita movet comprobati-
onem, ut laudentur hi, beatique censeantur, recteque egisse, qui hisce de-
lectationibus omnem corporis posthabuerunt voluptatem. Quod de iis
cernere licet, qui artibus elegantioribus, doctrinae studiis, et praecipue ipsi
virtuti et officiis honestis, se totos dediderunt.

Naturae igitur sagaci et providae, hoc summum est bonum, “quod prop-
ter se expetendum est; quo referuntur fere omnia, ipsum vero nusquam;
quod summam habet dignitatem; quod stabile est, et vitam beatam potest
praestare.”2

III. In vita beata quaerenda, quae vel omnibus, vel plurimis et praecipuis,
debet esse bonis cumulata, monendum est, neminem omnis voluptatis
usum copiosissimum sibi posse polliceri, aut omnium malorum amoti-
onem. Ut fluxae sunt et instabiles res <46> humanae, ita omnis quae ex
rebus externis pendet voluptas est itidem incerta. Mutantur et intereunt
subinde res ipsae; mutabile est hominis ingenium; mutabilis et incerta ea
valitudo, quae ad voluptatem fruendam exigitur. Externa omnia, non in
nostra potestate, sed in fortunae posita esse videntur temeritate; aut verius,
divina reguntur providentia, quae nemini, quod ad res attinet externas, [ab
instabili et variâ] [de stabili & inconcussa] cavit fortunâ.

2. Quotation marks in Hutcheson’s text. Cf. Cicero, De finibus 3.21.15.

i . i i . of the supreme good 54

{very different from the lower sorts of pleasures}. 4. The importance or
moment of any good toward our felicity depends on its dignity and du-
ration. There’s a great difference among the several sorts of good in point
of dignity. When we compare together the goods corresponding to senses
of the same order, such as those relating to the external senses [those plea-
sure of body that we have in common with beasts], the dignity is just the
intenseness of the pleasure in the sensation. But the objects of the superior
senses have their own peculiar excellence, {not to be compared with the
lower pleasures,} appearing of it self, and raising the desires of such as know
them; so that we approve and praise, and count the persons happy, and wise
in their conduct, who despise all bodily pleasures in comparison with them.
’Tis thus we plainly judge of the man who prefers the joys <of refinedarts,>
of knowledge, and of <42> virtue and virtuous action to all others, and
devotes himself entirely to them{, in opposition to even the highest sensual
enjoyments}.3

To a rational being therefor who is indued with forethought these must
be the characters of his supreme Good: “It must be something ultimately
desirable to which most other things are referable <while it is not a means
to anything else>; which has the highest dignity, which is stable {or dura-
ble}, and sufficient to satisfy or make happy.”

III. In our enquiries after happiness, which must either consist in the full
enjoyment of all sorts of good, or at least in that of the principal sorts, we
must observe, that ’tis impossible for one to ensure to himself the full en-
joyment of all sorts of pleasure, and an immunity from all evil. According
to the uncertain fleeting nature of human affairs, all external enjoyments
must be uncertain. The objects themselves are perishable; and our own
tastes and relishes are changeable; our health of body on which many en-
joyments depend is very unstable: external objects depend not on our
power, but {as ’tis commonly said}, are the Gifts of Fortune, or more prop-
erly, depend upon the Divine Providence, which has ensured no man in
the constant possession of them.

3. See System 1.7.[1], vol. I, p. 117.

55 i . i i . de summo bono et virtute

Quid, quod et inter se pugnant ipsae voluptates; neque potest idem, om-
nibus simul conquirendis strenuam navare operam, aut conquisitis jucunde
frui: immo etiam, sublimiorum voluptatum dignitas istiusmodi consor-
tium aspernatur; earumque pulchritudo, {sensusque laetissimus} non
parum ex eo pendet, quod ob eas, humiliores plurimas omisimus et sprevi-
mus, labores etiam et aerumnas forti animo pertulimus.

Quum igitur datum non sit bonis omnibus copiose frui, aut omnia ef-
fugere mala; inquirendum est deinceps, quae bona sint praecipua, maxi-
meque ad vitam beatam facientia? quaeque mala gravissima, vitaeque sta-
tum tranquillae maxime turbantia? Inter se comparanda sunt, igitur, ea
bona quae diversis hominum sensibus commendantur, eorumque et dig-
nitas spectanda, et {diuturnitas <47> sive} duratio. Malorum pariter com-
paranda inter se sunt genera, ut videamus quodnam sit extremum, aut
gravissimum.

IV. {Hic obiter monendum; quod quamquam Hieronymo Rhodio, aliisve
ejusdem sententiae patronis, largiundum sit, ipsam doloris omnis vacui-
tatem consecutionem afferre voluptatis cujusdam; atque statum hunc non
dolendi (adeo benigna est naturae nostrae conformatio) jucunditatem
quandam laetamve constantiam comitari; dummodo nulla interea cupi-
ditate aut metu mens agitetur; ita ut qui malo omni careat verè sit in bonis:
nobis tamen tot sensibus atque appetitibus actuosis a natura instructis, ea
indolentiae jucunditas haud quaquam satis est ad bene vivendum; quum
neque magna sit, neque homine dignissima, neque eum habeat ictum quo
pellat animum, ut inde petantur initia agendi. Aliis igitur bonis judicanda
est vita beata, quae sensu aliquo percipiuntur.}

i . i i . of the supreme good 55

Need we also mention that there are many inconsistencies among the
several enjoyments, so that one cannot vigorously pursue or enjoy them all:
nay such is the dignity of the superior enjoyments, that they scorn such
conjunction with the lower; their beauty and highest joy arises from our
having despised and sacrificed <43> to them the lower pleasures, and even
resolutely exposed our selves to toils and distresses on their account.

Since then there’s no obtaining a full enjoyment of all sorts of good, or
avoiding of all evil, we must carefully enquire which sorts of good are the
most important to happiness, and what evils are the most grievous, and
most eversive of tranquillity and happiness. We must therefor compare to-
gether the several goods which affect the various senses, and that both in
respect to dignity and duration: and in like manner compare the several
evils to discover which of them are most grievous and destructive.4

IV. We may here transiently notice, that tho’ we grant to Hieronymus of
Rhodes, and some others of antiquity, that upon the mere removal of all
pain there naturally ensues a state in it self grateful and pleasant: and that
a stable sort of tranquillity and joy accompanies an intire immunity from
uneasy sensations, so kind is the constitution of our nature, provided the
mind is not disturbed by any keen desires or fears; so that their maxim is
true, that wherever there’s freedom from all evil there mustbe thepossession
of some good: yet ’tis plain that beings endued with so many senses and
active appetites and desires, cannot be made happy by mere indolence.5

This pleasure is but of a low kind, nor has it any dignity; much less can it
have such force upon the soul as to be the spring of our actions and conduct
in life. Happiness therefor must depend upon other sorts of goods suited
to our perceptive powers. <44>

4. There is a chapter on the supreme good or happiness in Hutcheson’s Inquiry on
Virtue (chap. VI), as well as in Essay on Passions (chap. V), and in his System (chap. VII).
Whereas the present chapter of the Institutio and chap. VII of the System are similar,
with parallel consideration of the order of the pleasures, the details of each section are
rather different.

5. Hieronymus of Rhodes (III century b.c.) is often cited in Cicero’s De finibus (e.g.,
II.19.7).

56 i . i i . de summo bono et virtute

Et primo, patet corporis voluptates nullam habere dignitatem3 ob quam
laudari possint. Sit quamvis grata earum titillatio, aut motus jucundi; hu-
miles tamen sunt sua natura omnes, et plurimae [prae pudore celandae]
[erubescendae]: cito etiam fluunt; praeteritarumque insuavis erit recorda-
tio, nihil secum ferens laetabile aut gloriosum, quod graviora vitae <48>
incommoda, aut aerumnas, lenire possit aut compensare.

Neque dixerit quisquam, communi hominum suffragio eas maxime
comprobari, ideo quod hominum bona pars iis solis ferè inhiet. Enimvero
hoc a vero adeo est alienum, ut pauci admodum reperiantur, qui, sedato
paulum brevi libidinis fervore, non fatebuntur, eas voluptates vitambeatam
praestare non posse. Mortalium etiam nequissimi, imperfectis quibusdam
aut fucatis virtutum speciebus plurimum capiuntur, et delectantur; ami-
citiis, scil. et officiis benignis, erga eos quos sibi vel natura devinxit vel con-
suetudo, quosque pro temerario judicio maximi faciunt. Neque omnino
cessando, aut hisce solis voluptatibus fruendo, se foelices autumant: his
{etenim} adjungunt saepe actiones plures et officia, quae sibi videntur ho-
nesta. {Atque vigeant quamvis appetitioneshumiliores, viribusquepolleant;
ea tamen animi pars cujus est in reliquas omnes imperium naturale, quae
divinior est, atque cujus monitis praecipuè judicandum quid Deus postulet
et natura, voluptates corporis tanquam homine parum dignas aspernatur,
atque potius a vita beata semovendas arbitratur.}

Quid memorem, voluptates corporis furtivis coloribus amicitiae, com-
moditatis, beneficientiae, <49> saepe esse [vestitas et ornatas] [coopertas],
atque elegantiorum artium voluptatibus conditas, quae cunctis {alioquin}
viles essent et erubescendae. Quid? quod rarius iis fruendis repugnare vi-
deatur decori, et honesti sensus; quia saepissime, pro mira perturbationum
fallacia, videntur hae voluptates innocuae. At contra, virtutes, propriâ sua
et vera dignitate se bonis commendant, eosque faciunt beatos. Neque enim

3. Cf. Cicero, De finibus 2.75.1.

i . i i . of the supreme good 56

In the first place ’tis plain that bodily pleasures have none of that dignity
which is the object of praise. Were the sensations never so intense, yet they
all are plainly mean, and many of them shameful: they are transient too
and fleeting; nor does the remembrance of past enjoyments give any such
pleasure, or yield any such matter of joy or glorying, which could allay any
sorrows or distresses in life, or support us under them.

Nor can it be justly alledged, that the common sentiments of mankind
seem to make these the highest of all, because we see the greater part of
men much devoted to them alone. This is so far from truth, that there are
few to be found, who, when the fervor of their passions is a little cooled,
won’t own, that such pleasures are quite insufficient to happiness. Themost
worthless characters have some imperfect <and artificial> notionsof virtues
almost continually influencing them; some friendships, some kind offices
towards such as either nature or acquaintance hath attached to them, and
whom they rashly happen to esteem. Nor can any one deem himself happy
in constant inactivity or sensual enjoyments: they must conjoin with them
frequent actions and offices, which according to their notions are virtuous.
But, how strong soever the lower appetites may be {in proportion to the
nobler}, yet still that diviner faculty naturally destined to govern the rest,
and from whose dictates we are chiefly to judge of the intention of God
and nature, rather scorns and rejects sensual enjoyments, as below the dig-
nity of the rational nature, and will not allow them to make a part of the
true happiness.6 <45>

Need we further insist that sensual pleasures are almost continually rec-
ommended by some borrowed colours of a moral kind, of friendship, hu-
manity, beneficence, or an elegant taste; otherways they would be despi-
cable and shameful. Nay our {conscience or moral} sense <of what is right
and honourable> seldom appears in opposition to them; since by the
strange deceit of the passions, we generally persuade ourselves of their in-
nocence.7 But on the other hand the virtues charm and make us happy by
their own native beauty and dignity: nor are we to imagine that happiness
is found only in mirth, gayety, lasciviousness or diversions, the amusements

6. See System 1.7.4, vol. I, p. 126.
7. See System 1.7.4, vol. I, p. 125.

57 i . i i . de summo bono et virtute

lascivia, et lusu, et joco comite levitatis, sed saepe etiam tristes, sua bonitate,
firmitate, et constantia sunt beati.

A luxuriosorum {etiam} judicio provocare licet, qui ventribus dediti,
nunquam delectationes homine digniores, et honestiores, ex stabili probi-
tatis et constantis virtutis sensu oriundas, experti sunt. Malè verum hi cor-
rupti judices examinant: nobiliores apud eos hebescunt sensus. Animi au-
tem gravitas et constantia, virtutesque omnes, sensus haud obtundunt
externos. Sentiunt viri boni omnem in voluptate corporis jucunditatem,
eâque spreta, virtuti adhaerescunt; omne, aut longe longeque maximum,
sentientes in ea positum esse momentum ad vitam beatam. Honestis homi-
num istiusmodi studiis non se immiscet voluptas; neque ea commendat,
quod sint efficientia voluptatum. <50> Immo ab ipsis potius laboribus,mo-
lestiis, periculis, commendatur virtus,

Per damna per caedes, ab ipso
Ducit opes animumque ferro.4

Quin et luxuriosorum haec comprobantur suffragiis. Quotusquisque
enim adeo perditi est ingenii, qui non praeclara aliqua virtutis specie, magis
quam ulla corporis voluptate, commovebitur? qui amici causâ non omittet
voluptatem; aut ad famam tuendam, et contumeliam repellendam, non
etiam labores suscipiet et pericula? Quotusquisque solis hisce corporis vo-
luptatibus solitariis, se totum dare poterit, sine socia ulla aut amica hilaritate?
Qui rari reperiuntur, eos caeteri omnes, tanquam hominum monstra, ode-
runt, et detestantur. Quam brevis est harum voluptatum sensus? qui
nempe omnis ab ipso appetitus pendet vigore; quo cessante, cessat voluptas,
longa relinquens intervalla ingrata, et taedii plena futura, nisi honestioribus
studiis repleantur.

4. Horace, Carmina 4.4.59–60.

i . i i . of the supreme good 57

of weaker minds. There’s an higher happiness to the grave who are intent
on serious business, from their own goodness, strength of mind, and
steddiness.

There’s just cause too of appealing from the judgment of the voluptu-
ous, who given up to sensuality, seldom experience the joys of a virtuous
sort most becoming the rational nature, and never feel the pleasures of en-
tire stable integrity and goodness. They are corrupt judges, having the no-
bler senses of the soul much stupified. But the external senses are never
imagined to be any way impaired by the greatest dignity and steddiness of
soul in all the moral virtues.8 The good man knows all the good in sensual
pleasures, and despises it that he may adhere to virtue; finding upon full
knowledge of both, that in virtue consists the supreme good.9 These hon-
ourable enjoyments are never blended with sensual pleasures, or recom-
mended to us as the means of obtaining them; on the contrary, <46> they
are chiefly recommended by the labours, troubles and dangers incurred;

Midst losses, deaths, deriving force
And spirit from the hostile sword. Hor.

Nay we have in this cause frequent testimonies from the voluptuous
themselves. How few are such abandoned wretches as not to be much more
affected with the beauty of some virtues, than with any bodily pleasures?
Who won’t sometimes in serving a friend, or maintaining their own moral
characters, or refuting certain calumnies, expose themselves to toils and
danger, and forego pleasures?10 How few are devoted to mere solitary sen-
suality without any social friendly affections and joys? The few who are so,
the world looks upon as monsters, and detests them. And then how tran-
sient and fleeting are these pleasures, since they depend entirely upon the
continuance of the appetite? when the natural craving is sated, all pleasure
is gone; and there must be long, tedious and disagreeable intervals, unless
they are filled up with more honourable pursuits.

8. See System 1.7.2, vol. I, p. 121.
9. See Shaftesbury, An Inquiry concerning Virtue or Merit, II.II.I; Characteristicks,

pp. 202 and 211.
10. See Essay on Passions 5.2, p. 131.

58 i . i i . de summo bono et virtute

Monstrat etiam ratio, quod observasse in hac quaestione multum pro-
fuerit, vitam temperati, et modesti, honestis studiis occupatam,donecnatu-
rales recurrant et vigeant appetitiones, saepe admittere eum, qui et tutis-
simus est, et laetissimus, humiliorum <51> voluptatum sensum, quas
nempe rarior semper commendat usus. Adeo commoda, igitur, est naturae
nostrae ratio, tanta virtutis bonitas, tam lene imperium, ut non ab eo volup-
tatum humiliorum usu, sibi addictos cohibeat, qui, ratione rite subductâ,
erit jucundissimus: licet hoc quidem imperet, ut vegeti conserventur sensus
animi nobiliores, reprimendisque cupiditatibus, ubi virtuti obstiterint, pa-
res. At contra, dominante libidine, exiguus est aut nullus virtuti locus; ex-
ulat omne gaudium illud longe maximum, quod ex recti et honesti sensu
oritur, et bene merendi memoria: immo plerumque exulant humaniores ex
artibus ingenuis voluptates.

V. Veniat deinceps in medium ea delectatio, quae ex vitae cultu, ornatu, et
elegantia, oritur; quae, quamvis beluinis voluptatibus longe anteponenda,
neque tamen est aut magna aut diuturna. Exigua haec praebere potest so-
lamina malorum, quae vitam maxime vexant humanam; quales sunt cor-
poris morbi; aut animi, iis saepe molestiores; metus, scil. angores, solici-
tudines, moerores. Res ad vitae ornatum et splendorem spectantes, donec
videntur novae, sunt etiam gratae; jucunditatem autem imminuit usus et
consuetudo. Consuetorum saepe nos satietas capit, et taedium; novaque,
pro mira in hac re <52> ingenii mutabilitate, confestim expetimus, innu-
meris nos objicientia curis, quorum etiam mox poenitebit.

Quid? quod omnia haec amicam postulant cum aliis conjunctionem.
Liberalitatis, commoditatis, et bonitatis, in foelicitate cum aliis communi-
canda, specie quadam haec ornata, laeta nobis fiunt et gloriosa. Horum
etiam fere omnia, pessimis mortalium et miserrimis, cum optimis esse pos-
sunt communia.5

5. In the first edition this paragraph was after the following one: “Spectetur etiam . . .
avocatur.”

i . i i . of the supreme good 58

A little reflection too will shew us, what is of high importance in this
matter, that in a temperate <and restrained> course of life, filled up with
the most virtuous pursuits, till the natural appetites recurr, there is generally
that enjoyment of the lower pleasures which is both safest and most de-
lightful; since moderation and abstinence heightens the enjoyment. With
such goodness is our nature constituted {by God}, so gentle is the reign of
virtue, that it restrains not its subjects from that enjoyment of bodily plea-
sures, which upon a right estimate will <47> be found the sweetest: altho’
this she demands, that we should still preserve so lively a sense of the su-
perior pleasures, as may be sufficient to controul the lower appetites, when
they make any opposition.11 But on the other hand under the empire of
sensuality there’s no admittance for the virtues; all the nobler joys from a
conscious goodness, a sense of virtue, and deserving well of others, must
be banished; and generally along with them even the rational manly plea-
sures of the ingenious arts.

V. Let us next consider that pleasure which arises from the elegance and
grandeur of life: this no doubt is of a far superior kind to brutal sensuality,
and yet is neither very great nor durable. Such things can give small alle-
viation to any of the important evils of life, such as bodily diseases, or those
of the mind, which are often more severe, our own <fears,> anxieties, sol-
licitudes, sorrows. While these matters of ornament, elegance or grandeur
are new to us, they are pretty agreeable; but being a short while enured to
them puts an end to their pleasure: we are soon cloyed; and if the taste
continues, we fall a hunting after something new, with a strange caprice and
inconstancy; exposing ourselves to innumerable chagrins and sollicitudes,
to obtain what again we shall presently be cloyed with and nauseate.

Need we insist further that all these things require also some friendly
society: their principal charm is in some notions of liberality, kindness,
good-will, and sharing of pleasures with others: by these chiefly they are
made joyful to us and matter of glorying. And <48> then such things may
be enjoyed by the very worst and most wretched of mankind as well as by
the most worthy.

11. See System 1.7.4, vol. I, p. 127.

59 i . i i . de summo bono et virtute

Spectetur etiam quae ex artibus ingenuis percipitur voluptas; eaque hu-
manissima, quae veri cognitionem comitatur. Eam quidem cuilibet cor-
poris voluptati longe anteferendam, testatur ingenui cujusque sensus: sta-
bilis etiam est magis et diuturna. Libero igitur quovis tempore, quum nulla
nos avocant officia honestiora, quicquid curae aut operae huic comparan-
dae impenditur, jure laudabitur; ejusque laeta erit recordatio. {Hic proprius
humanitatis cibus, haec homine digna delectatio; haec partis divinioris ex-
ercitatio et perfectio; purior est haec voluptas, et honestior, et jucundior,
virtutibusque voluntariis amica.} Hanc [Haec] tamen <omnia> vitam bea-
tam non posse praestare, facile intelligitur; quum neque dignissima sit
<quae ex his oritur> delectatio; et, majori cuidam et digniori, quae ex vir-
tute, officiisque exsurgit honestis, et humano generi <53> aut amicis pro-
futuris, sua natura, inserviat omnis in artibus aut scientiis peritia. Unde et
sensu omnium comprobabitur is, qui rerum vel praestantissimarum studia
abjecerit, aut distulerit, ubi amicis, aut patriae laboranti, est succurendum;
aut quum officio quovis amico et benigno abiis studiis avocatur.

Finge homini haec omnia quae ad vitae ornatum spectant, una cum cor-
poris voluptatibus, virgulâ divina esse suppeditata, eundemque saepe in re-
rum maximarum contemplatione otiosè occupari; quum, tamen, is nec
quemquam amet, nec ab ullo ametur; nullusque apud eum locus sit officiis
ullis amicis aut benignis: aut finge naturales eum habere animi erga alios
affectiones; omnes tamen ipsi propinquos, aut caritate conjunctos, esse mi-
seros: quis eousque hominem ex homine exuit, ut talem sibi optaret con-
ditionem, eamve putet invidendam; et non potius aut miserrimam, aut de-
testandam? Quid si etiam subnascantur motus animi tetrici, invidentia,
odium, suspicio, metus; quae mentem benignis affectionibus vacuam ple-
rumque occupant, quamvis in summa degatur rerum aliarum copia: omnino
miserrima erit haec vitae conditio, omnis liquidae voluptatis expers, et

i . i i . of the supreme good 59

Let us subjoin to these the pleasures of the ingenious arts, and that most
truly manly sort which we enjoy in knowledge and the sciences: these the
sense of every one who has any tolerable genius or gentlemanly taste, must
indeed prefer far above any bodily pleasures; and they are also far more
durable and stable. Whenever therefor we have leisure from the honourable
offices of life, what study or pains we employ about them is truly laudable,
and the remembrance of it will be agreeable. This is the natural food of
the rational nature, and a pleasure suited to it; this is the proper exercise
and improvement of that diviner part: these pleasures are of a purer kind,
and more honourable and joyful, and friendly too to the voluntary virtues.
And yet we may easily see that they alone are not sufficient to happiness:
they are not absolutely the highest; and are plainly in their own nature
destined for something further, even for these honourable offices by which
we may serve our friends or our country.12 And hence it is that all men must
approve one who would throw aside even the most delightful studies about
the most important subjects, when he were called to succour his friends or
his country, or to perform any kind or friendly office.

Let us imagine with our selves a person possessed of every ornament and
elegance of life, along with all the means of bodily pleasures, and this by
some miraculous providence [by a magic wand]; and that he were employed
<49> in the noblest contemplations with uninterrupted leisure, and yet
void of all social affection, neither loving any nor beloved, without any
opportunities of friendly offices: or imagine him retaining the natural af-
fections toward others, but that all his kinsmen, all the objects of his love
are {calamitous and} miserable: Is there any man so divested of humanity
as to wish for such a lot to himself, or think it desirable?13 must not every
one look upon it as miserable and detestable? Imagine further, that the mo-
rose unkind affections also arise, envy, hatred, suspicion, fear; passions
which generally fill up the vacancy of the kind affections in our hearts, even
when we live in the greatest affluence: surely this state of life must be
deemed most miserable, void of all true pleasure, and more to be dreaded

12. Literally: “and every skill in arts or sciences naturally serves the interests of some-
thing more important and excellent arising from virtue, honourable offices and profiting
our friends or mankind.”

13. See Essay on Passions 5.4, pp. 138–39.

60 i . i i . de summo bono et virtute

morte vel saevâ magis metuenda. <54>
At contra, amica vitae societas, amor mutuus, et fiducia, et honesta of-

ficia, vitam laboriosam, et aerumnosam, exoptandam efficere possunt, et
laudabilem.

VI. Progrediamur ad alium beatitudinis aut miseriae fontem, sensum
nempe communem, aut sympathiam; per quam ex aliorum conditione foe-
lici aut misera, gaudia colligimus aut moerores; atque fatebuntur fere om-
nes, magnam admodum [ejusdem vim esse ad vitam vel beatam vel mise-
ram] [hinc hauriri posse vel beatitudinem, vel miseriam]. Quis est enim,
Deum testor et homines! qui non longè praetulerit liberorum suorum, pro-
pinquorum, amicorum, civium, libertatem, foelicitatem, virtutem, omni
non solum corporis jucunditati, verum et omni, quae ex artibus, aut rerum
cognitione, oriri potest? Quis non omnia haec lubens projiceret, potius
quam eos videat in conditione vitae vel misera, vel erubescenda? Ubi vigent
et excoluntur animi affectiones homini naturales, vix quicquam majus af-
ferre potest, ad vitam vel beatam vel miseram, momentum, quam aliorum
hominum status, et fortunae. Quanta malorum nostrorum aderit levatio,
ex eorum foelicitate qui nobis sunt carissimi? Quantaque omnis nostrae
vitae disturbatio, ex eorum miseria?

Hanc animi sympathiam omnino comprobamus: aliorum dolere infor-
tuniis honestum <55> est; neque hanc indolem nostram immutatam volu-
mus, quamvis nobis moerores et luctus creet graves, licet haud erubescen-
dos. Durum, contra, et ferreum ingenium, etsi hiscuris et moeroribus
immune, damnamus; immo miserum censemus, quia turpissimum.

Diuturna etiam esse possunt haec gaudia et moerores, prout eorum quos
amamus, permanet vita beata aut misera. Immo amicorum infortuniaprae-
terita, longo post tempore, in memoriam non sine gravi dolore possumus
revocare. Hac etiam de causa, magnum affert hic sensus momentum, ad
vitam beatam vel miseram.

Quae ex hoc fonte hauriri potest foelicitas, non est in nostra potestate,
a providentia nempe pendens divina: hanc igitur nemo magis sibi praestare
potest, quam humiliorem istam quae corpore percipitur. Neque quicquam
refert observasse, plurimos suo vitio aut culpa esse miseros, quamvis nihil
ipsis externum desit. Etenim hoc ipsum est miserrimum, et praecipue de-
plorandum, quod sua culpa tot sint miseri, vel quod omnem vitae beatae

i . i i . of the supreme good 60

than even a painful death. And yet on the other hand, friendly society in
life, mutual love and confidence, and virtuous offices, can make a laborious
toilsome life, even amidst distresses, desirable and glorious.

VI. Let us proceed to another source of happiness or misery, our sympathy
or social feelings with others, by which we derive joys or sorrows from their
prosperity or adversity. And this all must allow to be of great importance
<for our happiness or misery>. For, in the name of all that’s sacred! who
would not prefer beyond all comparison the liberty, virtue, and felicity of
his children, his kinsmen and friends, his countrymen, not only to sensual
pleasures, but to the noblest pleasures {of a selfish sort} in the arts and
sciences? who would not rather forego them all than behold all such as are
dear to him in a condition either miserable or shameful? While there’s any
life or <50> vigour in the natural affections of the social kind, scarce any
thing can more affect our happiness or misery than the fortunes of others.
What powerful relief under our own misfortunes arises from seeing the
prosperity of such as are dear to us! and how is all our enjoyment of life
destroyed and beat to pieces by seeing their misery!

This social sympathy we naturally approve: to be touched deeply with
the misfortunes of others is honourable; nor can we wish to be divested of
this sense even when it occasions to us severe <even if not shameful> dis-
tresses and sorrows: and the contrary temper, the hard insensible heart, tho’
free from such cares and sorrows, we naturally detest, and deem it miserable
because it is odious and base.

The joys or sorrows of this class may also be very lasting, according as
the prosperity or adversity of the persons we love continues. Nay we have
deep sorrow in reflecting upon the distresses or deaths of friends for a long
time after these events: this duration of these sensations adds exceedingly
to their importance.

What happiness we derive from this source is plainly independent of us,
and is determined by Providence. No man can insure it to himself any more
than external pleasures. Nor is it of consequence to prevent sympathetick
pain, to think that men are generally the guilty causes of their own miseries
<although no external good fails them>. Nay this very thing is chiefly de-
plorable and most pityable, that men are made miserable by their own

61 i . i i . de summo bono et virtute

spem, in rebus vilioribus et caducis collocent. Qui se miseros putant, omnes
sunt miseri; quamvis mutato ingenio, rebus externis non immutatis, beatis
esse liceret.

Non aliud horum malorum datur perfugium, non aliud tranquillitatis,
aut stabilis gaudii <56> fundamentum, animo vere benigno, quam ut
Deum opt. max. mundi rectorem semper respiciat; solidis argumentis sibi
persuasum habens, omnia, consilio ipsius benignissimo et sapientissimo,
in communem omnium foelicitatem administrari; omniaque quae con-
spiciuntur mala, {multa quidem et varia,} non plura aut majora esse, quam
quae, in mundi universi salutem et perfectionem, exigit optima divini im-
perii ratio; quorum plurima tandem foeliciter cadent iis etiam ipsis quorum
calamitates deploramus.

VII. Sequitur alius decori et honesti sensus huic affinis, cujus est in vita
momentum maximum: quod quisque perspiciet, qui aliquid in aliorum
utilitatem strenuè, amicè, piè et fortiter gestum, in animum revocarepotest;
atque observaverit quanto gaudio mentem perfundat ejus recordatio? Quo
sensu spectet alios? quanta caritate, quo benevolentiae ardore eos prose-
quatur, qui in istiusmodi officiis occupantur? quamque beatos eos esse ex-
istimet, in ipsis laboribus et periculis; immo quum mortes subeunt proami-
cis aut patria, {aut} pro vera in Deum pietate propaganda, voluntarias?Quae
sibi somnia vigiles fingunt homines otiosi, integram pro se aut suis, depin-
gentes vitae rationem, quam putant foelicissimam, satis ostendunt, nullam
{animo} concipi posse vitae beatae <57> rationem, sine omnium fere vir-
tutum officiis continuis et fortibus, inter labores etpericula inlustratis.Haec
a primis puerorum aetatibus menti alte infixa haerent. Testatur tota naturae
nostrae fabrica, nos ad agendum esse natos; atque in agendo ex virtute,
[vitam reperturos beatissimam] [beatitudinem reperturos summam] prae
qua sordent voluptates.

Quanto deinde gaudio, summa cum tranquillitate et fiducia conjuncto,
expletur vir bonus, qui Deo se similem praestare, quantum fieri potest, co-
natus, eum sibi propitium habet, rectorem, patremque, et remuneratorem

i . i i . of the supreme good 61

faults, placing their hopes of happiness in such mean perishing objects. All
who deem themselves miserable are truly so, even altho’ a <51> change in
their own tempers would, in the same external circumstances, make them
happy.

There’s plainly no other refuge from these evils, no other foundation for
tranquillity or stable joy to a kind heart, but a constant regard to the Deity
and his wisdom and goodness governing this world; with a stablepersuasion
that all is ordered in the wisest and best manner for the universal felicity;
and that all that variety of evil we behold is yet no more or greater than
what is requisite <by the perfect wisdom of God> for the prosperity and
perfection of the universe, and may at last also frequently tend to the real
good of these very persons whose misfortunes we bewail.

VII. The next source of happiness or misery naturally connected with the
former, is that {conscience or} sense of what is right and honourable, which
is also of great importance in life. This any one may perceive who can rec-
ollect any offices he has done for others with vigour, friendliness, an high
sense of duty, or fortitude; and observes with what joy the remembrance
must fill his soul. What are our sentiments of others? with what endear-
ment, what ardent good-will do we embrace such as are engaged in such
offices? and how happy do we deem them even amidst their toils and dan-
gers; nay when they are voluntarily exposing themselves to certain death
for their friends, their country, or for the propagation of true religion? The
very resveries of men at leisure, when they are imagining to themselves, or
those they love, a whole plan of life of the greatest dignity and happiness
they can conceive, sufficiently shew that they can have no notion of an
happy <52> course of life without a continued course of steddy virtue,
display’d amidst toils and dangers. These sentiments appear rooted in our
hearts from our childhood. The whole frame of our nature shews that we
are destined for action, and that in virtuous action alone we can find the
highest happiness, in comparison with which all sensual pleasures appear
despicable.

And then, with what joy, with what tranquillity and confidence must a
good man be filled, who endeavouring to resemble the Deity as far as he
can, is persuaded that he has the Deity for his propitious kind Ruler, Father,

62 i . i i . de summo bono et virtute

munificentissimum: qui omnia benignissimo illius numine regi vertique
credens, lubens fidensque amplectitur omnia quae eveniunt; ea optimo esse
consilio destinata, atque sibi etiam profutura, compertum habens; qui sum-
mam novit et amat bonitatem, in eaque delectatur contemplandâ et
imitandâ.

Huc accedit, quod diuturna sunt, et permanentia gaudia, quae ex recti
conscientia oriuntur, et officii prudenter gnaviterque peracti. Labores ho-
nestos, et molestias brevi transituras, excipit recordatio gloriosa, et laetis-
sima. Officiorum honestorum nunquam taedebit virum bonum; immo
ejus accenditur magis quotidie animus, ad nova ejusmodi officiaperagenda,
et clariora. Accedat et gaudium haud leve, quum de eorum foelicitate <58>
gratulamur, quibus profuerunt nostra officia; proborum omnium compro-
bationes et laudationes, pro meritis sperandae; laetaeque spes, omnia a Deo
hominibusque consequendi, quae ad securitatem faciunt aut prosperita-
tem. Neque ulli deesse possunt honestiorum officiorum opportunitates, si
quisque pro sua conditione ei rei unice studeat. Ubi inopi et imbecillo bene
de hominibus, in rebus externis promerendi, occasio deest; potest hic, ho-
minibus optima quaeque precatus, atque verae pietatis, et humillimorum
officiorum exemplo, pro virili profuturus, pia cum fiducia et gaudio[, inge-
nuae suae honestatis veraeque probitatis, Deum judicem aequissimum, et
hominum sapientiores quosque, comprobatores fautoresque fore, sibi tuto
promittere] [divinae se providentiae curandum permittere].

VIII. Hunc sensum consequitur laudis et vituperii sensus acerrimus. Laus
quidem et gloria, ubi antecesserat honestas, accessione haud spernendâ
complebit vitam beatam: per se autem parum efficiet. Vanum enim et leve
est ingenium, quod falsus honor juvare poterit. Vera quidem gloria radices
agit et propagatur; falsa vero omnia tanquam flosculi decidunt. De falso
honore nemini exploratum esse potest eum in vesperam duraturum. Veri-
tatis tanta est vis, ut saepe supra hominum opinionem, {sive ad personam
<59> speciosam mendacibus et malitiosis eripiendam,} sive ad infamiam
refellendam mendacem, virtutemque calumniis oppressam vindicandamet

i . i i . of the supreme good 62

and munificent Rewarder; who, being assured that all events are governed
and disposed of by his Providence, willingly embraces whatever befals him,
firmly trusting that it is ordered with perfect wisdom, and shall tend to his
good: one who knows and loves the Supreme-excellence, and is frequently
employed in the contemplation and imitation of it.

Add to all this, that these joys are the most stable and durable which arise
from a consciousness of our good dispositions, and of having acted ac-
cording to them. The honourable toils and troubles are soon over, and are
succeeded by joyful and glorious reflections. The {taste is not changeable
or inconstant; the} practice of virtue is never cloying; nay it rather whets
anew our appetite for further good offices of the same or a nobler kind. To
this are joined these further pleasures, when we congratulate with those we
have served effectually; when we justly expect the approbation and praises
of mankind; when we have the joyful hopes of obtaining from God and
men whatever is <53> requisite for our safety and felicity. Nor need any one
fear the want of opportunities for exercising his virtues in good offices, if
he is heartily set upon them, according to the condition of life allotted him.
The indigent or weak may not be capable of important services to others
in external things. But such a one, having most ardent wishes for the pros-
perity of mankind, and resolved to profit them at least by his example of
piety, and by such mean offices as are in his power, may with an humble
confidence and joy approve this goodness of his heart, these honourable
affections to God the most equitable judge, and to the wisest of mankind,
and expect their favour, approbation and protection.

VIII. What naturally ensues upon this sense, is that of honour and infamy,
which is a very keen and lively one. Praise and glory when they are founded
upon virtue, make no small accession to happiness; but without this foun-
dation they are of little consequence. That must be an unfair and trifling
mind which can be delighted with praises it knows not to be due to it. True
glory like a lively tree spreads its roots deep, and diffuses its branches: but
false glory like the blossoms, must soon fall. No man can be assured that
groundless honours can remain with him even for a day. Such is the power
of truth, that it frequently prevails beyond all expectation, either in the
unmasking of ostentatious hypocrites or in vindicating the injured char-

63 i . i i . de summo bono et virtute

6. Horace, Epistulae 1.2.54.

illustrandam, mirum in modum valeat. Quumque actiones solum honestas
laus naturâ insequatur, bene sanum suadebit et impellet omnis ea famae et
gloriae appetitio, ad vitam ex virtute degendam atque ad omnia officia ho-
nesta obeunda.

IX. Ne denique silentio transeamus eam foelicitatem qualemcunque, quae
in leviore quadam est sita laetitia aut hilaritate, ex jocis, ludisque, et risu
orta: hoc obiter monendum; nisi mentis omnino hebescat acies, projicia-
turque omnis homine digna ratio et meditatio, atque summa subnascatur
rerum maximarum incuria turpissima; non alia ratione quam per virtutis
et officiorum omnium conservationem, hominem sibi vel tranquillitatem
vel hilaritatem posse polliceri. Ubi enim vel turpitudinis suae conscientiâ
ulceratus est animus, vel vigent maligni et tetrici animi motus, virtutibus
contrarii; aut metus et suspiciones, vitiorum comites assidui; nullam is li-
quidae voluptatis cujuscunque partem gustare valebit. Non abs re in hoc
negotio dixeris,

Sincerum est nisi vas, quodcunque infundis acescit.6 <60>

Stabilis tum demum et vera erit animi hilaritas, omni ingenuo joco, lu-
doque perfruendo idonea, ubi comitem habuerit ingenii humanitatem,
morum mansuetudinem, mentem sibi recti consciam, et amicam cum
bonis vitae societatem. Quicquid igitur est in his rebus expetibile, illud
omne etiam ad virtutes omnes excolendas cohortabitur, et ad omnia vitae
officia conservanda.

X. Quod ad opes attinet et potestatem; quicquid in illis est aestimabile [ex-
petibile], ad eadem omnia sanum quemque incitabunt; quùm aliorum gra-
tiâ et benevolentiâ, eaque fide, quam nobis apud alios comparamus, et pa-
rentur opes facillime, et conserventur. Neque opes quamvis magnae, contra
hominum odia et invidiam quemquam [possessorem] tueri poterunt.Haec
autem cum non propter se appetantur, verum ad alia quaedam referantur,
ex iis quae de praestantissimis diximus voluptatibus, de vera rerum utilitate,
et vitae foelicitate, constabit, eos potentiae aut divitiarum fructum capere
tutissimum, {laetissimum} et simul honestissimum, qui ad liberalitatemeas
referunt et beneficientiam.

i . i i . of the supreme good 63

acter, and rescuing virtue from calumnies. And since the true object of
praise is virtue alone; that natural strong passion for praise should excite
every <54> wise man to regulate his whole life according to the rules of
virtue, and employ himself continually in some truly honourable offices.

IX. That we may not quite omit another source of enjoyment tho’ of a
lower kind; that which consists in mirth and gaiety, amidst sports, diver-
sions and jesting; we shall only briefly suggest, that unless the noblerpowers
be much stupified, and we cast aside all manly thought and reflection, in-
dulging a base negligence about the most important concerns, we can no
other way than by virtue and a careful regard to the duties of life, promise
to ourselves either tranquillity or chearfulness. For when the soul is galled
and ulcered either with remorse, or with the ill-natured envious passions
opposite to virtue, or with fears and suspicions, {constantly attendants of
vices,} there can be no undisturbed enjoyment of any satisfaction. In this
matter the common similitude holds, “whatever is poured into a sour cask
must soon grow acid.” ’Tis then alone we can be truly easy and cheerful,
fit to relish all manly pleasantries and mirth, when we are possessed of a
courteous, humane, sweet temper, with a good conscience, andmaintaining
a friendly social intercourse with good men. Whatever therefore is valuable
in gayety and mirth, should also excite us to cultivate all kinds of virtue,
and persuade us to activity in discharge of all the duties of life.

X. As to wealth and power; whatever good is in them, should naturally lead
a wise man into the same virtuous course: since it is by obtaining the favour
and good-will of others, and maintaining credit in society, that wealth and
power are easiest obtained and preserved: <55> nor can the greatest wealth
or power secure its possessor against a general hatred or resentment. But as
wealth and power are not desired for themselves, but for further purposes;
from what we have shewn to be the noblest pleasures of life, and our highest
advantage and happiness, it must appear, that they alone reap the true fruits,
and have the safest and sweetest and most honourable enjoyment of wealth
or power, who employ them in liberality and beneficence.

64 i . i i . de summo bono et virtute

Quum autem omni animanti hic imprimis a natura datus sit appetitus,
ut se vitamque suam conservet, de eo pauca hic dicendum; qui quidem, ut
plerique alii, nimius esse potest. Neque enim ipsum vivere <61> adeo per
se expetendum est, ac beatè vivere. Constat etiam vitam aliquando minime
esse exoptandam; ubi scil. cum gravi turpitudine aut ignominia, et scelerum
atrociorum conscientiâ est conjuncta, aut cum gravioribus corporis crucia-
tibus. Mortem sibi carissimi exoptaret amicus, ubi non aliter haec illi ef-
fugienda forent mala. Moriendum est omnibus; et id incertum, an eo ipso
die: prudentis igitur saepe est, et sibi consulentis, vitam gravibus periculis
ultro objicere, quum hoc postulet sanctum aliquod vitae officium, ne prop-
ter vitam vivendi solam perdere velit causam. Obfirmandus igitur est ani-
mus contra mortis terrores; qui enim mortem semper impendentem timet,
quı̂ poterit animo consistere? hac autem praecipue ratione est obfirmandus,
si ab adolescentia sit seriò meditatum, post mortem, si modo eâ deleantur
animi, sensum fore nullum; certè igitur non molestum: at si non deleantur;
quod spondet et Dei benignissimi providentia, et ipsa animi natura pene
divina; bonis omnibus sensus erit optandus: atque hanc vitam caducam et
aerumnosam, excipiet ea quae sola vita est nominanda.

In eo igitur conspirant omnia quae diximus, ut doceatur vitam beatam
esse sitam in ipsa virtute, aut in agendo ex virtute <62> praestantissima;
quae tamen complenda est ex modicis saltem corporis et fortunae bonis
{, ita ut sanitas saltem adsit, earumque rerum modica copia quibus sibi
negatis doleat natura humana}. Sufficit per se virtus ad vitam beatam; quae
tamen est cumulanda vitae perfectae prosperitate, ut fiat beatissima.

XI. Confirmabitur etiam haec sententia uberius, si contentio fiat et com-
paratio malorum, quae variis hisce bonis contraria, diversos hominum sen-

i . i i . of the supreme good 64

But since one of the first and strongest principles in all animals is the
desire of self-preservation, we must offer a few thoughts on this head. ’Tis
plain this desire like most others may be too strong: nor is mere living so
much the object of it, as an happy life: and ’tis certain that in some cir-
cumstances life ceases to be desirable: as for instance, when we cannot pre-
serve it without great baseness, ignominy and remorse; or must continue
it under grievous bodily pain. The most friendly heart would wish for the
death of his friend, when he cannot otherways escape these evils. Death is
a certain event to all, and no man knows how soon it may happen. It must
therefor often be wise conduct for for one’s own interest to expose his life
to the greatest dangers when any sacred duty requires it, that he may not
for the preservation of life lose all that makes it worth retaining. We ought
therefor to fortify our minds against the terrors of death: for one whodreads
an evil always impendent{, and that may surprize us every moment}, can
retain no tranquillity. And this strength of mind is to be obtained by deep
meditation from our youth, that after death, if it destroys the <56> mind
as well as the body, ’tis impossible there can be any evil, or any uneasy
sensation. But if our souls perish not in death, which we justly conclude
both from the goodness of God and the divine powers of the soul it self;
then all good men may hope for a joyful state, and that this <wretched14

and> fading mortal life shall be succeeded by a new life of a nobler kind,
which alone deserves that name.

The whole former reasonings unite in this conclusion, that happiness
consists in the virtues of the soul, and in the continued exercise of them
in good offices: to the completion of which however some moderate ad-
vantages with respect to the body and fortune are requisite, at least that we
enjoy health, and such a competence of external things as may satisfy the
painful cravings of nature. From the possession of virtue alone life is to be
counted happy: but to make it compleatly so there must be a moderate
degree of external prosperity.

XI. The same conclusion is further confirmed by comparing the several evils
contrary to the several sorts of good already compared. And here in the first

14. Hume observes rightly in his letter to Hutcheson of Jan. 10, 1743, “I fancy you
employ the Epithet aerumnosam more from Custom than your settled Opinion”(Letters,
I, p. 47).

65 i . i i . de summo bono et virtute

8. Cf. Cicero, De finibus 2.105.9.
7. Cf. Cicero, De finibus 1.40, 41, 49.

sus afficiunt. Atque primo, licet corporis dolores majores habeant impetus,
quam ejusdem voluptates, ut ad se conservandos acriori stimulo incitentur
homines; extremum tamen malorum non sunt censendi. In errorem in-
ducuntur homines, quod saepe turpitudinem aliquam leviorem, ipso peri-
culi imminentis metu quodammodo imminutam, comparare soleant cum
corporis cruciatibus gravissimis. Quorundam tamen facinorum tanta est
turpitudo, tanti sunt aliquando conscientiae semet damnantis cruciatus,
tamque saeva verbera; tanti etiam moerores et luctus ex eorum qui nobis
sunt devinctissimi miseria subnascentes, ut omnes longe superent corporis
dolores, et statum efficiant longe miserrimum.

Quod ad diuturnitatem [durationem] attinet, breves fere sunt corporis
dolores, ut et ejus voluptates. <63> Si longus sit dolor, aut levior est, aut
pluribus intervallis dolore vacuis plerumque distinctus. Gravissimi dolores
nequeunt esse diuturni, quia morte delentur.7 Praeteritorum, ubi nihil si-
mile in posterum timetur, haud molesta, immo potius suavis est recordatio,8

quandoque etiam gloriosa.
Voluptatibus elegantioribus, ex formarum specie perspecta, ex sonorum

harmonia, et imitationibus artificiosis, iisque quae ad vitae ornatum refe-
runtur et elegantiam, ortis, nulli sunt naturâ dolores contrarii. Voluptatis
enim, non doloris, hi sensus nati sunt praebitores et ministri. Ubi quidem
acriora sunt harum rerum desideria, aut ubi ex iis gloria captatur, molestum
erit homini despe sua decidere; grave erit absentium desiderium. His vero
rebus plane carere, non necessariò affert molestiam; cum multis sit vitae
status tranquillus et foelix, qui ea non habent; unde neque curant habere.

{Quod vero praecipuè ad rem attinet: corporis doloribus autdamnisneu-
tiquam per se nos objiciunt virtutes, eave invehunt: avertunt potius, iisque
medentur. Si quidem casu incurrant dolores aut damna, (de quo haud ma-
gis improbis quam probis cautum esse potest;) aut si ipsius virtutis causa
dolores aut damna sint perferenda, (quod etiam incidere potest; in graviora
tamen et <64> foediora, longè saepius homines conjiciunt flagitia et sce-

i . i i . of the supreme good 65

place, ’tis plain that the strength and force of bodily pain is greater in pro-
portion than that of bodily pleasures; and this wisely ordered, that we may
be the more strongly excited to our own preservation: and yet they are not
to be looked upon as the greatest of evils. Men are often led into thismistake
by comparing some smaller kinds of moral turpitude, even when they are
excused in some measure or alleviated by the greatness of the temptation
[by the fear of some incumbent danger], with the highest bodily tortures.
<57> But some crimes are so detestable, and must occasion such self-
abhorrence, and torturing remorse, and some sorrows and distresses oc-
casioned by the misery of persons very dear to us are so deep, as to occasion
misery superior to any bodily torments.

And then as to duration, the pain of the body, as well as its pleasures,
can seldom be very durable. Such pain as is lasting must generally be of a
lighter sort, or admit of frequent intervals of ease. The severer kinds must
generally soon end in death: and the remembrance of past pain when we
dread no returns of the like, has nothing uneasy in it, nay is sometimes
sweet, and matter of glorying.15

The more elegant pleasures of the arts, from beauty, harmony, and in-
genious imitation, and all these things which relate to the ornamentorgran-
deur of life, have no proper pain opposite to them. These more sublime
senses are the avenues of pleasure and not of pain. Where indeed men have
indulged strong desires of such gratifications, or affect glory and eminence
by them, it may be very uneasy to be disappointed, and we may regret much
the want of them. But an absolute want of them is not a natural necessary
cause of any misery. Nay we see that the greater part of men are abundantly
easy without them, and therefor have no solicitude to procure them.

But ’tis of the highest use to observe, that virtue of it self has no natural
tendency to expose us to any of these external losses or pains: nay it rather
prevents or removes them. But if it should be our fortune to incurr such
losses or pain, from which surely the vitious <58> are no more secured than
the virtuous; or if sometimes on account of virtue we should be exposed
to such evils, which is sometimes the case, (tho’ men are much more fre-
quently involved by their vices in such evils, and that in a more shameful

15. See Essay on Passions 5.11, p. 163.

66 i . i i . de summo bono et virtute

lera:) ea fortiter sustinere aut obterere docebit virtus, multoque et vario so-
latio sublevabit: monstrabit enim sapientia, ea esse virtutum clarissimarum
materiam, campumque in quo se exerceant, sibique novas adsciscant vires:
quodque iis fortiter ferendis nostra in Deum pietas, patientia, et magnani-
mitas illustrabuntur, firmabuntur et tandem munificentissimè remunera-
buntur.}

Gravior saepè est ea quae ex aliorum infoelicitate oritur miseria, cui
neque ulla voluptatum, aut rerum externarum, copia, levamen afferre pot-
est. Nec gravis solum, verum etiam diuturna solet esse ea moestitia; quum
omnis de amicorum aut dilectorum graviore infortunio aut dedecore cogi-
tatio, semper futura sit molesta. Non alia hujus aegritudinis saepe restat
consolatio, quam quae depromitur ex stabili in Deo opt. max. omnia gu-
bernante, fiducia{, qua solâ probi bonique animos suos erigere possunt}.

Omnium tamen malorum gravissimum est animi depravati, scelerisque
sui sensu vexati, turpitudo; quae nempe hominem ipsum sibiodiosumfacit,
suumque ingenium, quod sibi maxime est intimum, vile sibi reddit, et pu-
dendum, {immo probrosum} et detestandum. Diuturna etiam est ea ae-
gritudo <65> miserrima; quum omnis scelerum suorum aut flagitiorum
recordatio, homini sit gravis et erubescenda; eamque molestiam vix, ac ne
vix quidem, morum emendatione, aut damni dati reparatione, possit tan-
dem exuere. Hanc comitantur solicitudines, metus, angores: atque prout
pessime de aliis fuit meritus, vigebit continua de Deo hominibusque sus-
picio, ne pro meritis sibi rependant.

Huic naturâ conjuncta est infamia, quae si modo vera, graviter etiam et
diu excruciat animum, omnemque excludit verae amicitiae, aut gratiae
apud alios consequendae, {eorumque studia in nostram utilitatem adscis-
cendi} spem.

Haec omnia ostendunt, non sine causa placuisse veteri Academiae et Pe-
ripateticis, [vitam beatam] [beatitudinem] sitam esse {in} Enérgeia xat´

i . i i . of the supreme good 66

base way) Virtue can teach us to bear such evils with resolution, or to con-
quer them; or will afford us a variety of strong consolations under them.
Just reflection will shew us that such events are the proper matter of exercise
for the most glorious virtues, the course in which they must run, and train
themselves, acquiring daily new force: that it is by bearing them with pa-
tience that our resignation to God, our submission, and magnanimitymust
be display’d, strengthened, and at last gloriously rewarded.

The miseries of the sympathetick kind from the distresses of others are
often more severe, nor can they be allayed by any sensual pleasures or any
external objects. Such distresses are also very lasting: since all remembrance
or reflection upon any grievous misfortune or infamy of any person dear
to us must always be matter of great uneasiness. There is scarce any con-
solation under such distress except what must be derived from resignation
and trust in the Deity; by which alone it is that good men can support their
spirits in all events.16

But still the most grievous of all evils is the moral turpitude of a depraved
heart conscious of its own baseness. This makes a man odious to himself;
and makes his own temper, what’s most essential and intimate to him, ap-
pear base and shameful, nay ignominious <59> and detestable. This evil
too is of the most lasting nature; since the remembrance of our past crimes
or impieties must ever be grievous and shameful. Nor can we shake off this
uneasy tormenting feeling unless by an entire alteration of temper, and
reparation of any injuries we have done; nor will this it self do it effectually.
It’s common attendants too are solicitudes, fears, anxieties; and, as such
persons have deserved ill of God and mankind, they must live in a perpetual
dread that they shall be repaid according to their demerits.

Along with these inward causes of misery, comes also infamy; which
when justly deserved gives severe and lasting torment, excludes all hopes
of true friendship or favour with others, and of obtaining their faithful
assistances for our advantage.

From all this we see that it was with the justest reason the old Academy
and the Peripateticks placed happiness in “a constant activity according to
the highest virtue in a prosperous course of life.” This the schoolmen call

16. See System 1.7.15, vol. I, p. 145.

67 i . i i . de summo bono et virtute

a◊reth̀n ar◊isth̀n e◊n biw teleíw.9 Quod summum bonum est formale, quod
dicitur.10

Eadem igitur vitae beatae summa, quae et virtutum. Ut nempe Deum
toto amemus animo, et homines stabili prosequamur benevolentia,omnes-
que animi corporisque vires quae communi inservire possint utilitati, stu-
diose excolamus{: in quibus sita est ea vita quae maxime est secundum
naturam}.

XII. Ex animis autem nostris hoc nunquam excidere debet, nos totos a Deo
pendere, <66> omniaque [omnesque] et animi et corporis bona [perfec-
tiones], ipsasque virtutes omnes, a Deo ad nos pervenisse; et sola Dei provi-
da tutela conservari posse et foveri. Quumque honestum omne ingenium
{foras spectet}, aliorum prospiciens et consulens foelicitati, quae omnis a
Deo pendet, quamque nullae hominum vires praestare possunt; nullum
certè laetae spei, tranquillitati stabili, aut solido gaudio, potest substerni
fundamentum, praeter solam, in Deo, quem optimum novimus et maxi-
mum, fiduciam; quâ nosmet, nobisque caros, immo mundum universum
ipsius permittimus providentiae, de omnium rerum benignissimâ adminis-
tratione securi. Recte igitur dixerunt philosophi scholastici ipsum Deum
esse summum hominis bonum quod vocant objectivum; ex quo cognito,
amato {et redamante,} exsurgit bonis omnibus summa foelicitas.

9. Aristotle, Ethica Nichomachea 1.8.1098a.16–18.
10. In the first edition there follow five paragraphs that form art. 1 of chapter III in

the second edition.

i . i i . of the supreme good 67

the supreme formal good. The same therefor is the summary notion of hap-
piness and of virtue: to wit, “that we should love and reverence the Deity
with all our soul, and have a stedfast goodwill toward mankind, and care-
fully improve all our powers of body and mind by which we can promote
the common interest of all”; which is the life according to nature.

XII. But we ought always to keep this in our thoughts, that we entirely
depend on God; that all the goods either of mind or body, all our virtues,
have <60> been derived from him, and must be preserved or increased by
his gracious Providence: and since every good temper must always extend
its views abroad, studiously pursuing the happiness of others, which also
entirely depends on the will of God, and cannot be ensured by human
power: there can be no other stable foundation of tranquillity and joy than
a constant trust in the goodness, wisdom and power of God, by which we
commit to him ourselves, our friends, and the whole universe, persuaded
that he will order all things well. The schoolmen therefor justly call God
the supreme object of happiness, or the supreme objective good,17 from the
knowledge and love of whom, with the hopes of being favoured by him,
our supreme happiness must arise.

17. On the distinction between formal and objective good or end, see Synopsis, 2.2.2,
p. 63.

68

c a p u t i i i

De variis Virtutum Divisionibus.

I. Quum igitur vitam secundum virtutem actuosam, ostendimus esse sum-
mum bonum; inquirendum est accuratius quaenam sint virtutes, quae ex
virtute actiones, et erga quos sint exercendae. <67>

In recti et honesti explicatione, docuimus animi virtutes praecipuas esse
benevolos voluntatis motus, et consilia agendi ex propensa in alios volun-
tate: praestantiores deinde esse eas animi affectiones benignas, quae tran-
quillae sunt; eamque praestantissimam quae patet latissime: in praestantis-
simarum numero etiam posuimus ardentem virtutis ipsius amorem,
summam animi in ea delectationem, ejusque excolendi studium; cui con-
junctus est erga omnes virtute praeditos amor ardentior, et erga honestis-
simum quemque ardentissimus; unde pietatis in Deum elucebat honestas
summa, et quantopere ad eam sanctissime colendam teneamur.

Inter virtutes mediocres aut infimas, recensentur et caritates arctiores,
quas vel natura constituit vel consuetudo: clariores tamen illae, quas “mo-
rum” excitavit “bonorum similitudo”:1 unde et amicitiae, quam gignit con-
servatque virtutum significatio, elucet sanctitas. Laudabilis etiam et decora
est erga quosvis comitas, moresque mansueti et benigni.

1. Cicero, De officiis 1.56.5.

68

c h a p t e r i i i <61>

Concerning the Chief Divisions of Virtue.

I. 1Having shewn that our chief good consists in virtuous activity, our next
Inquiry must be, what are the several virtues? and what actions flow from
them? and toward what objects?

In explaining our natural {conscience or} sense of what is good and hon-
ourable, we shewed that the chief virtues of the soul are kind affections
and beneficent purposes of action: and that of these the calm {and stedfast}
are more excellent than the passionate, and that the most extensive are the
most excellent. Amongst the most excellent too we placed an ardent love
of moral excellence, <the highest delight of the soul in it,> an earnestdesire
of increasing it in ourselves, and an high esteem and love toward all who
are possessed of it, with the highest love toward the supreme excellence.
Whence appeared our duty of loving God with the highest veneration, and
the sacred obligations we are under to cultivate such affections.2

In the middle or lower classes of virtues we placed these narrower af-
fections which either nature or acquaintance have excited: of these themore
lovely are such as arise in a virtuous heart upon observing in others the like
virtuous dispositions: and hence such friendships as virtue has begot and
nourished must appear very lovely.3 There’s also something very engaging
in a general courtesy, and sweetness of deportment toward all we have any
intercourse with. <62>

2. See above, I.11, pp. 21–22.
3. See above, I.12, p. 24; Hutcheson is more explicit on different kinds of benevolence

and their degree of moral excellence in the Inquiry on Virtue, III.6, pp. 177–78.

1. In the first edition of the Institutio, the first five paragraphs of this chapter were
located before the last paragraph of chapter II, section 11. The fact that this catalogue of
virtues was part of the chapter entitled “De summo bono et virtute” suggests that the
present chapter was a late addition to the first edition. See Introduction, p. xiv.

69 i . i i i . v irtutum div i s iones

Virtutibus etiam annumerantur illi habitus qui nobiliores animi vires
perficiunt; qui cum benigno ingenio sunt natura conjuncti, eique inser-
viunt; aut qui denique libidines aut perturbationes quascunque virtutibus
obstantes reprimunt, cohibent [superant] aut excludunt; <68> hosque om-
nes, tanquam per se honestos, comprobamus. Solertissimo enim consilio,
ita a Deo fabricata est mens humana, ut animi vires et affectiones eo magis
comprobet, idque proximè et per se, quo majorem vim [majus momentum]
habent ad totius humani generis foelicitatem. Hinc [non solum] [etiam]
comprobantur arctiores benevolentiae affectiones et caritates, in vita ad-
modum necessariae, ubicunque majori plurium non obstant utilitati;
[verum etiam] [comprobatur] animus simplex, ingenuus, et fallere nescius;
abstinentia etiam, continentia, et fortitudo; quae scil. animum ostendunt
honesti sensu acriore imbutum, atque voluptatum, dolorum, et utilitatum
externarum despicientia confirmatum. Quaedam etiam decori species cer-
nitur in eo corporis motu et statu, qui virtutum exhibet indicia: contrariae
autem omnes sive animi sive corporis affectiones displicent, odioquedignae
censentur.

Quid, quod sensu quodam, a jam memorato quidem diverso, at non
prorsus dissimili, comprobantur et animi et corporis vires habitusque, a
virtutibus voluntariis omnino diversi. Quas homini dedit Deusvires, earum
usum qui maxime est secundum naturam, vitaeque humanae utilissimum,
nobis etiam natura commendavit. Unde et comprobantur studia cogni-
tionis, atque artium elegantiorum; diligentia item et industria, et <69> in
laboribus perferendis patientia. Hominem etiam magis decere videntur ex-
ercitationes illae, quae vel ingenium ostendunt acrius, et sublimius; vel cor-
poris vires augent et confirmant. [Voluptatum, contra, humiliorum con-
sectatio ardentior, animique aut corporis mollities, honestis laboriosisque
officiis inutilis, quaeque eam produnt omnia, ea hominis praestantiaparum
digna, parumque decora.][: quae, contra, animi, corpisve mollitiem pro-
dunt, honestis, & laboris officiis inutilem, eae parum decorae.]

i . i i i . of the div i s ions of v irtue 69

We reckon also among the virtues all these habits {or dispositions},which
tend to improve the nobler powers of the soul, or are naturally joined with
or subservient to generous affections; and all such too as tend to restrain
the meaner sensual appetites, the ordinary obstacles to virtue, and gives us
a power to controll them: all these we immediately esteem for themselves.
For by the wise contrivance of our Creator, our natural taste [human mind]
is so formed, that we immediately approve and esteem all such affections
or powers, the more in proportion as they are of greater importance to the
general good. And hence it is that we not only approve {and love} the kind
affections of a more contracted kind, which are so necessary in the several
relations of life, while they are not opposite to any more extensive interest;
but we also immediately approve a sincere, ingenuous, candid temper; we
praise abstinence or contempt of {wealth and} pleasure, and fortitude: as all
these naturally evidence a mind possessed of an high taste for moral ex-
cellence, confirmed by an indifference about, or contempt of sensuality,
and external advantages, or disadvantages. Nay we immediately relish such
a state or motion in the body as carries natural indications of virtue; and
all the contrary dispositions whether of mind or body appear disagreeable
and offensive.4

Need we mention again some natural sense, different from the moral
one, but not unlike it, by which we relish and value some powers of the
mind and the body quite different from any of the voluntary virtues. To
all the powers God has given us there’s conjoined some sort of sense or
relish, recommending that exercise <63> of them we call natural, which is
also the most subservient to the general good. Hence we highly approve
the pursuits of knowledge and the ingenious arts, a capacity of application,
industry, and perseverance. Nay even in bodily exercises {and recreations},
we most approve these which either shew something of ingenuity or
strength, or tend to encrease them.5 <On the contrary, the eager seeking
after lower pleasures, the effeminate softness of body and soul, useless for
honourable and industrious offices, and all those conveniences that foster
that softness, are not worthy and suitable to human excellence.>

4. See System 1.4.9, vol. I, pp. 66–68.
5. See above I.10, pp. 15–16.

70 i . i i i . v irtutum div i s iones

{II. Generali hac virtutis informatione exposita, profuerit etiam varias ejus
partes et genera recensere, ut eorum quodque lumen suum ostendens nos
magis ad se alliciat.}

2Virtus, voce laxius acceptâ, omnem notat in re quacunque vim, quae
naturae sentientis foelicitati inservire potest: arctius acceptovocabulo,notat
habitum aliquem vires animi perficientem: quo sensu[. Hoc modo] divi-
duntur virtutes in intellectuales, quae omnem in artibus et scientiis ingenuis
animi culturam continent; et morales, quae kat´ eÿqoxh̀n virtutes vocantur,
et voluntatem perficiunt; quae praecipùè sunt ethici fori. {Ethico tamen
haud praetereundae virtutes intellectuales, non ideo solum, quod ex iis oria-
tur homine dignissima voluptas, cui animus assuetus, sensumque nactus
sublimiorem, humiles et vitiosas spernet voluptates; quare <70> et scientiae
yuxh̃c kajármata jure censeantur: verum etiam quodvirtutibusvoluntariis
plurimum auxilii afferant. Ex altiore enim naturae totius mundique cog-
nitione, elucebunt Dei conditoris virtutes, accendetur pietas, rerumquehu-
manarum parabitur despicientia; quaeque virum bonumplurimumornabit
et perficiet, sive modestia, sive tapeinofrosúnh, quae ex tenuitatis et im-
becillitatis humanae conscientia oritur: neque sine multiplici rerum vul-
garium peritia, rebus gerendis necessaria prudentia adesse poterit. Ad alias
tamen disciplinas haec omnia pertinent. De toto genere monemus, haec
“duo vitia” esse fugienda, “unum, ne incognita pro cognitis habeamus,
iisque temere assentiamus.” Quocirca “ad res considerandas et tempus, et
diligentia,” et animus praejudicatis opinionibus et perturbationibusvacuus
est adhibendus. “Alterum” est “ne nimis magnum studium in res obscuras
et difficiles, easdemque non necessarias,” conferamus.3

2. In the first edition chapter III begins here.
3. Cicero, De officiis 1.18.7–19.4.

i . i i i . of the div i s ions of v irtue 70

II. Having given this general {rude} draught of the virtues, ’tis proper to
consider their several kinds, that each of them displaying its beauty to us,
may more allure us to pursue them.6 Virtue in the largest acceptation, may
denote any power or quality which is subservient to the happiness of any
sensitive being. In its stricter acceptation it denotes any habit or disposition
which perfects the powers of the soul; and thus virtues are divided into the
intellectual, which include all improvements of the mind by ingenious arts
and sciences; and moral, which are chiefly counted virtues, being perfec-
tions of the will {and affections }7; and these are the chief object of Ethicks.

And yet the intellectual virtues are not to be altogether omitted in Mor-
als; not only because they afford a noble branch of happiness, pleasures
exceedingly becoming our rational nature; to which whosoever is enured,
and has got an high taste for them, is enabled to contemn the meaner en-
joyments which lead to vice; whence the sciences have justly been deemed
purifications of the soul: * but because they give a more direct aid to the moral
virtues. For from a deeper enquiry into nature and the universe, the per-
fections <64> of the great Creator are displayed, our dutiful veneration
toward him increased, the mind led into a just contempt for the lowworldly
pursuits of mankind; and that humility, or deep consciousness of our own
weakness and manifold imperfections, is obtained, which is a chief orna-
ment and perfection in a good character. Nay, without a great deal of
knowledge in the lower and ordinary affairs of life, we must be deficient
in that practical prudence which is always necessary in our conduct. But
these virtues or accomplishments belong principally to other branches of
philosophy, or arts. This we suggest only in general, that in the pursuits of
knowledge these two faults are to be cautiously avoided, the one that of rash
precipitate assenting<, taking as known what is unknown>; and for this
purpose we must both take time and make vigorous application, and bring
along a mind free from prejudices and prepossessions, or any passionate
attachments. The other fault is employing too much keeness upon subjects,
perhaps <obscure and> difficult, but of small use or necessity in life.

6. This sentence was added in 1745.
7. The division between intellectual and moral virtues is in Aristotle’s ethics and in

Cicero’s De finibus V.36.
* Pythagoras and Plato called them kajármata yuxh̃c.

71 i . i i i . v irtutum div i s iones

4. Quotation marks in Hutcheson’s text. Cf. Aristotle, Ethica Nichomachea 1106b,
36–1107a, 1 and 1114b, 26–29.

5. Persius, Saturae 2.74.

Quod ad virtutes Ethicas et voluntarias attinet: earum alii alias tradi-
derunt divisiones.} Aristotelici hoc praecipue spectantes quod variis animi
perturbationibus, sive passionibus immoderatis, a recto tramiteabripiamur,
quum interea hi omnes naturae impetus sive instinctus, provido Dei con-
silio, in aliquam vitae utilitatem insiti fuerint; virtutem <71> definiverunt
“habitum deliberativum in mediocritate situm, secundum rectam rati-
onem.”4 Ex hoc virtutis haud levi officio, quod ab extremis excessuum aut
defectuum, animi motus, qui saepe solent esse immodici, cohibeat; in vir-
tutibus explicandis percurrerunt varias passiones, earumque varios gradus,
justo vehementiores, aut languidiores; medios monstrantes esse tutissimos
et utilissimos, et maxime decoros; quos volunt esse virtutes. [Habitusautem
qui eam conservant mediocritatem, celebrem apud antiquos partitionem
persequentes,] [Has autem omnes, prout sunt internae animi affectiones]
ad quatuor reducunt capita, quae cardinales appellantur virtutes; pruden-
tiam, justitiam, temperantiam, et fortitudinem: ex quibus animi affection-
ibus praestantissimis, tanquam ex fontibus, manare voluerunt reliquas om-
nes virtutes.

III [II]. Prudentiam volunt esse attentum et sagacem dijudicandi habitum,
inter ea quae in vita prodesse possunt aut nocere, rerum usu et meditatione
comparandum, et conservandum; qui quidem ad omnia fere officia rite
obeunda est necessarius{; in intellectualium potius quam moralium nu-
mero habendus. Veram tamen solidamque prudentiam assequetur nemo,
nisi cui animus virtutibus voluntariis excultus est, rectique et honesti sensu
acriori imbutus, “pectusque <72> generoso honesto incoctum.”5 Caeteros
decipit prava quaedam solertia aut astutia, verae prudentiae imitatrix, quae
ab ea tamen abest distatque plurimum. Huic virtuti contraria sunt temeri-
tas, imprudentia, ingenii confidentis arrogantia, astutia }.

i . i i i . of the div i s ions of v irtue 71

As to the moral virtues seated in the will; the divisions given of them by
different authors are very different. The followers of Aristotle, having this
principally in view, that ’tis by immoderate ungoverned passions that we
are led into vice, while yet all these passions have been wisely implanted in
our nature by the Deity for necessary purposes, they define virtue, “a con-
siderate habit of the soul preserving a mediocrity according to right rea-
son”;8 as indeed it is a great part of the office of virtue to keep the several
affections, which are frequently disorderly, from both <65> the extremes
of excess and defect. In this view, to explain the several virtues they go
through the several natural passions, and their several degrees, when they
are either too languid or too vehement; and shew that the middle degrees
are the safest, the most advantageous, and the most graceful; and these they
count virtuous. Now the several habits by which this mediocrity is pre-
served, according to a celebrated division among the Antients, they reduce
to four classes, which are called the Cardinal Virtues; Prudence, Justice, Tem-
perance and Fortitude: from which they derive all the several branches of
virtue.9

III. Prudence they describe “a cautious habit of consideration and fore-
thought, discerning what may be advantageous or hurtful in life”; which
must be acquired and preserved by experience and frequent meditation.
This habit no doubt is necessary in all the business of life. But one would
think prudence were rather to be ranked among the intellectual than the
moral virtues: and yet no man can attain to the true solid prudence, whose
heart is not improved by the moral virtues, with an high sense of moral
excellence; and who has not deeply imbibed the more generous sentiments
of goodness. Others may have a sort of crafty sagacity in worldly affairs,
which assumes to it self the title of Prudence and Wisdom, but yet is very
remote from it. The vices opposite to this virtue are rashness, inconsiderate-
ness, a foolish self-confidence, and craft.

8. This definition is from Aristotle. See note 4 in the Latin text.
9. This division is introduced by Plato in Respublica IV and generally resumed af-

terward in ethics.

72 i . i i i . v irtutum div i s iones

Fortitudinem dicunt virtutem animum contra omnes in officioobeundo
labores et pericula obfirmantem;6 quaeque metus omnes aut vanos aut ni-
mios reprimit; rerumque humanarum parit despicientiam,perspectâearum
natura; omnes scil. utilitates externas prae ipsa honestate, et laeta recti con-
scientia, cujus Deus testis erit et comprobator, sordere: nihilque hominem
tantum timere aut fugere debere, quam vitia omnia, et animi depravati tur-
pitudinem: quumque omnibus brevi sit moriendum, mortem, vel imma-
turam, cum honestate conjunctam, esse vitae inhonestae et ignominiosae
longe anteponendam: unde et excelsus dicitur animus, et magnus, nulla re
externa concutiendus.7

{Hic animus magnus et excelsus in tribus praecipue cernitur, in honesti
amore studioque eximio; in ea “rerum humanarum,” quam diximus, “de-
spicientia”; atque “animi” ab omni “perturbatione”8 liberi tranquillitate.
Fortitudinis igitur laudem neutiquam assequitur qui vitia, turpitudinem,
aut justam non <73> metuit infamiam. Fortis est potius et prudentis, haec
omnia studiosè declinare, pericula item qualiacunque quae nulla officii ra-
tio subire suadet. Quoniam vero duplex est appetitus a◊logóc, e◊pijumía et
jumóc: atque huic modum ponere volunt fortitudinem, illi Temperan-
tiam;9 fortitudinis partes, praeter magnanimitatem, constantiam, toleran-
tiam, patientiam, recensent etiam lenitatem et clementiam, ita tamen ut
reipub. causa adhibeatur severitas, et nemesis justa, vitia omnia et injurias
expellens et coërcens.

Fortitudini adversantur hinc timiditas, ignavia, earumque comes saevi-
tia; illinc audacia et temeritas; quacum saepe conjuncta est superba “per-
tinacia” et ambitio, “sive nimia cupiditas principatus,”10 aequo civium juri
contrariae.}

6. Cf. Cicero, Tusc. disp. 5.41.8, De finibus 5.67.6.
7. Cf. Cicero, De officiis 1.66–67.
8. Cicero, De officiis 1.66.
9. Cf. Aristotle, Ethica Nichomachea 1117b, 23–25.
10. Cicero, De officiis 1.64.3.

i . i i i . of the div i s ions of v irtue 72

Fortitude they define to be “that virtue which strengthens the soul
against all toils or dangers we <66> may be exposed to in discharge of our
duty”:10 ’tis this virtue which represses all vain or excessive fears, and gives
us a superiority to all the external accidents of our mortal state; grounded
on a thorough knowledge of their nature, that no external advantages are
to be compared in point of happiness with the possession of virtue, and
gaining the approbation of our own hearts, and of God, to whom our
tempers must be perfectly known; and that nothing ought so much to be
dreaded <or shunned> as vice and the moral deformity of the soul: and
consequently, since death must soon befal us in all events, that an early
death with virtue and honour is highly preferable to the longest ignomin-
ious life. On such principles as these must be founded that true greatness
and elevation of mind which is not to be disturbed by external accidents.11

This true grandeur of mind is discovered in these three things; in an
high relish and love of moral excellence; in that superiority to andcontempt
of external accidents just now mentioned; and in a tranquillity free from
passion.12 There is therefor no true fortitude in not dreading moral turpi-
tude or just infamy: the truly brave and wise avoid these things above all;
as they will also decline any dangers to which no virtuous offices call them.
Now as our passionate motions are of two kinds; one, that of passionate
desires, the other that of aversions, fears or anger;13 and fortitude regulates
these latter, as Temperance does the former; among the branches of For-
titude, are reckoned beside Magnanimity, Constancy, Hardiness, and Pa-
tience, Lenity also of temper and Clemency; and, <67> when the publick
interest requires it, Rigour and Severity, with such just Resentment as is
requisite to repell or restrain injuries.

The vices opposite to Fortitude on one hand, are Pusillanimity and Cow-
ardice, and their common attendant Cruelty; on the other hand, furious
boldness and Temerity, which is often attended with obstinacy and ambition,
or too keen desires of eminence, inconsistent with that equality of right
which should be maintained in every free state.

12. See Latin text, note 8.
13. See above, I.6, p. 9, note *.

10. See Latin text, note 6.
11. See Latin text, note 7.

73 i . i i i . v irtutum div i s iones

11. Cicero, De inventione 2.160.7. Quotation marks in Hutcheson’s text.
* {Lib.I. Cap. 2}

Temperantiam <autem> describunt, virtutem quae humiliores omnes
appetitus, corporis voluptatem consectantes, cohibet et regit; quibusnempe
voluptatibus, tanquam esca, ad turpia plurima alliciuntur homines, ho-
nestaque officia deserere coguntur. Huic praecipue adjungunt decori etpul-
chri in dictis, factis, consiliisque, conservandi studium, cui maxime obstant
humiliorum voluptatum illecebrae. {Temperantiae partes sunt Modestia,
verecundia, castitas, frugalitas, e◊utéleia, sive animus tenui et simplici victu
cultuque <74> contentus, atque in omni morum spurcitie coercenda severi-
tas. Huic virtuti adversantur luxus, ingluvies, temulentia, impudentia, las-
civia, obscoenitas, mollities, et delicatum in victu cultuque fastidium.}
<Atque prout motus perturbatos, sive o◊réqín a◊lógon, dividunt in e◊pijumían

& jumòn; huic imperare & modum ponere volunt fortitudinem, illi
temperantiam.>

Omniúm vero virtutum principem, cui inserviunt caeterae, volunt jus-
titiam; quae est “habitus animi, communi utilitate conservatâ, suam cuique
tribuens dignitatem.”11 Hujus ambitu includunt omnes animi affectiones
benignas, quibus amica conservari potest hominum consociatio; autaliquid
conferri in aliorum hominum utilitatem: quales sunt liberalitas, beneficien-
tia, magnificentia, amicitia, bene merentium grata memoria, comitas, man-
suetudo, {veritas, fides, hospitalitas,} patriae caritas, [pietasque omnis, prae-
cipue erga Deum,] [Atque ipse in Deum pietas] qui civitatis antiquissimae
et sanctissimae, cujus caeterae sunt partes, rector est et parens. Priorum
trium virtutum natura, ex iis quae de summo diximus hominum bono,{*}
et earum rerum quas appetimus comparatione, innotescet: justitiae natura,
ex iis quae de vario hominum jure sunt dicenda.

<III.> Has quanquam virtutes volunt esse inter se necessario conjunctas,
in gradu etiam temperantiae, sive medio, aeque ac in heroico; ex singulis

i . i i i . of the div i s ions of v irtue 73

Temperance is that virtue which restrains and regulates the lower appe-
tites toward sensual pleasures; as ’tis by them that men are most frequently
ensnared into all manner of vices, and into a neglect of every thing hon-
ourable. In this virtue most remarkably appears the grace and beauty of
manners [of words, actions and purposes], which is quite destroyed by sen-
suality [by the allurements of lower pleasures].

The several branches of Temperance are {Moderation of mind }, Modesty,
Chastity, Frugality, a Contentment with, or Relish for plain simple fare, and
a Severity of manners in opposition to all obscenity and lewdness. The op-
posite vices are Luxury, Gluttony, Drunkenness, Impudence, Wantoness, Ob-
scenity, effeminate Softness, and Delicacy as to food and other cares about
the body.

But Justice they make the sovereign virtue to which all the rest should
be subservient: this they define “an habit constantly regarding the common
interest, {and in subserviency to it,} giving or performing to each one what-
ever is due to him upon any natural claim.”14 Under it they include all the
kind dispositions of heart <68> by which a friendly intercourse is main-
tained among men, or which leads us to contribute any thing to the com-
mon interest. Such as Liberality, Beneficence, Friendliness, Gratitude, Mag-
nificence, Courtesy, Humanity, Veracity, Fidelity, Hospitality, Love of our
Country, Dutiful affection in the sacred relations of life, and principallyPiety
toward God, who is conceived as the Ruler and Father of that most ven-
erable and sacred political Body, the Rational Creation, of whichour several
countries are but small parts. The nature of the three former cardinalvirtues
may be known from what was said above about the supreme Good, and
the comparisons made of the several objects of our natural desires: and the
nature of Justice will be more fully explained in the second Book,* where
we treat of the several rights of mankind.

These {four} virtues they maintain to be naturally connected and insep-
arable not only in their highest degree, which they call the Heroic; but in
the middle degree, called that of Temperance, {when the lower appetites are
easily governed: altho’ they may be separated in the first weaker disposition

14. See Latin text, note 11.
* See book ii, Chap. 2 and Chap. 4.

74 i . i i i . v irtutum div i s iones

tamen quaedam propria deducunt <75> officia, idque non inconcinne.
<alia tamen videtur ratio & facilior & magis a natura.> Sed haec hactenus.

{IV. Suboritur hic quaestio subdifficilis, de virtutis origine, an scil: naturâ
hominibus obveniat, an consuetudine et institutione, an instinctu quodam
divino. Qua de re breviter monendum; quae naturâ eveniunt ea omnia Deo
accepta referenda: neque minorem benefico gratiam habendam, ideo quod,
pro larga ipsus bonitate, eadem quamplurimis dederat beneficia; vel quod
stabili quadam ratione, certaque naturae lege ab ipso constituta, ex ea even-
tuum serie, cujus ipse moderator fuerat et dispensator, haec commoda
nobis obvenerint; vel etiam interventu aliorum, quibus ipse usus est minis-
tris aut legatis. Ob ipsas igitur virtutes omnis Deo gratia habenda. Neque
incredibile videatur, Deum mundi universi moderatorem suo numine
homines ad honesta et praeclara ducere et instigare; incredibile potius, eum
in bonis praecipuis largiundis, quam in vilioribus, esse restrictiorem.Cunc-
tis quidem quae a fortuna pendent opportunitatibus plus pollet natura,
atque multo magis instinctus divinus. Vires tamen insitas plurimum pro-
movebit doctrina, institutio, et exercitatio. Ut omnes hae causae conspirent
praecipuè optandum. Sine doctrina non nunquam valebit ipsa natura in-
stinctusque <76> divinus: sine aliqua e◊ufuía,12 sive naturali virtutis indole,

12. “good nature.” Aristotle, Ethica Nicomachea 1114b, 12.

i . i i i . of the div i s ions of v irtue 74

called the degree of Continence. } And yet from each of them some peculiar
duties are derived which they dilate upon very agreeably. But so far for this
subject.

IV. There arises here a question of some little difficulty about the original
of virtue, whether it arises from the very constitution of our nature, or from
instruction and habit, or by some divine influence or power. On which
subject we briefly suggest, that whatever <69> flows from any natural prin-
ciples is as much owing to God, {and we are as much indebted to him for
it, as if it had in an extraordinary manner been effected by his power}. Nor
ought our gratitude to be less for any benefit, on this account that the liberal
Donor has diffused the like goodness amongst many, or that these benefits
have been bestowed upon us in a certain regular method, according to some
fixed laws, in consequence of a stable series of causes determined at first
by the goodness and wisdom of the Author of nature; or because he has
used other voluntary agents as his ministers and instruments, {whom he
has inclined or excited to do us such good offices}. Any virtues therefor
{which we find in ourselves} should be the chief matter of thanksgiving
and praises to God. And yet there’s nothing incredible in this that the uni-
versal Governor of the world should also by his power inspire and excite
men to whatever is glorious and honourable: nay ’tis rather improbable that
he who had displayed such goodness in bestowing external advantages on
us, should not also exert the same goodness and power in bestowing the
more noble benefits. {*} <Nature has a great power, and providence much
more, concerning the circumstances that depend on fortune. But instruc-
tion, education and discipline would advance the internal powers a great
deal>. The concurrence of these {three} causes to be sure [must undoubt-
edly make men virtuous] [should be desiderable]. We sometimes see an
happy natural disposition, with something like a divine impulse, produce
great matters without much aid from instruction {or discipline}: but with-
out some tolerable natural disposition, <70> at least without a natural taste

* {This cannot appear strange to those who ascribe to the constant operation of God
those forces in the material world by which its frame is preferred. See Antoninus B.I, c.
17 and B. ix. c. 48.} [The translator refers to the Meditations of Marcus Aurelius Anto-
ninus, but there is not a chapter 48 in book IX.]

75 i . i i i . v irtutum div i s iones

quae saltem virtutes capere possit, (quam nemini ferè prorsus negatam vi-
demus,) nihil valebit disciplina: sine qua tamen rarius in ulla arte quicquam
praeclari sperare licebit.}

Neque moramur in Aristotelis mediocritate examinanda, quae quamvis
cognitione haud indigna sit, primariam tamen virtutis aut honesti noti-
onem non attingit. Atque licet non solum in appetitionibus humilioribus,
aliisve nobilioribus, quibus quisque suam tantum spectat utilitatem,verum
etiam in arctioribus benevolentiae vinculis, mediocritas quaedam, ab ex-
tremis excessûs aut defectûs utrinque reducta, sit laudanda; nullus tamen
potest esse excessus in iis animi propensionibus quae sunt honestissimae;
amore nempe et veneratione Dei opt. max., caritate illa quae totum com-
plectitur humanum genus, aut in ipso {verae} virtutis amore<, si modo
verae adsint de virtute sententiae>.

V.[IV.] Utilior forte, et magis a natura petita, et facilior, alia videbitur divi-
sio, pro eorum erga quos virtutes sunt exercendae diversitate, in pietatem
erga Deum, et bonitatem erga homines: tertium adjungi potest genus, earum
virtutum quae suam cujusque respiciunt perfectionem. Atque licet nihil sit
in ipsa philautia praeclari aut honesti; [hominisque] [Neque aliterhominis]
erga se officia {ita} sint venusta et <77> laudanda, [si] [quam quatenus] vel
ad pietatis vel ad bonitatis officia referantur; horum tamenconsiderationon
est omittenda, cum, aliis omnibus officiis peragendis, homines magis red-
dant expeditos et idoneos.

Hanc divisionem persecuturis, prima se offert pietas erga Deum; quae
consideranda est, ut ipsius innotescat et natura, et ad vitam beatam mo-
mentum: proxime veniunt virtutes erga homines alios: et denique, ea sui
cultura quae et pietati et humanitati exercendae inserviet.

i . i i i . of the div i s ions of v irtue 75

or capacity for virtue (which however scarce any one wants altogether) in-
struction {or custom} would be of little or no effect. {Of these two a good
natural disposition seems of greater consequence, as nature is a more stable
principle. And yet instruction and habit wonderfully improve the natural
disposition;} and ’tis but seldom that without their aids we can expect to
see any thing great and eminent.

We shall not dwell further upon that mediocrity insisted on {so much}
by Aristotle: for tho’ it well deserves our consideration, yet ’tis plain that
the primary notion of virtue does not consist in it. And however it may
hold not only as to our lower appetites, and some of the more sublime ones
by which we are pursuing more manly enjoyments of a selfish kind, but
even in the more narrow affections of good-will, that a middle degree,
equally removed from both the extremes of excess and defect, is the most
laudable; yet there can be no excess in these affections in whichvirtuechiefly
consists, to wit in the <reverence and> love of God, and in that extensive
good-will toward all, or in the love of moral excellence, {provided we have
just notions of it}.15

V. There’s another division more obvious and perhaps more natural, ac-
cording to the several objects toward whom our virtues are to be exercised,
into Piety toward God, and Good-will toward Men: to which a third branch
may be added of such virtues {as immediately relate to ourselves }, by which
a man immediately aims at his own perfection. And altho’ there be nothing
morally lovely in mere self-love, and it <71> must be some reference to our
duty to God, or to that toward men, which must make a man’s duties to-
ward himself appear venerable or amiable; yet this third branch must not
be omitted, since it is by means of a proper self-culture that we must be
<fit and> prepared for any honourable services to God or mankind{; and
with this reference they are exceedingly amiable}.

In pursuit of this last division, we first explain the duties of Piety, both
to shew their true nature, and their importance toward our happiness; next
we consider our duties toward our fellows; and lastly that self-culturewhich
is subservient to Piety and Humanity.

15. Added by the translator, but present in the 1742 edition.

76

c a p u t i v

De Virtutibus et Officiis erga Deum.

I. Duabus partibus absolvitur omnis erga Deum pietas, ut scil. [vera de Deo
sentiamus] [veras foveamus de Deo sententias], et cultum praestemus veris
[hisce] sententiis consonum. Veras de Deo sententias docet [philosophia
prima] [metaphysica], aut ea pneumatologiae pars, quae theologia dicitur
naturalis. Deum nempe esse Ens primum, et a nullo alio pendens; omni
perfectione absolutum <et infinitum>; potentissimum, sapientissimum,et
optimum sive benignissimum; mundi universi creatorem, fabricatorem,
moderatorem, omnisque boni fontem inexhaustum. His, in ethicis utimur
ut concessis, anquirentes <78> de iis animi affectionibus, et cultu sive in-
terno sive externo, qui sint his sententiis consoni.

Monstrabit cujusque sensus, tantam naturae primae praestantiam, et
amplitudinem infinitam, omni admiratione, et celebratione, summaque
animi submissi veneratione, esse accipiendam. Quumque nulla homini sit
appetitio magis naturalis illâ veri cognoscendi, rerumque causas perscru-
tandi maximarum, et cognitione dignissimarum; nullumerithominisopus,
Dei cognoscendi studio, virtutumque divinarum venerabunda contempla-
tione, aut honestius aut jucundius. Neque quidem, sine ea naturae prae-
stantissimae cognitione, eximiae intelligendi vires, a natura datae, satis ex-
erceri possunt aut expleri.

76

c h a p t e r i v <72>

Our Duties toward God.

I. Piety consists in these two essential parts, first in just opinions {and sen-
timents} concerning God, and then in {affections and} worship suited to
them.1

The just opinions concerning God are taught in <that part of pneu-
matology that is called> natural Theology or Metaphysicks: to wit, that the
Deity is the original independent Being, compleat in all possibleperfection,
of boundless power, wisdom and goodness, the Creator, Contriver andgov-
ernor of this world, and the inexhaustible source of all Good. We take these
principles as granted in treating of Morals, and inquire what affections of
soul, what worship internal or external is suited to them.2

The inward sense {of the heart}3 must shew at once, that this preemi-
nence and infinite grandeur of the original cause of all, ought to be enter-
tained with the highest admiration and praise and submissive veneration
of soul: and since there’s no desire more becoming the rational nature than
that of knowledge, and of discovering the {natures and} causes of the great-
est subjects, no occupation of the mind can be more honourable, or even
delightful, than studying to know <God and reverently surveying> the di-
vine perfections: nor indeed without ascending to the knowledge of the
supreme Excellency, can these honourable intellectual powers we are en-
dued with find a proper object fully to exercise and satisfy them. <73>

1. Cf. Pufendorf, De officio 1.4.1.
2. For a detailed account of God’s attributes, see Synopsis 3.2–4, pp. 97–114andSystem

1.9, vol. I, pp. 168–208.
3. This sense is the internal sense explored in the Inquiry on beauty (V. 18–21).

77 i . iv . p ietat i s erga deum

II. Quod ad attributa attinet quae moralia dicuntur: numen omnium pri-
mum et benignissimum, quod pro infinita sua vi, bonitate, et sapientia,
omnia solertissime fabricavit, suam rei cuique dans naturam, vires, sensus,
appetitus, rationem, ipsasque virtutes; largaque manu suppeditans quibus-
que, ea omnia quae {secundum suam cujusque naturam}, ad voluptatem,
[beateque vivendum] [aut beatitudinem, naturae ipsorum accomodatam]
facere possunt; animo agnoscendum est gratissimo, amore gratuito, com-
probatione et laudatione, laetaque spe et fiducia, <79> ab omni arrogantia
et superbia purgata.

Si plenior habeatur bonitatis divinae et sanctitatis ratio; quòd omni vir-
tute et bonitate delectetur; quod bonos omnes comprobet et amet;omnibus
hinc effulgebunt bonis spes laetiores, major et laetior fiducia, cum ardenti-
ore virtutis et Dei ipsius amore; stabilique securitate et tranquillitate, animi
se suaque omnia divinae permittentis providentiae. Existet etiam Dei imi-
tandi studium, iisque qui in Deo sunt similes sovendi animi affectiones;
et stabile simul consilium ea omnia pro virili agendi, quibus explere valea-
mus munus quod nobis imposuit Deus et natura, sive cadat fortuna se-
cunda, sive adversa.

Haec Dei ob omnem virtutem et bonitatem gratuitam venerandi co-
lendique, contemplatio, quem {bonus quisque} testem animo intuetur, et
comprobatorem, [nos] [virumque quemque bonum]perducet adkatalhk-

tikòn illud, summum purissimae virtutis apicem, ut in ipso Deo imitando
et amando, munusque nobis assignatum obeundo; in ipsa denique virtute,
et officiis, omnem, aut longe praecipuum, officiorum fructum petendum
censeamus. Neque sine ea Dei agnitione, eoque in Deum animo, poterit
vir bonus et benignus quicquam fidenter sperare, vel de se, vel de suis quos
<80> habet carissimos, aut de rerum universitate. Neque satiari potest aut
expleri ipsa virtus, omni hominum generi benigne prospiciens, aut ipse ho-
nestissimus virtutis amor et comprobatio, nisi aliqua natura reperiatur, vir-
tute omni perfectissima; in qua cognita, amata, et redamante, possit vir

i . i v . our duties toward god 77

II. As to the moral Attributes of God: that original and most graciousPower
which by its boundless Force, Goodness, and Wisdom has formed this Uni-
verse <with the greatest skill>, granting to each being its proper nature,
powers, senses, appetites, or reason, and even moral excellencies; and with
a liberal hand supplying each one with all things conducive to such pleasure
and happiness as their natures can receive; this Power, I say, should be ac-
knowledged with the most grateful affections, with generous love, and the
highest praises and thanksgiving; and with a joyful hope and confidence,
purified from all {vanity,} pride, or arrogance, {since we are such dependent
creatures, who owe to it all we enjoy}.

If we more fully consider the divine Goodness and moral Perfection;
that the Deity must delight in all virtue and goodness; that he must approve
and love all good men: this will suggest to all such still more joyful hopes,
with an higher and more delightful confidence and trust, and more ardent
love of virtue and of the Deity. Hence will arise a stable security and tran-
quillity of the soul, which can commit it self and all its concerns to the
divine Providence. Hence also a constant endeavour to imitate the Deity,
and cultivate in ourselves all such affections as make us resemble him; with
a steddy purpose of exerting all our powers in acting well that part which
God and nature has assigned us, whether in prosperity or adversity.

Such contemplations of the venerable and adorable Excellency and gra-
tuitous Goodness of God, whom <74> every good man regards as the wit-
ness and approver of his actions, will lead us to an ultimate resting in virtue:
that highest purity of it, by which we look upon [conformity to the divine
Will] [the imitation and love of God], the discharging the duty assigned
us by him, and performing our part well, as [the chief good, the chief] [the
whole or the most important and desirable] fruit of virtue. Nor without
this knowledge of the Deity, and these affections, can a good benevolent
heart find any sure ground of hope and security, either as to it self or the
dearest objects of its affection, or as to the whole state of the universe. Nor
can the virtuous mind, which extends its affectionate concerns to all man-
kind, or the love <and praise> of moral excellence it self, ever be satisfied
and at rest, unless it be assured that there’s some excellent Being complete
in every perfection, in the knowledge and love of which, with a prospect
of being beloved by it, it can fully acquiesce, and commit it self and the

78 i . iv . p ietat i s erga deum

bonus conquiescere; seque, suos omnes, et totum hominum genus, illius
providentiae benignae securus committere.

{Atque quamvis nemo sit qui imbecillitate animi varia, morbisque et
vitiis non laboret; quique vitae suae actae tenorem examinans, plurimis
gravissimisque erroribus se implicatum, plurima turpia et foeda in Deum
hominesque admisisse, non inveniet, unde et poenas haud leves sibi irro-
gandas jure metuet: tanta tamen Dei conspicitur bonitas et clementia; tantâ
lenitate mitique indulgentia, in homines imbecillos et depravatos, per tot
secula imperium exercuit; ut iis quibus ipsum pie colere, ejusquepraeceptis,
quantum hominum infirmitas contendere potest, parere cordi est, haud
quaquam desperandum videbitur, quin seriâ poenitentia, virtutisquestudio
conantibus, Deus futurus sit propitius et placabilis; quippe quiprosapientia
sua immensa, eam clementiam, et imperii sui legumque majestatem, inter
se amicè conciliandi, rationem aliquam <81> excogitarepotest. Idquenemi-
ni dubium esse potest, quod nobis satis est, in pietate perfecta vim ad beate
vivendum esse maximam, ejusque assequendae studia sincera, vel ad foe-
licitatem consequendam, vel ad miseriae levationem plurimum valitura.}

Ad Deum suâ naturâ referuntur sublimiores animi vires: a Deo ortae, ad
Deum nos revocant et retrahunt rationis vires egregiae, animi affectiones
et caritates omnes latius diffusae, ipse etiam decori et honesti sensus et amor.
His vinculis ad Deum aptatur et alligatur natura omnis ratione praedita,

i . i v . our duties toward god 78

dearest objects of its cares, and the whole of mankind to his gracious prov-
idence with full security.4

And altho’ there’s none of human race who are not involved in manifold
weaknesses<, vices,> and disorders of soul, none who upon reflectionwon’t
find themselves intangled in many errors and misapprehensions aboutmat-
ters of the greatest importance {to the true happiness of life}; and in the
guilt of manifold crimes committed against God and our fellow-creatures;
on account of which they may justly dread {the divine justice, and appre-
hend} some impendent punishments: yet such is the divine goodness and
clemency; with such long-suffering and mercy has he continued for many
ages to exercise his gracious providence about weak corrupted <75> mor-
tals, that such as sincerely love [worship] him, and desire, as far as human
weakness can go, to serve him with duty {and gratitude}, need not entirely
lose hopes of his favour. Nay they have some probable ground to expect,
that God will be found propitious and placable to such as repent of their
sins and are exerting their utmost endeavours in the pursuits of virtue; and
that his infinite wisdom {and goodness} will find out some method of ex-
ercising his mercy toward a guilty world, so as not to impair the authority
of his laws and the sanctity of his moral administration, {tho’ human wis-
dom should never particularly discover it}. And further, what is sufficient
for our purpose in the present question can admit of no debate; that the
perfection of virtue, must constitute our supreme felicity; and that the ar-
dent desires, and sincere efforts to attain it, cannot fail of a most important
effect, either in obtaining compleat felicity, {or at least some lower degree
of it,} or a great alleviation of misery.5

The sublimer powers of the soul of their own nature lead us to theDeity:
as they are derived from him, they powerfully draw us back to him again.
Our high powers of reason, our benevolent affections of the more extensive
kinds, and our natural sense and love of [moral excellence] [what is right
and honourable], have all this natural tendency. By these bonds all rational
beings are as it were connected with and affixed to the Deity, if they have

4. See System 1.10.4, vol. I, pp. 215–16.
5. This paragraph was added in 1745 and bears witness to Hutcheson’s rather anti-

calvinistic attitude toward grace and election.

79 i . iv . p ietat i s erga deum

cui nobiliores animi sui partes curae est excolere. Neque Deum tantumideo
amat, quod ex eo sibi speret foelicitatem: ex ipsa enim virtutis omnisque
praestantiae comprobatione, sensuque quem homini inseruit natura, per
se, et sua sponte, gratuitus efflorescit amor et veneratio eorum in quibus
conspiciuntur virtutes, nulla suae utilitatis habita ratione.

Quum vero voluntatis motus, et propensiones omnes vegetiores, sua
sponte se exerant, atque vicissim exercitatione vigeant et augeantur; saepius,
et statis temporibus, exercenda est pietas, in officiis honestissimis et laetis-
simis, Deum contemplando, et laudando, gratias ei agendo, {delictorum
veniam obnixè <82> rogando,} nos nostraque ipsi secura cum fiducia per-
mittendo; ejus et auxilia implorando, ut animos virtutibus excolere, et mo-
res emendare, omniaque honesta vitae officia obire valeamus. Quin etiam
perfectissimum illud omnis virtutis exemplar saepius recolendo,accendetur
omnis honestatis studium ardentius.

{Cavendum autem ne vana quadam opinione abrepti, pietatem nostram
cultumve, Deo utilitatem aliquam afferre putemus, eumve sui causa cultum
a nobis flagitare. Nostra in eo praecipue vertitur utilitas; nostri causa eum
Deus exigit, ut summa fruamur foelicitate et virtute, purissimisque animi
gaudiis. Qui hanc de praeceptis religiosis fovet sententiam, ab utroque ex-
tremorum pariter abhorrebit; impietate scil: quae in religiosi cultus omnis
neglectu aut contemptione sita est; et superstitione, quae saevum quoddam,
immane, aut morosum horret quod sibi finxit numen, cultu ritibusque ina-
nibus aut inhumanis placabile.}

III. Hactenus de cultu Dei interno. Natura autem nihil amat solitarium;
sua sponte coram aliis prorumpunt animi motus, et quasi contagio alios
afficiunt. Non secretò solum, verum palam etiam, et publice colendus est
Deus, ut magis vigeat nostra pietas; similisque in aliis sensus excitetur;<83>

i . i v . our duties toward god 79

any care to cultivate these higher powers. Nor is the spring of this divine
love the mere prospect of our own felicity to be found in him: for from our
natural <76> sense and approbation of moral excellence, wheresoever it is
discovered, there must arise a disinterested love and veneration, detached
from all considerations of our own interests.

And further since all the more lively affections of the soul naturally dis-
play themselves in some natural expressions, and by this exercise are further
strengthned; the good man must naturally incline to employ himself fre-
quently and at stated times in some acts of devotion, contemplating and
adoring the divine excellencys; giving thanks for his goodness; humbly im-
ploring the pardon of his transgressions; expressing his submission, resig-
nation, and trust in God’s Providence; and imploring his aid in the ac-
quisition of virtue, and in reforming his temper, that he may be furnished
for every good work. For the frequent meditation upon the supreme and
perfect model of all goodness must powerfully kindle an ardent desire of
the same {in every ingenuous heart}.

But here we must avoid any imaginations that our piety or worship can
be of any advantage to the Deity, or that he requires it of us, for any interest
of his own. ’Tis rather our own interest that is promoted by it, and ’tis for
our sakes that God enjoins it; that we may obtain the truest felicity, and
excellence, and the purest joys. By entertaining these sentimentsconcerning
the worship of God, we shall be secured from both the extremes, of impiety
on one hand, which consists in a neglect and contempt of all religious wor-
ship; and superstition on the other, which is an abject dread of <77> a cruel
or capricious Dæmon men form to themselves, which they conceive ap-
paisable by savage or fantastick rites.6

III. Hitherto we have treated of internal worship. But our nature scarcely
relishes any thing in solitude; all our affections naturally discover them-
selves before others, and infect them as with a contagion. This shews that
God is not only to be worshipped in secret, but [openly] in publick; which
also tends to increase our own devotion, and to raise like sentiments in

6. This paragraph was added in 1745. See System 1.10.5, vol. I, p. 218.

80 i . iv . p ietat i s erga deum

eamque beatitudinem et perfectionem cum aliis communicemus.
Commendantur et haec officia sua utilitate: cuique prosunt, quod suam

cujusque augeant pietatem; ex communi vero omnium pietate, omnes ad
omnia vitae munera obeunda promptiores longe fiunt et alacriores, et ab
omni improbo et iniquo coërcentur. Atque inde est quod semper apud
homines invaluit haec persuasio, ad homines in officio continendos, atque
ad eorum conjunctionem et consociationem tuendam et conservandam,
plurimum posse religionem.

Quum {Dei} cultus omnis externus sit piorum animi affectuum declara-
tio; patebit, in his cultum eum praecipue versari, ut Dei laudes celebremus,
easque aliis illustremus; ut gratias palam agamus, nostramque in eo fidu-
ciam profiteamur; ut precibus in solemni hominum coetu invocantes, ejus
potentiam, providentiam, et bonitatem agnoscamus: ut delictorum con-
fessione, misericordiam imploremus et veniam; nos denique totos ipsi du-
cendos, regendos, et emendandos permittamus. {Ubi pia foventur istius-
modi dogmata quae memoravimus, iisque convenientes voluntates,
accendetur etiam studium anquirendi de omnibus quae dederit Deus suae
voluntatis documentis; cujus quaecunque eluxerit significatio, sive per
<84> ipsam rerum naturam, sive alio quovis miro et clariori, supra vul-
garem naturae sortem, indicio, quod sperasse videntur philosophorum
principes, eam vir bonus, laetus amplexabitur.}

i . i v . our duties toward god 80

others, and makes them thus partakers of this sublime enjoyment.7 This
social worship {is not only the natural result of inward piety, but} is also
recommended by the many advantages redounding from it; as it has a great
influence in promoting a general piety: and from a general sense of religion
prevailing in a society all its members are powerfully excited to a faithful
discharge of every duty of life, and restrained from all injury or wickedness.
And hence it is that mankind have always been persuaded, that religion was
of the highest consequence to engage men to all social duties, and to pre-
serve society in peace and safety.8

The external worship must be the natural expressions of the internal
devotion of the soul; and must therefor consist in celebrating the praises
of God, and displaying his perfections to others; in thanksgivings, and ex-
pressions of our trust in him; in acknowledging his power, his universal
Providence and goodness, by prayers <in solemn assemblies> {for what we
need}; in confessing our sins, and imploring his mercy <and forgiveness>;
and finally in committing <78> ourselves entirely to his conduct, govern-
ment, and correction, with an absolute resignation.9

Where such devout sentiments [doctrines] are cherished, and affections
suitable to them, there must be kindled an ardent desire of inquiring into
all indications of the Divine will. And whatever discoveries we find made
of it, whether in the very order of nature, or by any supernatural means,
which some of the wisest of the Heathens [the best philosophers] seem to
have expected, the good man will embrace them with joy.

7. See System 1.10.4, vol. I, pp. 217–18.
8. This short paragraph is a substitute for Pufendorf ’s long discussion on the absolute

necessity of religion for the security of the state.
9. See System 1.10.4, vol. I, p. 218.

81

c a p u t v

De Officiis erga alios Homines exercendis.

I. Quae erga homines exercendae sunt virtutes et officia, eodem recti ho-
nestique sensu cernuntur et commendantur; atque ad eas virtutes fovendas
et exercendas, variis impulsionibus naturalibus incitamur. Insita sunt
cuique benigniorum plurima affectionum genera, pro diversis hominum
conjunctionibus et necessitudinibus, a natura constitutis. Maribus et foe-
minis mutuos inseruit natura amores, {animos miris modis accendentes;}
neque [non] tam beluinam respicientes voluptatem, quam amicam vitae
societatem, summa ea caritate devinctam, quam virtutum opinio utrinque
accenderat; quarum indicia edere solet et ipsa corporis pulchritudo. Insi-
tum est sobolis procreandae desiderium, et procreatae praecipua cura, et
amor eximius et singularis: haec subsequuntur fratrum, sororumque <85>
{germanorum et patruelium}, consobrinorum, sobrinorumque, quin [et]
etiam affinium, caritates.

Quin et subtiliora quaedam sunt societatis vincula. (1) Boni bonos,
“moribus” inter se “similes” necessario diligunt, quasi propinquitate “con-
junctos” et natura.1 (2) “Beneficiis ultro citro datis acceptisque,” magis inter
se “devinciuntur” homines.2 (3) Serpit etiam latius benevolentia in fami-
liaritatibus et viciniis, ubi <ulla est> virtutum vel vulgarium {facta est} sig-
nificatio. (4) Porrigit se etiam ad cives; ubi plures, ratione monstrante, com-
munis utilitatis causa, sub uno imperio sunt conjuncti. (5) Atque tandem
complexu suo totum continet genus humanum, et siqua sunt alia animan-
tium genera superiora. (6) Hisce conjuncta est miserorum commiseratio,

1. Cicero, De officiis 1.55.5.
2. Cicero, De officiis 1.56.10–57.1.

81

c h a p t e r v <79>

Our Duties toward Mankind.

I. The <virtues and> duties to be performed toward others are in like
manner pointed out to us by our natural sense of right and wrong [by the
same sense of what is right and honourable]; and we have many natural
affections exciting us to <to cherish and practise> them. There are many
sorts of kind affections in the several relations of life, which are plainly
implanted by nature. Thus nature has implanted in the two sexes a strong
mutual affection, which has a wonderful power, and has in view not so
much the low gratification common to us with brutes, as a friendly society
for life, founded upon that endearment which arises from a mutual good
opinion of each others moral characters, of which even beauty of form
gives some evidence. There’s also implanted a strong desire of offspring,
and <a special care and> a very tender peculiar affection toward them. In
consequence of this, there are also natural affections among brothers, sis-
ters, cousins, and remoter kindred, and even such as are allied by marriages.1

But there are still more subtile social bonds. Good men who know each
other have a natural affection not unlike that among kinsmen. 2. Men are
still further bound by an intercourse of mutual offices. 3. But benevolent
affections still spread further, among acquaintance and neighbours, where
there’s any measure even of the commonest virtues. 4. Nay they diffuse
themselves even to all our Countrymen, members of the <80> same polity,
when multitudes are once united in a political body for their common in-
terest. 5. And {in men of reflection} there’s a more extensive good-will em-
bracing all mankind, or all [higher kinds of] intelligent natures <if there
are any>. 6. Along with these, there’s a tender compassion toward any that

1. Cf. Cicero, De officiis, I.54. This chapter is parallel to Pufendorf, De officio I.8, and,
as Carmichael suggests in his Notes on Puf., p. 76, Hutcheson follows Cicero’s De officiis
I, 42–60, and Lelius, de amicitia.

82 i .v . off ic ia erga homines

et sublevandi studium; atque cum foelicioribus, ubi nulla intervenerat si-
multatis causa, laeta congratulatio.

Per se et sua sponte comprobantur hi motus benigni; in iis quisque sibi
placet; lubens iisdem, tanquam naturae accommodatis, indulget; et similes
quosque in aliis comprobat et veneratur. Contrarii autem motus, qui saepe
in homines cadunt, ira, odium, invidentia, ultionis appetitio, et malevo-
lentia omnis, sunt proximè et per se molesti; in iis recordandis nemo sibi
placere, aut <86> similes in aliis comprobare potest; saepe sunt erubescendi
et detestandi: quumque videntur et justi et necessarii, nihil in se continent
aut laetabile, aut gloriosum.

{II}. Satis docuimus quantum hae affectiones benignae, cum officiis quae
ex iis fluunt, ad vitam beatam conferant. Norunt omnes, qui non exuta
humanitate induerunt beluae feritatem, sine mutuo amore, benevolentia et
beneficientia, vix ullam percipi posse foelicitatem: neque vitam solitariam,
quantumvis copiosam, homini esse vitalem. Stabiliores etiam et latius pa-
tentes quasque animi affectiones benignas, diximus esse honestiores.Neque
tamen ad vitam beatam sufficient, sine actione, voluntates ignavae,quamvis
benignae: vires enim insitas excolere et exercere est laetissimum; propen-
samque voluntatem naturâ sequuntur actiones et officia benigna.

Haec igitur est virtutum sociarum summa, ut quisque humani generis
fovens caritatem, communi omnium pro viribus consulat prosperitati [foe-
licitati]: atque interea, arctiores omnes, in variis vitae necessitudinibus,pro-
pensiones foveat, singulorum quorumvis, quod patitur communioris ratio,
inserviens utilitati et foelicitati.

{III.} Quum autem paucis, communi omnium utilitati propius inserviendi,
vires <87> et occasiones suppetant; quisque tamen aliquid in propinquo-
rum, amicorum, vicinorum, aut civium utilitatem, afferre [conferre]queat;

i . v . our duties toward mankind 82

are in distress, with a desire of succouring them; and a natural congratu-
lation with the prosperous, unless there has interveened some cause of aver-
sion or enmity.

These kind affections [motions] are immediately approved for them-
selves: every one feels a complacence in them, and applauds himself in in-
dulging them as some way suited to his nature <and approves and honours
like affections in others>: but the contrary affections [motions] which are
occasionally incident to men, such as anger, hatred, envy, revenge, and mal-
ice, are of themselves uneasy; nor can any one applaud himself in re-
membring them, or approve like passions in others: they are often matter
of shame and remorse; and even when they seem justifiable and necessary,
yet they contain nothing joyful, nothing glorious.

II. We have abundantly shewn how much these kind affections with the
suitable virtuous offices contribute to our happiness. All men who have
not quite divested themselves of humanity, and taken up the temper of
savage beasts, must feel that without mutual love, good-will and kind of-
fices, we can enjoy no happiness: and that solitude, even in the greatest
affluence of external things, must be miserable. We also shewed that the
calm, steddy [that the more stable and more extensive] affectionsweremore
honourable {than the turbulent}. But we must still remember, that mere
kind affection without action, or slothful wishes <81> will never make us
happy. Our chief joy consists in the exercise of our more honourable pow-
ers; and when kind affections are tolerably lively they must be the spring
of vigorous efforts to do good.

This therefore is the sum of all social virtues, that with an extensive af-
fection toward all, we exert our powers vigorously for the common interest,
and at the same time cherish all the tender affections in the several narrower
relations, which contribute toward <the utility and> the prosperity of in-
dividuals, as far as the common interest will allow it.

III. But as there are very few who have either abilities or opportunities of
doing any thing which can directly and immediately affect the interests of
all; and yet every one almost can contribute something toward the advan-
tage of his kinsmen, his friends or his neighbours, and by so doing plainly

83 i .v . off ic ia erga homines

(qua ratione etiam communi humani generis inserviet foelicitati;) in arc-
tioribus hisce officiis rectè versamur, ubi communiori nonadversanturutili-
tati, neque officiorum latius patentium adest opportunitas. Immo in eo
naturam sequimur et Deum, qui arctioribus hisce naturae vinculis, alios
aliis fecit nobis longè cariores, nostraeque curae et benevolentiaepraecipuae
commendavit.

Haud igitur reprimendi, aut imminuendi, arctiores hi diligendi sensus,
in vita, et jucundi saepe, et necessarii. Immo omnes fovendi potius et au-
gendi, ut cujusque est momentum ad communem omnium utilitatem.
Quae tamen latissime patet benevolentia, ea praecipue fovenda; ipse etiam
honesti amor, atque stabile Deo in omnibus obsequendi studium; quibus
moderatoribus subjectae caritates arctiores, virtutis carmen optime absol-
vent. Hoc etiam sua cujusque utilitas postulat: quum, ut plenius mox do-
cebitur, ita nati sint homines, ut sine aliorum ope et auxilio, sine mutuo
officiorum commercio, singuli {neque} suae saluti, nedum vitae foelicitati
aut jucunditati, consulere valeant [nequeant]. Atqui, amicispraecipue<88>
officiis et beneficientia, concilianda est aliorum benevolentia; eorumque
studia, ad nostram utilitatem amplificandam, adsciscenda. Contrario au-
tem animi habitu, sordidâ philautiâ, multoque magis vi et injuriis, alie-
nantur a nostra utilitate vicinorum animi; nascuntur odia, et dissidia; mala
insuper omnia ab omnibus nobis infensis merito metuenda. Immo existunt
in animis nostris affectus tetrici et molesti, continuae vigent suspiciones, et
metus non vani: quum, ad injurias propulsandas et ulciscendas, incitentur
non solum hi quos injuriae proxime tetigerunt, verum intacti, quibus super
conditione communi est cura.

{Neque alia praetereunda quae, mirâ solertia, hominum conjunctioni
amicae tuendae, injuriisque et damnis avertendis, machinata est natura.
Quanta enim vultui venustas accedit ex amica laetitia et hilaritatemoderata,
laetâque sympathia et gratulatione! Quanta pulchritudo ex animo con-

i . v . our duties toward mankind 83

promotes the general good; ’tis plainly our duty to employ our selves in
these less extensive offices, while they obstruct no interest more extensive,
and we have no opportunities of more important services. In doing so we
follow nature and God {its author}, who by these stronger bonds has made
some of mankind much dearer to us than others, and recommended them
more peculiarly to our care <and benevolence>.

We must not therefor, {from any airy views of more heroic extensive
offices,} check or weaken the tender natural affections, which are great
sources of pleasure in life, and of the greatest necessity. Nay ’tis our duty
rather to cherish and encrease them, in proportion to their importance to
the common interest. But at the same time we should chiefly fortify the
most extensive <82> affections, the love of moral excellence, and the steddy
purpose of conformity to the divine will. While these nobler affectionshave
the controll of all the rest, the strengthning the tender affections in the
several narrower attachments of life will rather tend to compleat the beauty
of a moral character, and the harmony of life. The interest too of each
individual should lead him to this cultivation of all kind affections; since,
as we shall presently shew, so are we formed by nature that no man {in
solitude}, without the aids of others and an intercourse of mutual offices,
can preserve himself in safety or even in life, not to speak of any pleasure
or happiness. Now ’tis plain, that ’tis only by kind offices and beneficence
that we can procure the good-will of others, or engage their zeal to promote
our interests: whereas by contrary dispositions, by a sordid selfishness, and
much more by violence and injuries, we incur the hatred of others; wrath
and discord must arise, and we must live in perpetual dread of the evils
which the resentments of others may occasion to us. Nay further from such
conduct there naturally arise in our own minds all the sullen, uneasy pas-
sions of suspicion, {jealousy,} and too well grounded fears: since not only
the persons immediately injured, but all others who have any regard to the
common interest, are roused {by a just indignation} to repell and revenge
any injuries attempted against their neighbours.

Nor should we omit some other wonderful contrivances in nature to
preserve a social life among men and avert injuries <and damages>. What
a manifest accession of beauty <83> is made to the countenance from
friendly mirth, and cheerfulness, and an affectionate sympathy and con-

84 i .v . off ic ia erga homines

stante, sibique recti conscio, atque ex interna sui comprobatione! In amici,
ejusve qui grato beneficii sensu movetur, vultu, quae gratia, quamque mitis
flamma ex benignis emicat oculis! Intentatâ autem injuria aut noxa, ubi
ejusdem propulsandae spes est, in vultu torvo se prodit ira, trucibus ex ocu-
lis ignes existunt terribiles. Ubi, contra, nulla mali <89> avertendi spes est,
quanta eloquentiae vi instruxit natura, non homines solum, verum et muta
penè animantia, premente tristitia, dolore, metuque graviore? Qualis illa
vox flebilis et querula! Qualis vultus oculique moesti et dejecti, suspiria,
lachrymae, gemitus! Quanta eorum omnium vis ad commiserationemapud
omnes excitandam, quò promptius opem ferant, maturiusve ab incoepta
injuria abstineant?}

{IV.} Amicitiam hoc loco indictam transire, vetat et ipsius honestas et utili-
tas: quam admirabilem benevolentiae magnitudinem qui ab indigentia or-
tam volunt, ut quod quisque minus per se consequi possit, id accipiat ab
alio, humilem illi tribuunt et minimè generosum ortum, et fundamentum
parum firmum: quum, commutatâ utilitate, tolleretur omnis ex hoc fonte
profluens amicitia: quae omnis etiam fucata foret simulatio, non vera
benevolentia.

Oritur igitur amicitia ex naturali ea honestatis, quam saepius memora-
vimus, comprobatione: cujus ubi fit significatio, inter eos quibuscum vi-
vimus, per se efflorescit summa caritas et benevolentia. Sua enim sponte
“bonos boni diligunt adsciscuntque sibi, quasi propinquitate conjunctos et
natura.”3 Quae caritas, {studio perspecto,} “beneficiisque ultro” “citro datis
acceptisque,”4 ita <90> augetur, ut nulli naturae conjunctioni cedat; atque
ea omnia quae nobismet, amicis etiam, ipsorum causa, exoptamus.

3. Cicero, Laelius de amicitia 50.5.
4. Cicero, De officiis 1.56.10.

i . v . our duties toward mankind 84

gratulation with others? How much grace arises from a resolute conscious
virtue, and the inward applauses of a good heart? What charms in the coun-
tenance, what gentle flames sparkle in the eyes of a friend, or of one who
is full of gratitude for any kindness received. On the other hand, when an
injury is received or apprehended, and there’s hope of {avenging and} re-
pelling it, in what storms of countenance does resentment discover it self,
and what wrathful flames flash from the eyes? But when there’s no hopes
of repelling the injuries intended, with what powerful eloquence hasnature
instructed even the dumb animals, as well as mankind, under any oppres-
sive sorrow or pain, or any great terror? How moving is that mournful wail-
ing voice, that dejected countenance, weeping and downcast eyes, sighs,
tears, groans? How powerfully do they move compassion in all, that they
may <promptly> either give succour in distress, or desist from the intended
injuries?2

IV. In this place we must not pass by the virtue of Friendship, which is so
lovely and so useful in life. To alledge that this ardent affection of such
admirable force, arises merely from a sense of our own {weakness and} in-
digence, that so what one cannot obtain by his own power, he may by the
aids of others; is ascribing to it a mean and despicable original, and a very
unstable foundation: since at this rate any change of interest, {so that we
apprehended trouble or inconvenience by our friendlyness,} must at once
destroy all affection or good-will: nay indeed there could be no <84> real
love, but a mere hypocritical profession of it, from such views of interest.

The true spring of friendship therefor must be that natural approbation
and love of moral excellence already mentioned. For whensoever virtue
appears in the manners of those with whom we are acquainted, there must
arise immediately{, without views of interest,} an high esteem and love to-
ward them. For the Good, as a sort of kindred souls naturally love and
desire the society of each other. This love when it is strengthened by seeing
each others friendly zeal, and by an intercourse of mutual services, becomes
at last as strong as any tyes of blood; so that we have the same ultimate
concern about our friends that we have about our selves.

2. See Nicolas Malebranche, De la recherche de la verité, V.III.

85 i .v . off ic ia erga homines

Quum autem mali, naturâ mobiles et varii, neque aliis, neque sibi diu
placere possint; solos inter bonos stabilis esse potest amicitia; quippe quam
sola virtus aut gignere potest aut continere. Unde constabit, honesta tan-
tummodo ab amicis postulanda, aut amicorum rogatu facienda; ne sub-
ducto fundamento, corruat amicitia. Est igitur amicitia, “animorum mo-
ribus et honestate similium, mutua cum caritate arcta conjunctio”;5 quae,
cui contigit, ei est optimus et jucundissimus, ad virtutem et vitam beatam,
comitatus. “Quid” enim “dulcius,” quid utilius, “quam habere” virum
probum et prudentem, “quicum omnia audeas sic loqui ut tecum?” Quis
“esset tantus fructus in prosperis rebus, nisi” habeas “qui illis, aeque ac tu
ipse, gauderet? Adversas vero ferre difficile esset, sine eo, qui illas gravius
etiam quam tu ferret”: et in utrisque, prudentia sua et consilio tibi opitu-
letur. “Amicitia quoquo te verteris praesto est: nullo loco excluditur, nun-
quam intempestiva est aut molesta”: “nam et secundas res facit splendidi-
ores; et adversas, partiens communicansque, leviores.”6

{V.} De benignis autem omnibus animi <91> affectionibus sedulò obser-
vandum, quod, quamvis nimia esse nequeat, quae latissime patet erga om-
nes, benevolentia; neque nimius Dei opt. max. aut verae virtutis amor;
amores tamen arctiores, quos vel accendit sanguinis conjunctio, vel con-
suetudo, quantumvis per se venusti, nimii aliquando esse possunt, neque
viro bono penitus probandi. Duplex est amor, alter benevolentiae, quo aliis
bene esse volumus; alter comprobationis aut dilectionis; quae dicitur com-
placentia; quo moribus aliorum delectamur, et eorum frui cupimus con-
sortio. In priore, non adeo facile extra oleas vagamur; si modo semper adsit
debita divinae providentiae animi submissio, et justa in Deo fiducia; atque
si, pro dignitate suâ, magis vigeat ea quae ad omnes pertinet benevolentia;
ita ut nunquam amici utilitati, majorem plurium, aut digniorum, aut om-

5. Quotation marks in Hutcheson’s text. Cf. Cicero, Laelius de amicitia 20.7.
6. Cicero, Laelius de amicitia 22.5–22.

i . v . our duties toward mankind 85

But as vitious men are naturally inconstant and variable, with such op-
posite passions as hinder them from either pleasing themselves long, or be-
ing agreeable to others; stable friendship is only to be found among the
Good: since it must both be produced and preserved by virtue. And hence
flows the grand rule of friendship, that we neither ought to desire our
friends concurrence in any thing vitious, nor concurr in it at his request;
least we undermine its only foundation. Friendship therefor is “the affec-
tionate union of minds resembling each other in virtuous manners.”3

Which whosoever enjoys, will find it the most agreeable companion in the
road to virtue and happiness. What can be sweeter, what more useful than
to have a wise worthy friend with whom we may converse as freely as with
our own soul: what enjoyment <85> could we have of prosperity without
the society of one who as much rejoices in it as we do ourselves? and for
adversity, ’tis hard to bear it without the Society of such as perhaps suffer
more by sympathy than we do. In both fortunes we need exceedingly the
wise counsel of friends: friendship which ever way we turn us will be a
present aid; no station excludes it; ’tis never unseasonable or troublesome.
’Tis the chief ornament of prosperity, and exceedingly alleviates our ad-
versities by bearing a share in them.

V. We may further observe in relation to the kind affections, that tho’ the
most extensive good-will toward all can never be too great, nor can our love
of God and virtue admit of any excess; yet all the more contracted affec-
tions, arising either from the tyes of blood, or acquaintance, however lovely
of themselves, may sometimes be excessive, and beyond that proportion
which a good man would approve. Love is often divided into that of be-
nevolence or good-will, and that of complacence or esteem, by which we are
pleased with the tempers of others and desire their society.4 In the former
branch there’s less danger of exceeding the just bounds, provided we retain
a just submission to, and trust in the divine Providence, and preserve the
more extensive affections in their proper superiority, so as not to sacrifice
the interest of our country, or of the larger societies, or of persons of su-

3. Cf. Cicero, Lelius, de amicitia 20.7. See the Latin text, notes 3–6.
4. Cf. Hutcheson, An Inquiry on Virtue II.2, pp. 134–36.

86 i .v . off ic ia erga homines

nium communem, posthabeamus. De complacentia vero, qui locus magis
lubricus, et amicitiae vicinior, sedulo cavendum ne in indignos feratur; ne
ad turpia nos alliciat; nevè ita totum occupet hominem, ut amico amisso,
aut gravioribus calamitatibus implicito, concidat planè animus, caeterisque
omnibus humanitatis aut pietatis officiis fiat ineptus. Praecaventur autem
optimè haec incommoda, non reprimendo amores <92> hosce sanctos, etsi
arctiores; sed potius summam erga Deum venerationem et amorem fo-
vendo, spemque praecipuam in eo locando, et fiduciam; simul et curas co-
gitationesque, animo aequiore, porrigendo, ut in aliis etiam similes cer-
namus virtutes, iis haud inferiores, quas in amicis tanta cum delectatione
admirabamur.

i . v . our duties toward mankind 86

periour worth, to that of our friends, or favourites. But the love of com-
placence which comes nearer to friendship, stands on more slippery
ground. We ought to be very cautious that this affection be not employed
about unworthy <86> objects; or allure us to any thing vitious; nor so en-
gross the whole man, that if these beloved persons be removed from us, or
be involved in any calamities, our souls should sink entirely, and become
unfit for all offices of piety and humanity. The best preventive of these
evils, is not a restraining and checking all the tender affections of a narrower
kind; but rather the cultivating the highest love and veneration toward the
Deity, placing our hope and confidence in his Providence; and enlarging
our views and concerns with more equitable minds toward the rest of man-
kind, that we may also discern what real excellencies are among them, per-
haps equalling or surpassing those we had with such fond admiration be-
held in our peculiar favourites.

87

c a p u t v i

De Officiis cujusque erga se, et de Animi Cultura.

I. Quum pleraque erga se officia, suae cuique utilitatis ratio commendet,
ea non aliter honestam et laudabilem induunt speciem, quam si ad Dei
cultum, aut aliorum utilitatem referantur: quod si fiat, nulla erunt sanctiora
aut magis laudanda.

Animi cultura in his praecipue vertitur, ut mens veris imbuatur sententiis
circa res ad officium pertinentes; atque quam maximam sibi comparet re-
rum digniorum scientiam; quae omnis est frugifera, conferens aliquid ad
bene beateque vivendum, cùm sua jucunditate non levi, tùm quod ducat
ad virtutes divinas illustrandas, et faciliorem officiorum cognitionem et
functionem. Species enim ab intellectu repraesentatas <93> sequuntur fere
voluntatis motus. {Uberiori igitur scientiae parandae, ab iis opera danda
quibus adsunt ingenii vires et opportunitates; omnium vero officium est,
studio et diligentiâ prudentiam vitae moderatricem parare.} Addiscendum
igitur, recte ea aestimare quae appetitus stimulare solent;perspiciendumque
quid quaeque “ad bene beateque vivendum”1 afferant, et qui sint “fines
bonorum et malorum”;2 quibus cognitis, inventa est totius vitae ratio. Altè
igitur infigendum, quod supra attigimus, summum hominis bonum esse
situm, in ipsa pietate erga Deum, et erga homines benevolentiâ et bene-
ficientiâ.

Natura idcircò divina, omnesque ejus virtutes immensae, pro viribus ex-
plorandae; praecipuè quae venerationem nostram, amorem, fiduciamque

1. Cicero, passim, e.g. De finibus 1.14.10.
2. Cicero, passim, e.g. De finibus 5.17.9.

87

c h a p t e r v i <87>

Concerning our Duties toward Ourselves,
and the Improvement of the Mind.

I. As {powerful} motives of private interest naturally excite us to our several
Duties toward ourselves; to give them something venerable and laudable
they must be {ultimately} referred either to the service of God, or some
advantages to be procured to others. With this reference theybecomehighly
virtuous and honourable.1

The culture of our minds principally consists in forming just opinions
about our duty; and in procuring a large store of valuable knowledge about
the most important subjects: as indeed all branches of knowledge have
some use, and contribute in some measure to happiness, either by the im-
mediate pleasure, or by discovering more fully to us the divine perfections,
or enabling us better to know and discharge our Duty; since the affections
of the will naturally follow the judgments formed by the understanding.
All therefor who have abilities and proper opportunities, ought to apply
themselves to improve their minds with an extensive knowledge {of nature}
in the sciences; and ’tis the duty of all to acquire by diligent meditation
and observation that common prudence which should constantly govern
our lives. We ought therefor to make just estimates of all things which nat-
urally raise our desires, consider thoroughly <88> their importance to hap-
piness, and find out wherein consists our supreme good; the discovery of
which must also discover the true plan of life. <As we observed before> We
should therefor deeply impress this on our minds, that our chief good is
placed in devout affections toward God, and good-will and beneficence
toward mankind.

The divine nature therefor and its boundless exellencies shouldbematter
of our most careful inquiry; especially those attributes which excite our

1. See System 1.4.8, vol. I, p. 65.

88 i .v i . de animi cultura

3. Cicero, De officiis 1.72.7.

alliciunt. Delendaeque omnes opiniones aut suspiciones voluntatis cujus-
piam aut consilii in Deo, quae summae ipsius sapientiae, aut bonitati hu-
mano generi consulenti, adversentur.

Sedulo etiam discendum est, quid homines simus, quos Deus esse velit,
quod munus, quam personam, communem aut cuique propriam, impo-
suit; ut Deum sequamur, et naturam, unicum ad vitam beatam ducem.

Intrandum est in naturam humanam; aliorum <94> etiam indoles,
agendi principia, et consilia, perspicienda; ne deteriora fingamus aliorum
ingenia, quam recta monstrabit ratio. His enim perspectis, praecidentur
plurimi motus animi tetrici et maligni, ira, odium, et invidia; fovebitur
humanitas, commiseratio, placabilitas denique omnis, et clementia.

{II.} Profuerit etiam saepius hoc reputare, quod ex animo excidere nun-
quam debet, Dei providentiâ, vel efficiente, vel sanctissimè permittente,
omnia evenire: quaeque aspera videntur et injuriosa, aut contumeliosa, ea
materiam esse virtutibus bonorum divinioribus objectam, in qua se exer-
ceant et augeant: in ipsis autem virtutibus summum est bonum.

“Rerum” autem aliarum “adhibenda est despicientia”;3 quam compara-
bit quicunque sedulo perpenderit, quam viles, sordidae, fluxae, et caducae,
sint corporis voluptates, quaeque res iis inserviunt, atque ipsa quidem cor-
pora! Quam exigua sint gaudia, quam parum necessaria, quae ex vitae cultu
et splendore percipiuntur; quamque etiam incerta; quot curis paranda {et
servanda}, et quam cito satietatem aut nauseam allatura! Deinde, quam im-
perfectae sint omnes scientiae, ad novas obscuritates, “ancipitesque cogi-

i . v i . duties toward ourselves 88

pious veneration, love, and trust in him. And we are to extirpate all imag-
inations or suspicions, of any purposes in God which are inconsistent with
the perfection of wisdom, goodness, and love to his creatures.

We ought also carefully to study our own nature and constitution; what
sort of beings God requires we should be; what character* either more gen-
eral, or more peculiar to each one, God requires he should support and act
up to in life: that thus we may follow God and nature as the sure guide to
happiness.

We ought therefor to enter deeply into human nature; observing both
in ourselves and others the true principles of action, the true tempers and
designs: least we rashly form worse notions of our fellows than just reason
would suggest. By a thorough view of these things, we should often prevent
or suppress many of the harsher and ill-natured passions, anger, hatred,
and envy; <89> and cherish humanity, compassion, lenity, forgiveness and
clemency.2

II. This should also continually be in our thoughts, that all things fall out
according to the divine counsel, either directly ordering them, or at least,
permitting them with the most perfect purity, {for some excellent purpo-
ses}: and that consequently what appears to us harsh, injurious, or igno-
minious, may be designed to afford occasion for exercising and strength-
ening the most divine virtues of the Good; and in them consists their chief
felicity.

The soul should be inured to a generous contempt of other things; and
this we may acquire by looking thoroughly into them: by observing how
mean, sordid, fading, and transitory are all bodily pleasures, all the objects
that afford them, and our very bodies themselves! by observing how small
these joys are and how little necessary, which arise from the external ele-
gance and grandeur of life; and how uncertain they are; what cares they
cost in acquiring and preserving; and how soon they cloy and give disgust!
{as to speculative knowledge;} how uncertain and imperfect are many sci-

* {See a full explication of these characters, the general including all integrity and
probity of manners, and the particular, suited to each one’s genius, explained in Cicero
de Offic. B. i. 30, 31, 32, &c. } [De officiis, I. 105–21].

2. Cf. Essay on Passions 6.4, pp. 191–93.

89 i .v i . de animi cultura

tandi curas,” et tenebras, animum <95> subinde ducentes impeditum;
nostramque, de rebus fere cunctis, detegentes caecitatem aut hebetudinem!
Quantula {itidem} res sit gloria, ab ignaris saepe immerito collata; aevi
brevis et incerti spatio fruenda, per exiguam terrae partem permeans, cum
omni laudatorum et laudantium memoria, aeterna nocte mox obruenda!
{Eadem etiam brevis aevi memoria et meditatio, animum ad aspera omnia
et adversa ferenda aut spernenda confirmabit: praecipue hoc adjuncto, ani-
mum fortiter perpetientem et perferentem, vires suas amplificaturum;
atque ad instar ignis validi, omnia conjecta in suam naturam convertentis,
aestuque ardentiore prorumpentis; se ea ipsa mala in insignioris laudis vir-
tutisque materiam convertere posse.} Ut brevi praecidamus;humanaomnia
fluxa, incerta, putida, brevis dieculae spatio interitura, in immenso et utrin-
que porrecto aeternitatis oceano, mox absorbenda. Quid enim est in ho-
minis vita diu? “cedunt et dies et menses et anni”: cuique “moriendum”
“est; et illud incertum, an hoc ipso die”:4 quumque advenerit supremum
tempus, omne quod praeteriit effluxit: tantum remanet quod virtue et recte
factis consecutus sis; beatae immortalitatis spem praebens laetam, quae sola
animum vera fortitudine confirmare, et divini imperii <96> justitiam et
bonitatem illustrare potest.

5Quemadmodum autem in caeteris artibus, praecepta percepisse parum
est, neque quicquam magna laude dignum, sine usu et exercitatione, con-
sequi possumus; in ethica, quae est ars vitae, multo magis, rei magnitudo
usum quoque exercitationemque desiderat. Suum igitur arrogent sibi jus-
tum imperium mens et ratio, viresque animi paene divinae, in appetitus
omnes humiliores; eosque regere et reprimere assuescant. Quod quidem
continuam ferè, in degenere hoc humani generis statu, flagitat meditati-
onem, attentionem, et disciplinam interiorem; cui plurimum conferent

4. Cicero, Cato Maior de senectute 69.9, 74.6.
5. Not a new paragraph in the first edition.

i . v i . duties toward ourselves 89

ences, leading the embarassed mind into new obscurities and difficulties
and anxious darkness; and discovering nothing more clearly than the blind-
ness {and darkness}, or the small penetration of our understanding <into
almost everything>. Again how poor an affair is glory {and applause}!which
is ordinarily conferred by the ignorant, who cannot judge of real excellence;
our enjoyment of which is confined within the short space of this life;
which can be diffused through but a small part of this earth; and which
must <90> soon be swallowed up in eternal oblivion along with all the
remembrance either of these who applaud or of the persons applauded.
This [thought too of] [recollection and meditation on] the shortness of
life, will equally enable the soul to bear or despise <hardness and>adversity;
taking this also along, that the soul who bears it well, will obtain new and
enlarged strength; and like a lively fire, which turns every thing cast upon
it into its own nature, and breaks forth superiour with stronger heat, so may
the good man make adverse events matter of new honour and of nobler
virtues. To sum up all briefly, all things related to this mortal state are fleet-
ing, unstable, corruptible; which must speedily perish, and be presently
swallowed up in that boundless ocean of eternity. For what can be called
lasting in human life? Days, months, and years are continually passing
away; all must die, nor is any sure that death shall not surprise him this very
day: and when that last hour overtakes him, all that’s past is lost for ever;
nor can there remain to him any enjoyment, except of what he has acted
virtuously; which may yield some joyful hope of an happy immortality.
This hope alone can be the foundation of true fortitude[; this prospect
alone can fully satisfy the mind as to] [and exalt] the justice and benignity
of the divine administration.

But as in other arts, the mere knowledge of the precepts is of little con-
sequence, nor can any thing laudable be obtained without practice and ex-
ercise; so in moral philosophy, which is the art of living well, the importance
of the matter requires habit and continual exercise. Let our <Mind and>
Reason therefor, and the other divine parts [powers] in our constitution,
assume to themselves <91> their just right of commanding the inferiour
faculties [desires], and enure them to a constant subjection. And this in our
present degenerate state must require almost continual <meditation,> at-
tention and internal discipline; to the success of which it will contribute

90 i .v i . de animi cultura

6. Cicero, De officiis 1.102.7.

officia pietatis erga Deum, adoratio, preces, delictorum confessio, et pia
vota.

{III.} Ad virtutes plenius intelligendas, et a vitiis secernendas, atque ad ani-
mum virtutibus exornandum, haud parum conferet virtutes recensere, ea-
rumque characteres et nomina signata; atque ostendere vitia illis opposita,
ubi peccatur in appetituum naturalium vel excessu vel defectu, inter quos
mediocritatem servant virtutes. Passionum sive perturbationum explicatio
ad pneumatologiam pertinet. Singulas enumerare, earumque diversos gra-
dus laudandos aut vituperandos, eorumque characteres <97> praecipuos et
signa, longam exigeret disputationem et variam. Quin etiam optimecoletur
omnis virtus, ubi verae foventur, quas diximus, circa res omnes humanas,
quae appeti solent, [opiniones;] [sententiae] eaeque crebra meditatione alte
sunt infixae; atque usu et disciplinâ, partes animi praestantiores humiliori-
bus [imperare assuescunt] [imperant].

Hoc interim monemus de appetitibus sive perturbationibus, earum nul-
lam esse, simpliciter et in toto genere damnandam; nullam esse, quae non
insignem aliquando vitae hominum afferat utilitatem; quum saepè ipsius
cui inest, saepe aliorum ad quos forte attinet, inservire possit commoditati
{, foelicitati, aut virtuti augendae et conservandae}. Fieri quidem potest, ut
naturae praestantiori, cui majores sunt animi vires, inutiles essent futuri
motus istiusmodi perturbati; hominibus tamen saepe sunt necessarii. Est
cujusque appetitûs status quidem medius, saepe et utilis et venustus. Qui
ad eam mediocritatem non perveniunt, homini ipsi, hominumve societati
minus sunt utiles. Qui verò exultantes, “sive cupiendo sive fugiendo,” “fi-
nem et modum transeunt,”6 sunt ipsi homini cui insunt, et molesti et tur-
pes, vitaeque hominum inimici, et saepè pestiferi. {Mediocritates autem

i . v i . duties toward ourselves 90

much that we be frequently employed in the offices of Piety {andDevotion}
toward God, in adoration {of his perfections}, prayers, confession of sin,
and pious {desires, and} vows of obedience.

III. To apprehend more fully the nature of virtue and vice, and to adorn
the soul with every moral excellency, it may be of use to run over the several
species of virtue, with their characteristicks, and established names; and
observe the several opposite vices, whether in the excess or defect of some
natural desire <whereas virtue preserves a middle degree between them>.3

The explication of the several Passions <or perturbations> belongs to [an-
other branch of Philosophy] [pneumaticks]. To count them all over, and
mark their several degrees whether laudable or censurable, with their several
signs or characters, would require a very long discourse, with great variety
of matter: but what’s of most importance to lead us to virtue, is the forming
just estimates of all {human affairs, all} the objects of the natural desires;
and by frequent meditation deeply infixing in our hearts just impressions
of their values [them], and habituating the superior parts of the soul to a
constant command over the inferior.

This however must be remembered concerning our natural desires and
passions, that none of them can be pronounced absolutely evil in kind:
none of them which may not sometimes be of great use in life, either to
the person in whom they reside, or to others of mankind: <92> in <pre-
serving and> promoting either their Advantage, pleasure, or {even their}
virtue. Superior orders of intelligence who have the superior powers more
vigorous, may perhaps stand in no need of such violent motions or in-
stigations; but to mankind they seem often necessary. And there is a mod-
erate degree of each of them which is often advantageous, and often laud-
able. Such affections as don’t come up to this moderate degree are not
sufficient for the purposes either of the individual, or those of society;
and such as are too luxuriant and vehement, whether in pursuit of good
or repelling of evil, and pass over the proper bounds, become uneasy and
dishonourable to the person in whom they are, and are hurtful orpernicious

3. This paragraph follows Aristoteles, Nichomachean Ethics II, 1107a, 28–1108b, 10.

91 i .v i . de animi cultura

plurimas non solum innocuas, verum et virtutum ministras <98> et satel-
lites, virtutumque authores, ad officia plurima honestissima instigantes,
immo ipsas esse virtutes merito arbitramur. His animi impulsionibus mo-
tibusque, sive cupiendo sive fugiendo, vitâ sensuque fruimur pleniore, au-
gentur animi vires, cursusque incitatur: unde easdem animae alas, aut qua-
drigas, appellavit Plato.

Neque dubiis signis monstravit natura quid velit postuletque. Dum
enim moderati sunt hi motus, ratione in consilium adhibita, omniamanent
venusta et decora. Quum vero motu turbido et effraenato abripimur, nihil
mente agitare, nihil ratione, nihil cogitatione consequi possumus; atque a
proposito saepius aberrare necesse est, neque interea ulla decori conservatio.
“Licet ora ipsa cernere iratorum, aut eorum qui libidine aliqua, aut metu
commoti sunt, aut voluptate nimia gestiunt: quorum omnium vultus, vo-
ces, status, motusque,”7 a natura recedunt.}

Mediocribus igitur appetitionibus, et ab extremis utrinque reductis, ho-
nesta virtutum nomina sunt imposita, ut et extremis, vitiorum inhonesta.
Mediocribus tamen quibusdam, desunt signata nomina; unde incautè sta-
tuerunt quidam, quosdam esse animi [motus toto genere] [affectusprorsus]
malos, et per se damnandos. His tamen vitiosis affectibus <99> respondent
et innocui quidam ejusdem generis gradus, et necessarii.

Modicum, exempli causa, vitae conservandae studium, est et necessa-
rium, et haud molestum. Ubi hoc deficit, existit ingenium audax, temera-
rium et incautum, ipsi homini saepè inquietum, saepe pestiferum, et hu-

7. Cicero, De officiis 1.102.11–14.

i . v i . duties toward ourselves 91

to Society.4 The moderate degrees of several passions we justly deem not
only innocent, but exceedingly subservient to virtue, as its guards or min-
isters; nay as the springs of many honourable actions, and as real virtues.
By means of these better passions whether in pursuit of good or warding
off of evil, we enjoy a more lively sense of life, the force of the soul is
enlarged, and its activity invigorated: whence Plato calls these passions the
wings or chariot-horses of the soul.5

Nature has given us the clearest indications of what she requires in this
matter. For while these passions are kept moderate under just government,
and directed by reason, the whole deportment is graceful and lovely. But
when we are hurried away by any furious unbridled passion, we are utterly
incapable of exercising our reason, or finding out what is wise and becom-
ing us; we quite miss the very aim of the passion it self, <93> and our whole
deportment is disagreeable and deformed. Observe the very countenances
of persons enraged, or of such as are transported with any ardent enflamed
desire, or distracted with terror, or fluttering with joy. Their whole air
[countenance and voices], the whole state and motion of the body becomes
{deformed and} unnatural.

We therefor give the honourable titles of virtues to these moderate pas-
sions, equally confined from the two extremes; and call the extremes vices.
But we have not appropriated names for the moderate and just degrees of
several passions; and hence some have rashly imagined, that some of our
natural passions are wholly and absolutely evil. And yet ’tis plain that there
are also certain moderate degrees of these passions both innocent and
necessary.

To illustrate all this by examples. A moderate desire of self-preservation
is both necessary and easy. Where this is awanting, men shew a desperate
audacious disposition without any caution. This temper is generally rest-
less, turbulent, and destructive both to the person himself and to the society

4. On the necessity of passions, see Essay on Passions 2.6, pp. 48–55. Hutcheson refers
to Simplicius’s commentary on Epictetus’s Manual (Simplicius, Commentaire sur le
Manuel d’Épictéte, critical edition by I. Hadot, Leiden: Brill, 1996), chapter 35, and to
William King’s De Origine Mali (London, 1702), III.4.

5. See Henry More, Enchiridion Ethicum, I.VI.11, p. 27, and Plato, Phaedrus, 246a–d.

92 i .v i . de animi cultura

8. Aristotle, Ethica Nicomachea 1109a, 4.
9. Aristotle, Ethica Nicomachea 1122a, 31.

manae etiam societati. Ubi nimium est hoc studium, existit metus, et
pusillanimitas, et ignavia; {qui mentis habitus} et hominum societati {sunt}
inutiles <affectus>, et ipsi cui insunt molestissimi; eum omnibus injuriis,
et contumeliis, et dedecori objicientes.

Modicae voluptatum appetitiones sunt et utiles et necessariae, neque
homini molestae. Ubi existit a◊naisjhsía,8 parum vitae jucunditati pros-
picitur: rarius tamen ab hac parte peccatur. Ubi nimia est cupiditas, quae
luxuries aut intemperantia dicitur, excluduntur fere omnia vitae gaudia ho-
nestiora; neque famae et honestati, neque sanitati, aut rei familiari, aut ipsi
vitae conservandae, consulitur; ipsaque haec indoles tantum non continuis
obnoxia est molestiis.

In rebus utilibus duae versantur virtutes; frugalitas nempe, quae prudens
est rei familiaris cura; et liberalitas, quae nos ad bene faciendum faciles ef-
ficit [facit proclives]. Illa huic omnino est necessaria: utraque est jucunda,
et utilis, et honesta; prior tamen utilitati magis <100> inservit, posterior
honestati. Prioris excessus, et posterioris defectus, est avaritia; qua vix ul-
lum est animi vitium aut foedius aut molestius; rerum copiam appetens
neque necessariam, neque unquam utendam; summis saepe malis com-
parandam, curaque majore et metu servandam. Frugalitatis defectus et li-
beralitatis excessus, est profusio aut prodigalitas; rei familiari pestifera,
neque vitae jucunditati, aut saluti consulens, neque ipsi, quam praecipue
appetere solet, famae.

Liberalitatis apex est magnificentia, ubi prudenter, honesta de causa,
magni fiunt sumptus. Ab hac deficit parci et avari, sibi ingrata, et molesta,
liberalitatis affectatio. Modum superat, hominum parum elegantium aut
ornatorum omnia profundens a◊peirokalía,9 et inutilis et indecora.

Fortitudinis, ad eundem modum, apex est magnanimitas; sive animus
altus, constans, et rebus externis inconcussus, solam in omnibus spectans
honestatem. Cui ab una parte opponitur audax superbia et arrogantia; ani-

i . v i . duties toward ourselves 92

he lives in. Where this care of self-preservation is excessive, it appears in
Timidity and cowardice; dispositions quite useless to the publick, and tor-
menting to the person, exposing him to all injuries and affronts <and
dishonour>.

A moderate relish for sensual pleasures is useful, nay necessary <and
easy>. An entire insensibility would deprive one of a great deal of innocent
pleasure; but seldom meet we with any thing wrong on this side. Where
the taste is too high, which we call luxury or intemperance, it generally
excludes all the more manly enjoyments, <94> neither consulting repu-
tation nor honour; nor even health or fortune, or the preservation of life.
This turn of mind too must frequently expose a man to continual chagrin
and uneasiness.

About our estates or worldly goods two virtues are employed, frugality,
which consists in a wise management of them family estates {for honour-
able purposes}, and liberality, which excites us to acts of kindness to others.
The former is absolutely necessary to the exercise of the later: both are
pleasant, advantageous, and honourable: the former more peculiarly sub-
servient to our advantage, and the latter to our honour. The excess of fru-
gality and defect of liberality is avarice, which is among the most deformed
and most uneasy vices, pursuing stores quite unnecessary, and which it
never intends to use; stores that must be obtained with much toil and un-
easiness, and need rather more <trouble and anxiety> to preserve them.
The defect of frugality and excess of liberality is prodigality, destructive to
our fortunes, little subservient to the pleasure or safety of life, or even to
fame, which it seems chiefly to have in view.

The highest pitch of liberality is called magnificence, where great ex-
pences are wisely employed for some honourable purposes. The defect of
this is seen in an affectation or shew of magnificence with an unwilling
narrow heart. The excess is sometimes seen in the inelegant boundless pro-
fusion of persons who have no just notion of decency and elegance.

The highest pitch of fortitude is in like manner called magnanimity; or
an elevation and firmness of soul, which no circumstances of fortune can
move, aiming <95> solely at moral excellence in all its conduct. The ex-
treme in excess often appears in a desperate audacious ambition, stopping

93 i .v i . de animi cultura

mi affectio homini ipsi molestissima; neque aliorum, neque suae, aut saluti,
aut libertati, aut famae satis consulens: ab altera, opponitur pusillanimitas,
aut formidolosum ingenium, inutile et molestissimum. <101>

De potentiae appetitione, eadem fere omnia dicenda; modicam utilem
esse viro bono, minimèque molestam; nimiam autem, molestissimam et
turpissimam; sibique et aliis periculosam. Ubi justo languidior est, oppor-
tunitatibus oblatis, deseritur et honestatis locus, et virtutis.

Laudis appetitus modicus, nihil ferè dicere attinet, quantam praestet
utilitatem, si simul major sit virtutis. Nimius tamen est inquietus et mo-
lestus, omnemque ipsius virtutis veram imminuit gloriam et inquinat: ubi
abest omnis, deest etiam stimulus, ad officia honesta suscipienda, saepe
haud inutilis.

Neque ira omnis et iracundia damnanda; licet nulla admodum sit venus-
ta. Injuriarum, quae rarior esse solet a◊naisjhsía, satis foret homini in-
commoda, eum nempè contumeliis et petulantiae objiciens; neque suae
prospiciens famae, neque suorum saluti. Iracundia quae nimia, est et ei cui
inest molestissima, et saepe pestifera; neque ullus est animi affectus homi-
num societati perniciosior.

Justa quaedam, et homine libero digna est indignatio, cum ad opes aut
honores provehuntur indigni. Cui nulla inest hujusmodi affectio, parum
sibi, aut suis, aut patriae est prospecturus: ubi tamen est nimia, <102> aut
non justa de causa, (quae invidia dicitur, unde nascuntur odia inveterata;)
deterrima est animi rubigo, ei cui inest et molestissima, et turpissima, om-
nia saepe miscens divina et humana.

De his autem omnibus quae irae sunt affines, aut malignae videntur,
animi affectionibus, hoc omninò tenendum, iis non amplius indulgendum
quam exigit sui aut suorum conservatio, aut communis utilitatis cura: qui-

i . v i . duties toward ourselves 93

at no dangers<, and arrogance>. Such a temper must be dangerous and
uneasy to the possessor, and inconsistent with his safety, as well as that of
others; as also destructive of the liberty and dignity of all around. Theother
extreme is pusillanimity or cowardice, rendering a man useless and
miserable.

The like holds as to the desire of power and promotion in the world: a
moderate degree is useful and sits easy on a good man: when it grows ex-
cessive, ’tis both uneasy and restless, and very vitious, and dangerous to it
self and all around. Where it is too faint and weak even when just occasions
offer, men abandon the proper station or opportunities of virtue and
honour.

So also a moderate desire of fame is manifestly of great use, if we have
yet higher desires of virtue. The excess of this desire is restless and uneasy,
and often defiles and debases the true beauty of virtuous actions. Where
men want this desire, or have it very languid, they want a very potent in-
citement to all virtuous offices.

Nor can all anger or resentment be condemned, altho’ there’s little lovely
in any degree of it. An entire insensibility of all injuries, of which there are
but few instances, would be a very inconvenient disposition; exposing a
man to the contumelies and petulance of others; nor well consistent with
his own character, or the safety of such as he is bound to protect. Excessive
anger on the other hand is a most tormenting passion, <96> and often
destructive to the person in whom it is found; nor is there any passion more
dangerous to society.

There’s a certain just indignation, becoming a good man, when the
worthless are promoted to power or dignity. One void of such sentiments
would be too little solicitous about the interests either of his friends or his
country. But where this passion is excessive, or rises without just cause
(which we call envy, the common spring of inveterate malice) it is the most
destructive poison [rust] to the soul, tormenting to the breast where it re-
sides, and extremely vitious, leading into the most horrid crimes.

This is to be observed of all the unkind passions which partake of anger,
that they should be indulged no further than is plainly necessary for our
own preservation or that of our friends [and country] [or concern for com-

94 i .v i . de animi cultura

bus quidem, si absque irâ satis consuli possit, nihil in ira erit laudabile aut
venustum. Contra, lenitate et mansuetudine, placabilitate et clementia,
nihil amabilius, nihil honestius.

{Inter} virtutes quae homileticae dicuntur {prima est veritas, animique
candor: de quibus fusius alias.* His contraria sunt mendacia, fallaciae, frau-
des; simulatio itidem dissimulatioque omnis malitiosa.

In eodem genere sunt virtutes aliae, eorum quibuscum vivitur voluptati,
aut gratiae apud eos ineundae inservientes,} comitas, urbanitas, concinnitas,
suavitas, eu◊trapelía,10 facetiae; <sunt> omnino laudandae et decorae,
hominum conjunctioni conservandae aptissimae, his opposita sunt utrin-
que vitia. Ab una parte, servile scurrae ingenium, omnia ad voluptatem
aliorum loquentis, et <103> assentantis, atque ad obscoenos aut illiberales
descendentis jocos; ab alterâ, gravis, inconcinna, et agrestis rixantium as-
peritas, quae nullam iis, quibuscum vivitur, exhibet reverentiam, quaeque
inani libertatis specie commendatur. Horum vitiorum incommoda non at-
tinet dicere; quum sint et per se invenusta, et saepe pestifera{: omniumque
una cautio est, ut cum mores nostri puri sint et emendati, eos quibuscum
vivimus et vereri et diligere videamur}.

De verecundia breviter monendum, eam ex ipso recti et honesti sensu
acriore subnasci; et in junioribus spem dare ingenii foelicioris, ad omnem
virtutem optime subornati. Ubi nimia tamen est in aetate matura, homi-
nem ab officiis honestis capessendis saepe cohibet: ubi aut exigua est aut
nulla, deest virtutis et honesti custos potentissimus.

* {Lib. II, cap. 10.}
10. Aristotle, Ethica Nichomachea 1108a, 24.

i . v i . duties toward ourselves 94

mon interest]. If we could without these passions ensure their safety, there
would be nothing desireable or laudable in them: nay on the other hand,
nothing is more lovely <or honourable> than lenity, mercy, placability and
clemency.

Among the virtues of social conversation, the first and chief is veracity
and candour, of which we shall treat more fully in* another place. The
opposite vices are all as it were defects: lyes, deceit, fraud, crafty hypocrisy
and dissimulation.

In the same class are some other virtues tending to give pleasure to and
oblige all we converse with; such as courtesy, good-manners, complaisance,
sweetness, pleasantry, wit: all which are laudable and graceful, and promote
friendliness and good-will in society. There <97> are opposite vices on both
hands: on the one, a servile fawning, and flattery, and scurrility; having no
other view than insinuating by any sort of pleasure into the favour of those
it makes court to, and stooping into the most ungentlemanly or obscene
jests: on the other, a troublesome, unmannerly rusticity and roughness,
shewing no respect or deference to company, but pleasing it self with a shew
of liberty and boldness. ’Tis needless to dwell upon the inconveniences
arising from these vices, as they are always mean and indecent, and often
lead to the greatest mischiefs. The true preservative against both extremes
is first to take care to attain a truly virtuous temper; and then, to maintain
both a real good-will and a respect for those with whom we live in society.

As to modesty {and bashfulness }, ’tis worth our notice that this passion
plainly arises from a lively sense and solicitude about what is decent [right]
and honourable, and hence gives in our youth hopeful prognosticks of a
fine genius, well formed by nature for every thing virtuous. But where it is
excessive in maturer years it often retards or withholds men from acting an
honourable part: where this sense is very weak or wholly awanting, men
want a powerful guardian to every virtue.

* Book ii. c.10.

95 i .v i . de animi cultura

* <Very useful observations have been collected by Henry More, a most virtuous man,
in his Enchiridion Ethicum, and by the Earl of Shaftesbury, a man not less noble in
capacity than in birth, in his Inquiry on Virtue and in his Philosophical Rhapsody.> [Nei-

Qui haec omnia uberius explicata legere cupit, consulat Aristotelem, et
Aristotelicos{*}. Hoc obiter monemus, quum tot verae virtuti utrinque im-
mineant fata, summa opus esse cura, attentione, et disciplina; ut cohibean-
tur aut regantur hi animi motus perturbati; ut vigeat semper decori <104>
et honesti sensus, et recta ratio; nobiliores etiam et tranquillae voluntatis
affectiones, quae et suam cujusque, et humani generis communem spectant
foelicitatem.

{IV.} Neque corporis omittenda est cura, cujus vires et valetudo, tempe-
rantia et exercitatione conservandae atque augendae; ut rationi obedirepos-
sit, in omni labore perferendo, quem exigunt officia honesta.

Quumque parum humano genere prodesse possunt hi, qui non artem
aliquam maturè didicerunt, in qua se exerceant; eligenda cuique est ars in-
genio apta, aut vitae institutum licitum, et humano generi profuturum.
Neque hoc munere eximendi sunt illi, quibus tantae suppetunt facultates,
ut quaestus faciendi causa hoc non sit necessarium. Enimvero illorum prae-
cipuè est, publicae consulere utilitati, juris legumque peritiam, aut politi-
cam prudentiam comparare, aut eam rerum humanarum notitiam, quibus,
vicinis omnibus, consilio, opibus, gratia, et auctoritate prodesse possint; ne
inutilia sint terrae onera, frugibus tantum consumendis nati.

Artium autem quaeque, quo major ei inest prudentia et ingenii solertia,
et quo major ad vitam communem quaeritur utilitas, eo est honestior. Ob

* {Utilissima congessit vir sanctissimus Henric. Morus, in enchiridio ethico; virque
non magis genere quam ingenio nobilis, Comes de Shaftsbury in sua de virtute disquisi-
tione, et Rhapsodia. }

i . v i . duties toward ourselves 95

A more copious explication of all this subject may be found in Aristotle
and his followers:<*> we may however suggest {before we quit it}, that since
such fatal dangers threaten virtue as it were on both hands, we should cer-
tainly apply the greatest care and attention and self-discipline, in governing
our several passions, in maintaining a lively and vigorous sense of moral
excellence, <98> and cultivating our rational powers [right reason] and the
nobler and more extensive calm affections, [whether toward our own true
interests or those of mankind] [that look at our own or at the common
happiness of mankind].

IV. There’s also some care to be taken of our bodies. Strength and health
is to be acquired or preserved chiefly by temperance and exercise; that so
our bodies may be enabled to obey the commands of the soul, in enduring
all toils we may incurr in discharge of our duty.

And since men can do little service to society who have not in their
younger years been trained to some useful art or occupation: every one
should timeously choose some one, suited to his genius, lawful in its nature,
and of use to mankind.6 Nor ought such as are born to estates, who therefor
need not for their own support any lucrative profession, think themselves
exempted from any such obligation. For it seems more peculiarly incum-
bent on them{, as Providence exempts them from other cares,} tocontribute
to the publick interest, by acquiring a compleat knowledge of the rights of
mankind, of laws, and civil polity; or at least such acquaintance with all
the common business of mankind, that they may be able either by super-
iour wisdom, or by their interest<, favour,> and influence, to serve {their
country or} their neighbours; and not be useless loads of the earth, serving
only to consume its products.7

As to the several professions or occupations [arts], we deem them rep-
utable on these two accounts, as they either require a finer genius andgreater
wisdom, or as they are of greater use in society. On both accounts the oc-

ther Henry More, nor Shaftesbury were exactly “followers of Aristotle”; More, however
quotes extensively from Aristotle’s Nichomachean Ethics. On virtue as a middle between
opposite vices, see Enchiridion Ethicum, II.9, pp. 59–62].

6. Cf. Pufendorf, De officio V.2. But Pufendorf ’s chapter on duty to oneself is mostly
concerned with the rights of self-defence.

7. See Carmichael’s Notes on Puf., pp. 66–67.

96 i .v i . de animi cultura

utramque causam <105> commendantur doctrina rerum honestarum, ju-
risprudentia, medicina, studia militaria, et caeterae elegantiores.11 Ob uti-
litatem, et non levem ingenii solertiam, commendatur mercaturacopiosior,
et artes quaedam mechanicae. Agriculturâ vero, nulla innocentior, nulla
dulcior, nulla homine, nulla libero dignior.12

In arte eligenda, totâque vitâ constituenda, “ad suam cujusque naturam”
et ingenium, “consilium est omne revocandum.”13 “Ad hanc autem rati-
onem, quoniam maximam vim natura habet, fortuna proximam, utriusque
omnino ratio est habenda, in deligendo genere vitae, sed naturae magis;
multo enim est firmior et constantior.”14

11. Cf. Cicero, De officiis 1.115 and 151.
12. Cf. Cicero, De officiis 1, 151: [. . .] Nihil est agri cultura melius, nihil uberius, nihil

dulcius, nihil homine, nihil libero dignius.
13. Cicero, De officiis 1.119.6.
14. Cicero, De officiis 1.120.1–5.

i . v i . duties toward ourselves 96

cupation of teaching others the grand principles of piety <99> and virtue,
{or even the more ingenious arts,} is reputed honourable; so are also the
professions of law, medicine, and war, and some others of the more elegant
arts. The more extensive merchandise, and even some mechanick arts, are
justly reputable both on account of their great utility, and the considerable
abilities of mind requisite in them. {Agriculture has been the chief delight
of the finest spirits, as} no manner of life is more innocent, none affording
sweeter amusements, none more becoming a rational creature, or a person
of genteel taste in life <than agriculture>.

In the choice of our occupation or profession for life, our chief regard
should be to our natural genius. But as our success in any occupation de-
pends in the first place upon our genius, and next to it upon favourable
circumstances of fortune, regard is to be had to both, but chiefly to our
natural genius: for nature is a much surer and steddier principle.8

8. See in the Latin text, notes 11–14.

97

1{c a p u t v i i

De Virtutis Studio excitando et retinendo.

I. Virtuti strenuam operam esse navandam, vix opus est ut pluribus docea-
mus. Cognito enim et persuaso, in ea praecipue sitam esse vitam beatam,
caeteraque omnia incerta, infirma, fragilia, caduca, hominisque praestantia
parum digna; ea vitae via ingrediunda videbitur, quam <106> intimus cu-
jusque sensus ratioque monstrabit esse maxime secundam naturam, quae-
que ad veram hominique propriam ducit foelicitatem: quo pacto etiam
quod in homine summum est maximeque divinum exercebitur et perficie-
tur, munusque a Deo impositum explebitur.

Quorsum enim animos nobis largitus est Deus tot virtutibus capiendis
exercendisque aptos? Quorsum tributae tot egregiae vires, tantumque ad
optimas artes instrumentum; rationis orationisque facultates eximiae, co-
gnoscendi studia, “rerum innumerabilium memoria,” “conjectura conse-
quentium non multum a divinatione differens,” humiliorum appetituum
“moderator pudor,”2 tot propensiones benignae aliorum utilitati prospi-
cientes, sensusque honestum turpi aequum iniquo secernens, atque in la-
boribus perferendis animi robur et magnitudo? Quorsum ea veri investi-
gatio quae ad coelum ipsum penetravit, Deum mundi rectorem, ejusque

1. The chapter is added in the second edition.
2. Cicero, De finibus 2.113.3–6.

97

c h a p t e r v i i <100>

Some Practical Considerations to Excite and
Preserve the Study of Virtue.

I. We need not now spend many words in shewing the necessity of <stren-
uously> pursuing virtue. For if we are sufficiently persuaded that in it con-
sists our chief felicity, and that all other things are uncertain, weak, fading
and perishing, nor sufficiently adapted to the dignity of the rational nature,
we must deem it necessary to enter upon that course of life which our {con-
science or} inmost sense, as well as {right} reason recommends, as most
suited to our nature, and which leads to the peculiar happiness of rational
beings: by which means also we exercise and improve these powers which
are supreme and most God-like in our constitution, and discharge theoffice
imposed upon us by God {and nature}.1

With what other view has God given us souls so well fitted for the knowl-
edge and practice of so many virtues? To what purpose so many noble pow-
ers, such furniture of soul for most excellent arts {and offices}; the powers
of reason and speech, {the powers of invention,} the desires of knowledge,
an almost boundless retention and memory of things past, a provident sa-
gacity about futurity resembling divination, a sense of what is honourable
and shameful as the controller of our lower appetites; so many kind affec-
tions consulting the good [interests] of others, a {conscience or} sense dis-
tinguishing the right <101> from the wrong, the honourable part from the
vitious and base: along with a strength and grandeur of mind for enduring
dangerous toils? To what purpose that penetration into nature which
reaches even to the heavens, discovers the Deity presiding in the universe,

1. The whole of chapter VII was added to the second edition of the Institutio. The
first section might be seen as an answer to Hume’s question in his letter to Hutcheson
of Sept. 19th, 1739: “For pray, which is the End of Man?” Hutcheson’s answer increases
the quotations from Cicero’s philosophical works. See the notes of the Latin text.

98 i .v i i . de v irtuti s studio excitando

3. Cicero, De natura deorum 2.5.5–7, with slight alterations.
4. Cicero, Cato Maior de senectute 78.8–11.

virtutes immensas agnovit, vitaeque aeternae post corporis interitum spem
laetam ostendit?

Quid loquor de sapientiae studiosis? Quae est enim gens, aut quod genus
hominum, apud quos de numine aliquo, officioque ipsis praescripto, per-
sonâque aliqua imposita, et de animorum immortalitate, pro ipsorum
<107> meritis, beata aut misera, non maneat firma omnium consensio?
Haec igitur naturae judicia merito existimamus, naturae apta, firmisque et
apertis rationibus subnixa, quae “una cum seculis aetatibusque hominum
inveterarunt,” quum “ficta” omnia et “vana diuturnitate extabuerunt.”3

Aliae ex philosophia prima petantur rationes; hoc sedulo monemus:
Quae validissima docent argumenta, ex solertissima mundi structurapetita,
naturam sagacem et artificiosam hunc mundum corporeum in initio con-
stituisse, omnique tempore regere et movere; iis prorsum simillima pariter
ostendere, qualitatum moralium, virtutum vitiorumque, habitam fuisse ra-
tionem; naturasque omnes rationis participes justo regi imperio, ita ut tan-
dem bonis omnibus benè sit, malis male. Quumque in hac vita non raro
aliter eveniat, alia speranda est totius divinae administrationis explicatio,
Deo op. max. usquequaque digna. Quod uberius confirmabit ipsa animi
natura penè divina: “tanta enim animorum celeritas,” “tanta memoriaprae-
teritorum, futurorumque prudentia, tot virtutes, tot artes, tot scientiae, tot
inventa,” vetant “eam naturam, quae res eas continet,” putare “esse mor-
talem”:4 Immortalitatis autem spes, gravissima suggeret virtutum <108> in-
vitamenta, atque ab omni turpitudine maxime deterrebit.

II. Quo autem alacrius virtuti operam demus, haec semper in promptu sint;
quod animum studiis rebusque honestis intentum vires raro deficient: ad-

i . v i i . pract ical cons iderat ions 98

discerns his infinite perfections, and raises us to the hopes of immortality
after the dissolution of the body?

Do we speak only about Philosophers? what nation or clan is there where
there has not always prevailed an universal and firm persuasion, that there
is a Deity, that he enjoins certain duties upon mankind, appoints them a
certain moral character they must maintain; and that their future state after
death shall be happy or miserable according to their conduct in this world.
These therefor are the dictates of nature, sentiments adapted to our frame,
and supported by obvious reasons, which continue coeval with mankind;
whereas the credit of ill-founded <and vain> fictions by length of time has
always decayed, and at length vanished away.

Metaphysicians suggest many other arguments for the immortality of
the soul; we only suggest here, that as the ingenious and artificial structure
of the universe affords the strongest arguments for the existence of artificial
intelligence, [the Creator][, the forever mover and ruler] of this material
frame, so arguments exactly parallel to them{, from the structure of our
souls,} shew that God has also a regard to the moral qualities, the virtues
and vices {of rational creatures}; and that he exercises a just moral govern-
ment over them, under which happiness must be secured at last to the vir-
tuous, and misery alloted to the <102> vitious. And since we see that this
does not hold universally in the present state of this world, we may rea-
sonably expect another display or unfolding of the divine administration
in a future state, in every respect worthy of God. This too is confirmed by
the very nature of the soul it self. For that wonderful life and activity of
our minds, that extensive remembrance, that sagacious foresight, those no-
ble powers and virtues, those ingenious arts and sciences and inventions,
make it incredible that substances [natures] containing such excellencies
can perish {along with these despicable bodies}. Now such prospects of
immortality must suggest the most potent motives to all virtue, and the
strongest dissuasives from vice.

II. And that we may with greater resolution endeavour to cultivate all virtue,
let us have always at hand these thoughts; (1.) That where there’s an hearty
inclination to what is honourable and good, we seldom want strength in
execution, and have ground to hope for the divine assistance. {We even see

99 i .v i i . de v irtuti s studio excitando

2. Hutcheson returns to the cardinal virtue, as in Chapter III, and in the Conclusion

erit opitulator Deus: vigilando, agendo, bene consulendo, prospere omnia
cedent: novas in dies vires mens adipiscetur, humilioribus appetitibus re-
primendis pares: quaeque primo dura et difficilia videantur, ea usus facil-
lima faciet et jucundissima: laboris cujusque honesti, brevi effluxerit omnis
molestia, laetaque semper manebit memoria.

2. Ne autem a virtutis studio, rerum externarum avidae cupiditates, aut
voluptatum illecebrae nos avocent, solida et stabilia quae honestatem com-
itantur gaudia et spes laetissimae saepius pensitandae. Multum etiam pro-
fuerit, res humanas attentius introspicere, earundemque despicientiam,
saepius antea memoratam adhibere, vitaeque brevitatem, mortemque
omnibus instantem saepius intueri.

3. Sed quoniam utilitati externae et voluptati, cujus modus quidam est
et naturalis et necessarius, aliquid dandum; dummodo meminerimus alia
longe esse praestantiora: ne illi omni bellum indicendum videatur, singulas
virtutes animo percurramus, <109> ut videamus quantum earum quaeque
ad vitae prosperitatem ipsamque voluptatem afferat.

Prudentia, eaque animi vis, qua motus inconsultos et improvidos regere
valet, in omni pariter vitae institutione est necessaria, ut finem qualem-
cunque expètitum assequamur, neque in ea quae praecipue aversamur libi-
dinibus occaecati praecipites feramur.

Quae justitiae partes sunt, ad pacem colendam, ad offensiones decli-
nandas, ad incolumitatem, gratiam, famam, fidem, opes, authoritatem pa-
randam plurimum valent, atque etiam amicitiam “et caritatem, vitae sine
metu degendae praesidium firmissimum.”5 Eae enim virtutes semper alunt
aliquid, tum “vi sua” et “natura, quod tranquillet animos; tum spe, nihil
earum rerum defuturum quas natura non depravata desideret.”6 Cujus,
contra, “in mente consedit” vis et injustitia, “hoc ipso quod adsint, tur-

5. Cicero, De finibus 1.35.7–8.
6. Cicero, De finibus 1.50.6–9.

i . v i i . pract ical cons iderat ions 99

in the ordinary course of things, that} by vigilance, activity, and wise de-
liberation, all matters generally succeed prosperously: men daily increase in
ability; their superiour powers acquire new strength and command over the
lower appetites; and what at first appeared hard and difficult, by custom is
made easy and even delightful. The toil and trouble of any honourable
offices will soon be past and gone, but the remembrance of them will re-
main perpetual matter of joy.

(2.) But least the keen desires of the external advantages, and the alluring
pleasures of this life should abate <103> our virtuous pursuits; we should
frequently consider with the deepest attention what stable and solid joys
and hopes accompany virtue: we should consider also the nature of all
worldly enjoyments, and obtain that just contempt of them we often men-
tioned; and ever keep in view the shortness of this life, and that death must
soon overtake us all.

(3.) And yet since there’s a certain measure of external pleasures and
enjoyments natural and necessary, we must have some regard to them; pro-
vided we still remember that there are others much more important. That
we may not therefore seem obliged as it were to declare war against all the
conveniences or pleasures of this life, let us run over the several virtues, and
see how much each of them generally contributes to our present prosperity
and pleasure.2

Prudence which restrains the inconsiderate foolish impulses of the pas-
sions, must be alike necessary in every course of life whatsoever, that we
may effectually pursue any end we propose, and not blinded by lust run
headlong into the objects of our strongest aversions.

The several branches of Justice are of the greatest consequence to main-
tain peace, to avoid offending {and provoking} others, to obtain safety, fa-
vour, reputation, credit, wealth, extensive influence, and friends, which are
the surest defences against all dangers in life. These virtues in their own
nature preserve the soul easy and calm, and yield a joyful hope that we shall
always obtain such things as are [naturally necessary and desirable] [desired
by a uncorrupted nature]. On the other hand, where designs of violence

to the book on ethics in System. But here the point of view is different and considers the
contribution of these virtues to the pleasures of life; it is the same in Cicero’s De finibus
V (especially 65 and ff.).

100 i .v i i . de v irtuti s studio excitando

bulenta” non potest non fieri; suspicioneque, “solicitudine,” metuque,
“noctes atque dies exesa.”7 Quid loquar de pietate? qua propitius fit Deus
mundi rector, omnisque fortunae dispensator; qui piis et bonis si non ju-
cunda, aptissima cuncta dabit et optima; unde etiam vitae beatae et aeternae
spe laeta, mortalium animi erigentur. <110>

Quae temperantiae subjiciuntur virtutes reliquarum omnium fautrices
fidissimae, corporis sanitati et viribus inserviunt; quinetiam pulchritudini;
quum animi sedati, ut fere omnium virtutum, insit in ipso vultu signifi-
catio. Bonis externis etiam augendis, manifesto utiles sunt frugalitas, victus
cultusque tenuis, diligentia et industria: hisque omnibus adversatur luxuria
omnis et intemperantia; corporis vires, valetudinem, formam, labefactans,
infamiae et contemptui objiciens, animi aciem obtundens, omnesque
appetitus humiliores effraenatos reddens et intractabiles.

Nostrae et nostrorum saluti prospiciunt fortitudo, virtutesquefortitudini
affines. Ignaviâ autem et timiditate non solum virtutis locum deseremus,
verum in ea nosmet nostrosque saepe conjiciemus pericula, unde facile eri-
puisset fortitudo, animusque praesens. Hujus virtutis expertem, penes alios
erit, malorum graviorum comminatione, impium efficere et sceleratum:
qua servitute nihil saevius aut turpius. Si quis autem gravioribus malis sit
obnoxius, iisve virtutis ipsius causa objiciatur; illi “magnum illud et difficile
certamen” inituro, et “cum capitali adversario dolore” depugnaturo, “om-
nes patientiae et fortitudinis rationes” excitandae,8 legesque in memoriam
revocandae, <111> quae vetant effoeminari virum, “debilitari, dolore frangi,
succumbere.”9 Praecipue vero reputet, nunc esse certamen honestissimum;
adesse Olympia; omnia Dei numine evenire: Deum certaminis esse spec-
tatorem, judicem, et remuneratorem; ignavumque et stolidum, propositâ
laude et honestate, vitae caducae, morborum vi alioqui, et saepe cum sae-

7. See Cicero, De finibus 1.50.12 and 51.4–5.
8. See Cicero, De finibus 4.31.8–11.
9. Cicero, De finibus 2.95.7–8.

i . v i i . pract ical cons iderat ions 100

and injustice <104> possess the heart, as they are turbulent and uneasy in
their own nature, so they devour the breast with perpetual suspicions, so-
licitudes, and fears. Need we speak of {the highest branch of justice,} Piety
towards God? this secures to us the favour of the supreme Governour of
the world, the sovereign Arbiter of our fortunes, who will always provide
for the virtuous, if not the things at present most pleasurable, yet such as
are truly fittest for them, and most advantageous and pleasant at last. And
from piety will arise the hope of immortality which can always support the
soul {in every circumstance of fortune}.

The several parts of Temperance, as they faithfully cherish all other vir-
tues, so they tend to preserve and improve our health, strength, and even
the beauty and grace of our persons; as the tranquillity and inward ease of
the soul shews it self in the countenance. And frugality, a sparing simple
way of living, diligence, and industry, are plainly subservient to wealth and
affluence: which luxury and intemperance tend to destroy; as they also im-
pair our health, strength, and beauty, and expose us to infamy and con-
tempt; stupifying the nobler parts of the soul, and making all the lower
appetites outragious and intractable.

Fortitude and all its parts are a safeguard to ourselves and our friends.
Whereas by cowardice <and timidity> we not only quit our station of hon-
our and virtue, but often involve ourselves in such dangers as we might
easily have escaped by fortitude and presence of mind. The person void of
this virtue must be in the power of others to make him what they please,
by the threats of evil; <105> even to involve him in the most impious and
basest vices; which is a state of miserable servitude. If any good man is
threatned with great dangers, or exposed to them even on account of his
virtues; as on such occasions he is entering on the most difficult combat,
encountering with our most capital adversary, pain; ’tis his business to rouse
up all the forces of fortitude and patience and resignation, to recollect the
sacred laws of these virtues, which prohibit any effeminate weakness, pro-
hibit our sinking or losing spirit, or crouching under this load. Let him
think with himself, now he’s ingaged in the most honourable combat,more
glorious than the Olympicks; God presides the witness, judge, and re-
warder; ’tis cowardly and foolish when the prize is so glorious, to spare a
life that must soon perish however, and perhaps in a more tormentingman-

101 i .v i i . de v irtuti s studio excitando

10. Arrianus, Dissertationes 2.6.17 passim and Marcus Aurelius Antoninus, Medita-
tiones 9.13 and 9.41.

11. Marcus Aurelius Antoninus, Meditationes 9.3.2.2.
* Ciceronis Tuscul. II [This reference is wrong].
12. Cicero, De finibus 5.71: “Age nunc, Luci noster, extrue animo altitudinem excel-

lentiamque virtutum: iam non dubitabis, quin earum compotes . . .”

viori cruciatu, et sine honore periturae, quin etiam rediturae, parcere. Vir-
tutis, magnitudinis animi, pietatis, patientiae fomentis hujusmodi, dolores
mitigari, mortisque terrores imminui solent.

III. Virtutes omnes a Deo ad homines pervenisse, saepius dictum. Ipsorum
igitur Philosophorum monitis, Deus precibus supplicibus obnixe invocan-
dus, ut divinis illis donis nos exornet; nobisque strenuam dantibus operam
vires animosque sufficiat: neminem enim censuerunt virum magnum sine
afflatu divino unquam fuisse. Quid quod et per se, suaque vi, virtutum
immensarum quae in Deo sunt venerabunda contemplatio, gratiarum ac-
tiones, laudationes, delictorum confessiones, preces, non solum pietatem
erga Deum augent foventque, verum etiam omnem morum probitatem et
bonitatem. Ad Deum igitur in omni peristásei10 confugientes, ejusque
auxilio freti, animis <112> praesentibus, honestoque et decoro retinendo
semper intentis, in memoriam revocemus, quibus virtutibus exercendis
nunc adsit occasio? quibus animi viribus nos instruxerit Deus et natura, ut
cum istiusmodi casibus conflictemur? Quam laeta et gloriosa futura sit vic-
toriae, officiique conservati memoria? quamque pudendum, si levi aliqua
dulcedine aut dolore victi, nosmet turpitudine et dedecore conspurcemus?

Omnia virtutis colendae praecepta fusius exponere, ab instituto nostro
alienum. Consulantur Philosophi Graeci, Romani, aliique qui eam ma-
teriam copiosius tractarunt: atque de singulis vitae officiis, quicquid
aÿyikárdion,11 animumque excitans occurrerit, condatur componaturque,
ut in vitae usus depromatur.* “Extruamus denique animo magnitudinem
excellentiamque virtutum, atque non dubitabimus quin earum compos”12

i . v i i . pract ical cons iderat ions 101

ner, <without honour,> by the force of some disease; a life too that does
not extinguish the soul, but shall return to us again. ’Tis by {such repre-
sentations made to ourselves of the honourable forms of } virtue, {forti-
tude,} magnanimity, duty to God, and patient resignation, that such pains
are abated, and the terrors of death in some measure taken away.

III. It was formerly observed that ’tis from God we have derived all our
virtues.3 The Philosophers therefor{, as well as Divines,} teach us to have
recourse frequently to God by ardent prayers, that, while we are exerting
ourselves vigorously, he would also adorn us with these virtues, and supply
us with new strength. They taught that no man ever attained true grandeur
of mind without some inspiration from God. Need we add, <106> that
the very contemplation of the divine perfections, with that deep veneration
which they excite, thanksgivings, praises, confessions of our sins, and
prayers, not only increase <and cherish> our devotion and piety, but
strengthen all goodness of temper and integrity. We ought therefor to have
recourse to the Deity in all difficulties, trusting in his aid, with firm pur-
poses of acting that part which is most honourable; and recall to our
thoughts, what virtues this emergence gives opportunity to exercise, what
furniture or armour has God and nature given us for encountering with
such dangers? how joyful shall the remembrance be of our conquering such
temptations, and discharging our duty well? and how shameful to be con-
quered by the allurements of some trifling pleasure, or the terrors of a little
pain, and thus debase ourselves by a vitious and ignominious behaviour.

’Tis not our present purpose to unfold at length all the precepts and
motives to virtue. They may be found in the Greek and Roman Philoso-
phers and [modern authors] [and others that managed this subject more
plentifully): {in perusing whom} it may be proper to collect and keep ready
for our use all the more lively and affecting sentiments which occurr: “and
let us form and settle in our minds a lively notion of the grandeur and
excellence of the several virtues, so that we mayn’t question but that such
as are possessed of them” {must be the truly wise and completely happy

3. See above, IV.2, p. 75.

102 i .v i i . de v irtuti s studio excitando

“quisquis est,” “sibique ipse placatus, ut nec tabescat molestiis, nec frangatur
timore, nec sitienter quid expetens ardeat desiderio, nec alacritate futili ges-
tiens deliquescat, is sit sapiens quem quaerimus, is sit beatus: cui nihil hu-
manum aut externum intolerabile ad dimittendum animum, aut nimis lae-
tabile ad efferendum videri potest.” “Nam quid aut in studiis <113>
humanis, aut in tam exigua brevitate vitae, magnum sapienti videri potest,
qui semper animo sic excubat, ut ei nihil improvisum accidere possit, nihil
inopinatum, nihil novum.”13

IV. Quandoquidem vero, hoc viro bono praecipue propositum est, ut vitam
agens secundum naturam, in communem aliquid afferat prosperitatem,
quae citra varias plurium conjunctiones et consociationes conservari ne-
quit: studiose etiam anquiret de omnibus rectae rationis praeceptis, quibus
singulae vitae partes ad naturam conformentur, quibusque servatis, homi-
num conjunctionem munifice pro virili tueri possit et conservare.14 Haec
praecepta verò collecta et composita Jus Naturale conficiunt: quae altera
Philosophiae moralis pars est vitae regendae utilissima.}

13. Cicero, Tusc. disp. 4.37.10.
14. Cf. Cicero, De finibus 5.65.

i . v i i . pract ical cons iderat ions 102

characters}.* “Such a man must be satisfied with himself, neither pining
and fretting under troubles, nor broken with any terrours, nor tormented
with any impatient ardent desires, nor <107> dissolved in trifling pleasures
and joys: to him no accidents of this mortal state appear so intolerable as
to sink his spirits, nor so joyful as to give him high transports. And what
is there in the pursuits of this world, and in this short transitory life, that
can appear of great consequence to a truly wise man, whose soul is so con-
stantly upon the watch, that nothing happens to him unforeseen or sur-
prizing, nothing unexpected, nothing new.”

IV. Now as ’tis the grand view of the good man, that according to the
intention of nature he should always be employed in contributing some-
thing to the general interest and happiness, which plainly requires that large
numbers of mankind should be joined in an amicable society; he ought
also carefully to enquire into all the rules or dictates of right reason, by
which every part of life is to be regulated, and by observing which he may
on his part preserve this social union among mankind: and these precepts
or conclusions of right reason collected together make what we call the Law
of Nature; which is the next branch of Moral Philosophy, of great use in
the conduct of life. <108>

* Cicero’s Tuscul. Questionae, Book IV. [See notes 13 and 14 in the Latin text.]

103

<114> philosophiae moralis
institutio compendiaria

u l i b e r i i u

Jurisprudentiae Naturalis Elementa.

c a p u t i

De Lege Naturali.

I. Quo melius {ad naturam conformentur singulae vitae partes,} homi-
numque inter se officia et jura intelligantur, prius exponenda est doctrina
generalior, complicatas quasdam, in ethicis, notiones evolvens et explicans;
quam [breviter exhibemus] [proxima tria capita exhibent].

Primas honesti et turpis notiones, in libro superiore, ex hominis con-
formatione deduximus; ex quibus constiterit, ea omnia recte {sive jure } fieri,
possideri, aut ab aliis postulari, quae vel ad communem omnium faciunt
utilitatem, vel singulorum propriam, <115> nemini nocentem, commu-
nique utilitati non repugnantem. Unde dicitur quisque jus habere, ad ea
omnia agenda, habenda, aut ab aliis consequenda: quique {alium quemvis}
impediret ita agere aut habere, aut quod ita postulatur praestare recusaret,
injuriam facere diceretur.

Altius verò rem repetenti patebit, hanc naturae nostrae fabricam, clara
continere indicia voluntatis Dei, alias hominum actiones jubentis, alias ve-

103

an introduction to <109>

moral philosophy.

u b o o k i i u

Elements of the Law of Nature.

c h a p t e r i

Of the Law of Nature.

I. That we may shew how all the several parts of life may be brought into
a conformity to nature, and the better discern the several Rights and Duties
of Mankind, we shall premise the more general Doctrine in Morals, <un-
folding and> explaining some pretty complex notions {and terms con-
stantly occurring}; and this is “the subject of this and the two following
chapters.”1

In the preceeding book we shewed, how from the very structure of our
nature we derived our first notions of right and wrong{, virtuous and vi-
tious, in our affections and actions}: and that it was then right and just that
any Person should act, possess, or demand from others{, in a certain man-
ner}, “when his doing so tended <110> either directly to the common in-
terest of all, or to the interest of {some part or} some individual, without
occasioning any detriment to others.”2 And hence we say in such cases that
a man has a right thus to act, possess or demand: and whoever would ob-
struct or hinder him thus to act or possess, or would not comply with such
demand, is said to do an injury or wrong.

But resuming this matter a little higher; ’tis plain that this structure of
our nature exhibits clear evidences of the will of God {and nature about

1. The sentence inserted in braces translates the text of the 1742 edition and is identical
to System 2.1.[1], vol. I, p. 227.

2. See System 2.3.1, vol. I, p. 253.

104 i i . i . de lege natural i

tantis. {Atque licet legis notio, cui congruant aut non congruant voluntates
aut actiones, sit artificialis et factitia; ita tamen ubique gentium et in omni
tempore hominibus familiaris et facilis fuit, ut meritò naturalis etiam di-
catur. Etenim justae potestatis cognitio facillima est, ex ea quam in liberos
immaturos, ipsis utilissimam, parentibus natura tribuit.} Idque usu {etiam
omnibus} compertum, homines {adultos} non semper suo marte, sed
aliorum monitis saepius scire quae sint vitae profutura aut nocitura; (pru-
dentiorum enim judicio et monitis, cognitionis et prudentiae humanae
bona pars innititur:) quumque hominum quosdam caeteris multò esse so-
lertiores, fatebuntur et ipsi qui minus sapiunt; jubebit semper hÿgemonikòn

illud cuique infixum, ut coetus hominum numerosiores, in communem
conjuncti utilitatem, prudentioribus quibusdam <116> rectionemomnium
permittant, cogantque renitentes, ut eorum jussis obsequantur qui hoc legi-
timum nacti sunt imperii jus. Hinc [pervulgata] [omnibus nota] est justi
imperii notio [justa imperandi potestas]; ubicunque scil: ex ipsa imperii
delati forma et modo satis constat, nulla fore imperantibus ad peccandum
invitamenta, aut spem saltem nullam aut exiguam, imperio sibi permisso
in populi perniciem impunè abutendi. Cuique notissima igitur est legis vis
et natura, quae est “jure imperantis voluntas, subditis declarata, actiones
alias jubens, alias vetans, praemiis propositis et poenis.”

II. Quum autem constet, Deum esse et optimum et maximum, constabit
etiam, ad omnium communem, et cujusque propriam pertinere foelicita-
tem, ut omnes Deo, sive jubenti, sive vetanti, pareant; cui sanctissime de-

i i . i . of the law of nature 104

our conduct}, requiring certain actions and prohibiting others.3 Thenotion
of a law to which our <wills or> actions may be compared, is, no doubt,
artificial, formed upon observation: and yet it has in all ages been soobvious
and familiar to men that it may also be called natural. For the notion of a
just power, or right of governing others, is obviously intimated, from that
power nature has invested the Parent with, over his children, so manifestly
tending to their good. And this too is known to all by constant experience,
that the bulk of mankind don’t by any nice reasonings or observation of
their own discover what is advantageous or hurtful in life; nay that the
greater part of the practical sagacity and wisdom of the generality depends
upon the discoveries and instructions of a few, who have had greater pen-
etration and sagacity: and since {’tis commonly known, and} even the men
of less sagacity acknowledge it, {that there are great diversities of genius,}
and that some few have superior abilities to the common herd: that moral
[ruling] principle implanted in all must also recommend it as advantageous
to all, that large societies of men united for <111> their common interest,
should commit the administration of their common concerns to {a council
of } a few of the wiser sort, and compell any who may thereafterbe refractory
to submit to their orders, who have thus obtained a just right of governing.
Hence the notion of just power, or of a right of governing, is among the
most common and familiar with mankind, when from the very plan and
model of power constituted, there’s tolerable precaution taken that theRul-
ers shall have either no inducements to abuse it to the detriment of the
whole body, or no hopes of doing so with impunity. Hence the notion of
[the force and nature of] law too is obvious to all, to wit, “The will of those
vested with just power of governing, declared to their subjects, requiring
certain actions and forbidding others with denunciations of rewards or
punishments.”4

II. Now since ’tis generally agreed among men, that the Deity is endued
with the highest goodness, as well as with wisdom and power; it must ob-
viously follow that an universal compliance with the will of God must tend

3. See System 2.3.7, vol. I, p. 265.
4. See System 2.3.8, vol. I, pp. 267–68.

105 i i . i . de lege natural i

vinciuntur ab ipso creati, conservati, bonisque plurimis munificentissimè
cumulati. Constabit ibidem, omnia jussis Dei adversantia, communi etiam
adversari foelicitati, animumque prodere ingratissimum. Unde et manifes-
tum est, Deum jure pleno, virtutibus suis perfectissimis innixo, imperium
sibi in omnes vindicare.

Sed quum homo, nè suae quidem prudentiae, nedum stabilis et sincerae
bonitatis, fidem {satis firmam} apud alios facere queat; <117> quippe quam
saepe imitaretur obscura malitia, nullo certo indicio a verâ bonitate secer-
nenda, siquidem ea ratione ad imperia ascendere daretur: quumquenullum
imperium suspectum et formidatum, populo de sua salute dubio, utile aut
laetum esse possit; non ex prudentiae suae aut bonitatis opinione eximia,
recte imperium sibi arrogabit homo, si absit eorum consensus qui imperio
subjiciuntur, neque ipsis satis cautum sit, ne potestas assumpta in populi
perniciem convertatur.

III. Quumque porro [rerum omnium rector et] [hominum] fabricator
Deus, eum recti et honesti sensum nobis inseruit, easque rationis vires,
quarum ope, observatâ nostra rerumque aliarum naturâ, facile intelligimus
quaenam communi omnium, et propriae cujusque inserviant utilitati,
quaenam eidem obsint; et simul perspicimus, benigna vitae officia, ipsi qui
iis fungitur, fore plerumque utilia, contraria vero inutilia; obtinebunt haec
omnia rectae rationis praecepta,{*} sive dictata practica, vim legis a Deo
jussae, sancitae, et promulgatae.

* {Hac de quaestione totâ legantur Cumberlandi prolegomena, et caput I. libri De
lege naturae, contra Hobbesium. }

i i . i . of the law of nature 105

both to the general good, and to that of each individual; to which com-
pliance also we are most sacredly bound in gratitude, as we were created
<and preserved> by him, and are constantly deriving good from his mu-
nificent hand: it must also in like manner follow, that all disobedience to
the will of God must be opposite to the common felicity, and shew a base
ungrateful mind.5 Now these considerations plainly shew that it is perfectly
just and right in the Deity to assume to himself the government of his
rational creatures, and that his right is founded upon his own moral excel-
lencies. <112>

But since no man can give sufficient evidence to the satisfaction of all,
that he is possessed even of superiour wisdom, and much less of his stable
inflexible goodness; since ambitious dissimulation would always make the
greatest shew of goodness, if this were a sure step to ascend to power; nor
can men search into each others hearts to detect such hypocrisy: and since
no power generally suspected and dreaded can make a people, who are dif-
fident of their most important interests, easy or happy; no man can justly
assume to himself power over others upon any persuasion of his own su-
perior wisdom or goodness, unless the body of the people are alsopersuaded
of it, or consent to be subjected to such power, upon some reasonable se-
curity given them, that the power intrusted shall not be abused to their
destruction.

III. And further since it was God our Creator <and ruler> who implanted
this sense of right and wrong in our souls, and gave us these powers of
reason, which observing our own constitution, and that of persons and
other things around us, discovers what conduct tends either to the common
prosperity of all, or that of individuals, and what has a contrary tendency;
and shews also that all sorts of kind offices generally tend to the happiness
of the person who discharges them, and the contrary offices to his detri-
ment: all these precepts or practical dictates of right reason are plainly so
many laws,* enacted, ratified by penalties, and promulgated by God {in the

5. On this section see System 2.3.7, vol. I, pp. 265–67.
* On this subject see Cumberland’s Prolegomena, or introduction, and Ch. 1. Con-

cerning the law of nature. [See also System II.3.8, vol. I, p. 268.]

106 i i . i . de lege natural i

6. Square brackets by the translator, to notice his own comment.
7. Pufendorf, De officio 1.2.7. See System 2.3.8, vol. I, p. 268.

In omni lege duae sunt partes praeceptum et sanctio: illud. jubet aut vetat;
haec monstrat praemia iis tribuenda qui legi paruerint, <118> poenasque
eos manentes qui eam violaverint. In legibus civilibus, praeter praemia qui-
busdam propria, hoc commune est, ut qui paruerint, omni civium jure, et
communibus vitae civilis commodis, fruantur. Poenae verbis disertis ple-
rumque sunt annexae. Legum naturalium sanctiones innotescunt, quo
modo et praecepta. Omnia nempe animi gaudia, spesque laetae, quae vir-
tutes suâ natura comitantur; omnes item utilitates, sive sponte ab honestis
officiis nascentes, sive ab hominum comprobatione et benevolentia, sive ab
ipso Deo sperandae; sive in hac vita, sive in illa quae insecutura est, sunt
legum naturalium praemia. Poenae sunt, mala omnia interna aut externa,
ex vitiis sua sponte nascentia, animi morsus, inquietudines, ipsique metus
molestissimi; omnia denique quae a Deo hominibusque infensis, recta do-
cet ratio esse metuenda.

IV. Lex etiam divina, pro varia promulgandi ratione, vel est naturalis, vel
quae positiva dicitur. Naturalis, per rationem rerum constitutionem ob-
servantem innotescit; positiva, signis institutis, voce nempe aut scripto,
promulgatur.

Leges voce promulgatae aut scripto, sunt ratione materiae, vel necessari-
ae, vel non necessariae. Utilitatem {quidem} aliquam communem spectare
debet, et solet, omnis <119> lex: Aliae tamen leges monstrant ejus conse-
quendae rationes unicas et necessarias, adeo ut contrariae leges inutiles es-
sent aut pestiferae; aliae {contra} inter diversas rationes, quarum nulla om-
nino incommoda, optimas eligunt; aut inter aequè commodas, unam; ubi

i i . i . of the law of nature 106

very constitution of nature}. [As words or writing <113> are not essential
to the nature of a law, but only the most convenient way of notifying it.]6

In every law there are two parts, the precept and the sanction.7 Theprecept
shews what is required or forbidden; and the sanctions contain the rewards
or punishments abiding the subjects, as they observe or violate the precept.
In Civil Laws, beside the peculiar rewards or premiums proposed in some
of them, there is this general reward understood in them all, that by obe-
dience we obtain {the defence and protection of the state}, with the other
common advantages of a civilized life, and [all] the rights of citizens. The
penalties of human laws are generally expressed. The sanctions of the law
of nature are known and promulgated in like manner with the preceptive
part. The rewards are all those internal joys and comfortable hopes which
naturally attend a virtuous course; and all these external advantageswhether
immediately arising from good actions, or generally obtained by the good-
will and approbation of others, or of the Deity, whether in this life or in a
future state. The penalties are all those evils internal or external, which nat-
urally ensue upon vice; such as remorse, solicitude, and distressing fears and
dangers: in fine, all these evils which right reason shews may probably be
expected to ensue through the just resentment of the Deity or of our fellow-
creatures.

IV. The divine laws according to the different manners of promulgation
are either natural or positive.8 Natural laws are discovered by our reason
observing the natures of things. Positive laws are revealed only by words or
writing. Laws <revealed by words or writing> may again be divided ac-
cording <114> to the matter of them into the necessary and the not-
necessary.9 Every sort of law indeed should have in view some real benefit
to the state: but some laws point out the sole and necessary means of ob-
taining some great benefit{, or of averting some great evil}; so that contrary
{or even different} laws could not answer the necessary purposes of society:
while others only fix upon the most convenient means, where many others
might have tolerably answered the end; or, where there’s a variety of means

8. Pufendorf, De officio 1.2.16.
9. See System 2.3.9, vol. I, pp. 269–70.

107 i i . i . de lege natural i

10. Here the translator cancels an unnecessary note of the Latin text.
11. See System 2.3.9, vol. I, pp. 269–70, for some examples.
12. See Pufendorf ’s, De iure nat. 1.6.18 and De officio 1.2.16.

{hoc} exigit vita communis, ut in unâ quadam plures conveniant.{*} Quod
usu venit in locis, temporibus, aliisque ejusmodi constituendis,ubipluribus
commune negotium simul est obeundum. Hae dicuntur etiam, rationema-
teriae, positivae; illae naturales.

V. Leges fere omnes, praecipue naturales, totum respiciunt populum, vel
omnes ex certo ordine. Inter homines nonnunquam feruntur privilegia;
eaque vel in gratiam, vel in odium. Est privilegium, “lex privata, unum aut
paucos respiciens.” Si ob merita praeclara, in gratiam feratur privilegium,
neque communi obsit utilitati, est justum. Incidere potest {etiam}, licet rari-
us, ut in odium scelerati et malitiosi, justum irrogari possit privilegium.

Aequitas, sive Epieikeía, est “legis correctio et emendatio, ubi verba
legum causis non sunt adaequata”; magis, utpote, aut minus quam par est
porrecta. Locum habet hoc aequitatis genus, tantum in legibus quae <120>
verbis enunciantur. Lex {enim} naturalis, non verbis, sed [ast] ratione duce,
omnia ex aequo et bono determinat.

VI. Dispensationes, quas vocant, invexit jus canonicum, quibus aliquis le-
gibus solvitur. Harum varia sunt genera; dantur enim exemptiones, sive im-
munitates, vel a praecepto, vel sanctione. Ubi quidem ita delicti admissi

* {Illae, ratione materiae, necessariae dicuntur leges; hae non necessariae. }

i i . i . of the law of nature 107

equally apposite, yet fix upon one set of them, when ’tis necessary that
multitudes should agree in using the same means.10 Such is the case in ap-
pointing set times and places, and other circumstances, where matters of
common concern are to be transacted jointly by many.11 These latter sort
of laws are also called positive as to their matter, and the former natural, in
the same respect.12

V. Laws generally respect alike a whole people, or at least all of a certain
class or order; this holds as to all natural laws. But sometimes civil laws are
made in singular cases, respecting only one person; these the Romans called
privilegia; which were either out of singular favour, or singular resentment.
If such privileges are granted for extraordinary merits, and have no perni-
cious tendency toward the body, they are very justifiable. Cases may happen
too, tho’ seldom, in which it may be just to bring to punishment some very
artful dangerous criminal by a special law{, which is not to be made a pre-
cedent in the ordinary procedure of justice}.

Equity is {sometimes understood as something distinct <115> from strict
law, being} “the reasonable wise correction of any imperfection in the
words of the law, [by their being either not sufficiently extended, or too
extensive in regard to the true reason or design of the law.] [when they are
not adequate to the circumstances.]” This equity has place only as to laws
promulgated in words; for the law of nature determines all points, not by
words but, by right reason, and what is humane and good.13

VI. The doctrine of the <so called> dispensations was brought in by the
Canon-law. A dispensation is “the exempting one {out of special favour}
from the obligation of a law.”14 Dispensations <or immunity> are either
from the preceptive part, or from the sanction, in remitting the penalty.
Where the penalty is remitted or altered in such a manner as consists with

13. See System 2.3.2, vol. I, p. 274.
14. The translator draws from Pufendorf ’s definition in De officio 1.2.9. Cf. System

2.3.12, vol. I, p. 275. Hutcheson enlarges on the subject in pp. 275–80.

108 i i . i . de lege natural i

15. Here the translator cleverly follows either the first edition of the Institutio or the
System (see 2.3.2, vol. I, pp. 275–76), or both.

* See Vinnius’s comment on the Instit. lib. i. 2. II. The same distinction is variously
explained by other authors; but scarce any of them so explain it as to make it of im-

datur venia, aut tollitur sanctio, ut communi interea satis consulaturutilita-
ti, legumque conservetur vis et majestas, nihil est in eo iniqui. Istiusmodi
dispensationes nonnunquam largiendi potestas, summis plerumque per-
mittitur civitatum rectoribus. <Praecedens> A praecepti verò justi vinculo
immunitas, aegerrimè admittenda.

At (1.) nulla intelligitur esse dispensatio, si quis eo usus jure quod ipsi
leges tribuunt, aut potestate quavis sibi per leges permissâ, vicini perimat
obligationem, aut novam ipsi imponat. Ut si creditor debitum remittat; aut
civitatis rector ea agat quae jure potest, per se, vel per alios suo mandato
instructos.

(2.) Legibus aliquando minimè iniquis, sive divinis, sive humanis, datur
quibusdam immunitas a poenis externis, quas actionibus parum honestis
promeruere; ubi pro populi hebetudine, vel moribus pravis, non <121> alia
ratione, graviora praecaveri possunt mala. At neque hoc volunt esse
dispensare.

(3.) Nulla rectoris cujusvis permissione, aut jussu, vel pravi animi motus
fieri possunt boni, vel ex bonis mali: neque magis immutari potest ac-
tionum, ex animi virtutibus aut vitiis manantium, natura. Dispensationes
igitur a praeceptis, quas volunt canonici, tantum sunt justae, quando leges
ipsae sunt aut improbae aut stolidae: quarum ingentem farraginem invexit
jus canonicum.

VII. Jus naturale, quum legum multitudinem in corpus quoddam com-
positam sonat, aliud dicitur primarium, aliud secundarium: hoc mutabile,
illud immutabile volunt. Non tamen ex propositionibus evidentibusetnoe-

i i . i . of the law of nature 108

the common safety, and does not weaken the authority and influence of
the law, it is not to be blamed. Such a dispensing power {for singular im-
portant reasons} is frequently vested in the supreme Rulers or Magistrates
of States. But for {previous}15 exemptions from the preceptive part of any
wise law they can never be reasonable.

But first, we don’t count it a dispensation when any one, using his own
right and the ordinary power vested in him by law, frees another from some
legal obligation, or imposes a new one. As when a creditor remits a debt;
or the supreme Governor <acts or> commissions subjects to act in his name
what he has a right to execute, {tho’ without such commission these subjects
had acted illegally in doing so}.

Again, sometimes by laws, whether divine or human, an external im-
punity may be justly and wisely granted <116> to such conduct as is very
vitious and culpable; if either through the stupidity or depravity of the
people such vices could not be restrained without much greater inconve-
nience than what arises from the permission of them. But this comes not
up to the notion of dispensation.

But in the third place, no grant or permission of any governor, human
or divine, can make evil malevolent affections become morally good or in-
nocent, or benevolent ones become evil: nor can the moral nature of actions
flowing from them be any more altered by mere command or permission.
The dispensations therefor, the Canonists intend, are then only justifiable,
when the laws themselves are bad or imprudent, of which the Canon-law
contains a great multitude.

VII. The Law of nature as it denotes a large collection of precepts is com-
monly divided into the primary and secondary; the former they suppose
immutable, the latter mutable. This division is of no use as some explain
it,* that the primary consists of self-evident <and noetic>propositions,and

portance. [Here the translator, referring to Arnoldus Vinnius (In quattuor libros Insti-
tutionum imperialium Commentarius academicus et forensic, Amsterdam 1692), as well as
Hutcheson, adopts Carmichael’s criticism of the distinction between primary and sec-
ondary laws. See Notes on Puf., p. 203.]

109 i i . i . de lege natural i

ticis, constat prius; neque ex dianoeticis solis, posterius: quaeque etiam ex
certis sequuntur praemissis conclusiones, pariter sunt certae et immuta-
biles. Neque alio sensu est utilis haec distinctio, quam si praecepta, quae
ad vitam tolerabilem sunt omnino necessaria, dicantur primaria; quae au-
tem ad vitae ornatum, et uberiorem foelicitatem faciunt, secundaria.Neque
in foro Dei, sunt haec prioribus mutabiliora; quamvis violantibus saepius
detur immunitas a poenis externis.

Ex iis quae in libro superiore sunt dicta, patebit officia nostra omnia,
prout lege quadam <122> naturali a Deo praecepta {sunt}, duabus mon-
strari legibus primariis: quarum prima est, Deum esse colendum; cum quo
conjunctum est, quod ei in omnibus sit obsequendum.

Altera est, communi omnium utilitati et foelicitati, et singulorum quorum-
vis, dummodo ea communiori aut majori non adversetur, esse prospiciendum.

i i . i . of the law of nature 109

the secondary of such as require reasoning.16 Many of those they count
primary require reasoning <and the other way round>: nor are just con-
clusions more mutable than the self-evident premises. The only useful sense
of this distinction is, when such precepts as are absolutely necessary to any
tolerable social state are called the primary; and such as are not of such
necessity, but tend to some considerable improvement or ornament of life
<117> are called secondary. But these latter in the sight of God and our own
consciences are not mutable, {nor can be transgressed without a crime,more
than the primary;} altho’ there may be many political constitutions where
the violation of these secondary precepts passes with impunity.

From the doctrine of the former book it must appear, that all our duties,
as they are conceived to be enjoined by some divine precept [natural law
ordered by God], are included in these two general [primary] laws, the one
that “God is to be worshipped {with all love and veneration}”: and in con-
sequence of it, that “he is to be obeyed in all things.”

The second is, that “we ought to promote {as we have opportunity} the
common good of all, and that of particular {societies or} persons, while it
no way obstructs the common good, or that of greater societies.”

16. Hutcheson, as well as Carmichael, contrasts noetic and dianoetic propositions,
according the common Aristotelian and Scholastic distinction between Nous, i.e., the
intellect that knows the first principles, and Dianoia, or discursive thought, i.e., the in-
tellect that makes use of argumentation.

110

c a p u t i i

De Juris Natura et divisionibus.

I. Quum communi omnium saluti et prosperitati conservandae,] [Quod ut
fiat,]1 amica hominum societas conjunctioque sit omnino tuenda et con-
servanda, [quod per se satis patet; atque simul haec sit officiorum erga ho-
mines summa ut omnium saluti et foelicitati prospiciamus, constabit] [ut
ex mox dicendi patebit. Hac autem de causa] actiones omnes, quibus quis-
quam sibi, aut suis ita benefacit, ut aliorum utilitati non obsit, esse omnino
licitas; quum, qui uni prodest parti, caeteris inviolatis, toti etiam prosit so-
cietati. Deinde, quum sint utilitates plurimae et voluptates; quas, {nemine
laeso}, sibi aut suis, in certo rerum statu, comparare possunt homines,
{studioseque appetere solent,} quasque iis salvas praestari, nec ab aliis ho-
minibus <123> impediri, auferri, aut intercipi, humanae interest societatis;
quum id {et ad singulorum foelicitatem, et} ad amicam hominum con-
junctionem conservandam pertineat; ad has utilitates aut voluptates ca-
piendas, censentur homines habere jura, eâ altera, quam diximus; lege na-
turali planè constituta, aut munita: quippe quae jubeat et confirmet
{omnia} quae quicquam ad communem omnium, aut singulorum, ubi
nemini nocetur, conferunt utilitatem: haec igitur omnia jurè fieri dicuntur.
{Quinetiam quae cujusque sunt erga alios officia honesta, ea et cuique sen-
sus animi sublimiores commendant; eademque isti, in amica vitae con-
junctione, suo merito, aut jure aliquo, postulare possunt, et expetere atque
expectare solent:} vix igitur commodius {officiorum praecepta, aut} naturae
Leges, quae dicuntur, speciales, {sive jurisprudentia naturalis,} tradi pot-
erunt, quam explicando omnia quae vel singulis hominibus, hominumcoe-

1. Neither a new chapter, nor a new paragraph in 1742 edition.

110

c h a p t e r i i <118>

Of the Nature of Rights, and Their Several Divisions.

I. Since it is manifestly necessary to the common interest of all that large
numbers of men should be joined together in amicable societies, and as
this is the sum of all our duties toward men that we promote theirhappiness
{as we have opportunity}; it must follow that all actions by which any one
procures to himself or his friends any advantage, while he obstructs no
advantage of others, must be lawful: since he who profits one part without
hurting any other plainly profits the whole. Now since there are many en-
joyments and advantages naturally desired by all, which <in safe circum-
stances> one may procure to himself, his family or friends, without hurting
others, and which ’tis plainly the interest of society that each one should
be allowed to procure, without any obstruction from others, (since other-
ways no friendly, peaceable society could be maintained:) [since it is rele-
vant to the preservation of a friendly society as well as to the happiness of
individuals] we therefor deem that each man has a right to procure and
obtain {for himself or his friends} such advantages and enjoyments; which
Right is plainly established and secured to him by the second general pre-
cept above mentioned, enjoining and confirming whatever tends to the
general good of all, or to the good of any part without detriment to the
rest. In all such cases therefor men are said to act according to their right.
<119> 1And then, as the several offices due to others are <also> recom-
mended to us by the sense of our own hearts [by our higher senses]; so
others in a social life have a claim to them, and both desire, and naturally
or justly expect them from us, as some way due to them: in consequence
of this it must appear, that the several rules of duty, or special laws of nature
[or laws of nature called special], <or natural jurisprudence>, cannot be
delivered in a more easy manner than by considering all the several claims

1. Not a new paragraph in the Institutio.

111 i i . i i . de jur i s natura et div i s ionibus

2. Here was the beginning of chapter II—with the same title—in 1742 edition.
* {Lib. I. Cap. 1, 12. et Cap. praecedente Lib. II.}

tibus, aut denique humano generi competunt, aut competere possunt jura;
ea quippe omnia lege aliqua speciali muniri censentur.

{Varia igitur hominum jura monstrant primò sensus appetitionesque
naturales, ea exposcentes quae ad suam cujusque aut suorum utilitatem fa-
ciunt, aut officia erga alios amica commendantes: quae tamenomnia,<124>
secundum rectam rationem, communi utilitate ita dirigenda, ne quid con-
tra eandem admittatur aut ab aliis postuletur.}

[Haec altera est juris notio praeter eam modò explicatam, quando legum
collectionem sonat: notat enim saepius]2 [Praeter eam juris significationem,
quam memoravimus, alia est ejus acceptio;] qualitatem quandam moralem
[, aut facultatem homini rectè concessam.] [homini competentemnotans.].
Qua autem ratione, ex recti et honesti sensu, ortatur haec juris notio, nulla
legis cujuslibet habita ratione, satis est dictum.{*} Cognita autem legis na-
turalis, quae omnia continet rectae rationis praecepta, sive dictata practica,
notione, expeditiores erunt, et breviores rerum moralium definitiones,
quum ad legem referuntur; atque eundem praestabunt usum, si modo hoc
teneamus, leges omnes naturales, communem omnium utilitatem, et sin-
gulorum, communiori utilitati non adversantem unicè spectare.

Jus igitur est, “Facultas homini lege concessa, ad aliquid agendum, ha-
bendum, aut ab alio consequendum.” Non tamen, {quod antea docuimus,}
juris omnis notio prima includit vel legis concedentis rationem, vel com-
munis utilitatis ab eo proventurae. Recti enim et honesti sensu, atque sensu
cujusque communi, comprobabitur, quicunque, nemine laeso, vel sibi vel
suis prodest, sive agendo, sive occupando, ante legem <125> ullam, aut

i i . i i . of r ights and their div i s ions 111

or rights competent either to individuals, to societies, or to mankind in
general as a great body or society; all which are the matter of [deemed
granted by] some special laws.

The several rights of mankind are therefor first made known, by the
natural feelings of their hearts, and their natural desires, pursuing such
things as tend to the good of each individual or those dependent on him:
and recommending to all certain virtuous offices. But all such inclinations
or desires are to be regulated by right reason, with a view to the general
good of all <so that nothing is allowed or claimed against the common
interest>.

Thus we have the notion of rights as [This is another notion of right
besides the one just explained referred to the collection of laws, usually
meaning some] moral qualities, or faculties, granted by the law of nature
to certain persons.2 We have already sufficiently explained how these no-
tions of our rights arise from that moral sense of right and wrong, natural
to us previous to any consideration of law or command.<*> But when we
have ascended to the notion of a {divine} natural law, {requiring whatever
tends to the general good, and} containing all these <precepts or> practical
dictates of right reason, our definitions of moral qualities may be abridged
by referring them to a law; and yet they will be of the same import; if we
still remember that the grand aim of the <120> law of nature is the general
good of all, and of every part as far as the general interest allows it.

A Right therefor may be defined “a faculty {or claim} established by law
to act, or possess, or obtain something from others”; tho’<, as we explained
before,> the primary notion of right [is prior to that of a law, nor does it
always include a reference to the most extensive interest of the whole of
mankind][has a reference to a law granting it or to the common interest
coming forth from this right]. For by our natural sense of right and wrong,
and our sympathy with others, we immediately approve any persons pro-
curing to himself or his friends any advantages which are not hurtful to
others, without any thought either about a law or the general interest of

2. See System 2.3.1, vol. I, p. 253.
* <Book I. Chap. 1.12. and previous chap., book II.> [This note is left out by the

translator, perhaps with good reason: neither the previous chapter, nor Book I, chap. I,
sect. xii, explains why our notions of rights arise from moral sense.]

112 i i . i i . de jur i s natura et div i s ionibus

communiorem utilitatem spectatam. Ex singulorum foelicitate exsurgit
communis omnium foelicitas: {atque} in suam cujusque, et suorum utili-
tatem, cuique inseruit Deus naturales appetitus et caritates; comprobantur
etiam, aut saltem non damnantur, conatus ex his orti, idque per se; ubi nec
alterius adversantur utilitati, neque sensui aut appetitui nobiliori obstare
videntur. Hinc et jure suo quisque ea agere aut occupare censetur, ex quibus
nullum aliis oritur damnum; ipsi vero qui agit aut occupat, iisve quos caros
habet, nascitur emolumentum.

Hoc tamen omnino tenendum; nullum esse jus privatum ad quicquam
agendum, habendum, aut consequendum, quod communi omnium utili-
tati est contrarium: haec enim omni sive singulorum, sive coetuum juri,
modum ponere debet.

II. Quumque hominum saluti, ne de vita dicamus copiosa et jucundâ, ne-
cessaria sit plurium conjunctio, ubi vigeant commercia, et mutua auxilia;
(quod quidem satis notum est omnibus, neque disputatione eget;) quae ad
hominum conjunctionem amicam, et consociationem, tuendam sunt ne-
cessaria, ea lege naturali omninò jubentur: quaeque societatis tuendae ratio
exigit, ut cuique permittantur agenda, habenda, aut <126> ab aliis conse-
quenda, ea dicitur quisque jure suo agere, tenere, aut postulare.

{Ut} juri omni respondet lex quaedam, jus illud constituens aut confir-
mans, ita etiam obligatio. Dicimur obligari ad aliquid agendum, aut alteri
dandum faciendum, cum internus cujusque sensus eas actiones aut prae-
stationes esset comprobaturus, omniaque contraria, tanquam turpia et
foeda, improbaturus. Eâdem ratione intelligitur obligatio ad abstinendum:
atque hoc sensu, [separatâ legis notione] [ante legem latam] intelligitur ob-
ligatio. Alia vocis acceptione, omnis referenda est ad legem obligatio, et
praecipuè ad divinam; quum scil. notat “gravissimum, ex suae utilitatis ra-
tione, invitamentum, ad aliquid agendum, aut omittendum, homini pro-
positum”: quod legibus praecipue fieri potest divinis. Atque huc recidunt

i i . i i . of r ights and their div i s ions 112

all. For as the general happiness is the result of the happiness of individuals;
and God has for the benefit of each individual, and of families, implanted
in each one his private appetites and desires, with some tender natural af-
fections in these narrower systems: actions flowing from them are therefor
naturally approved, or at least deemed innocent, and that immediately for
themselves, unless they should appear hurtful to others, or opposite to some
nobler affection. Hence every one is conceived to have a right to act or claim
whatever does no hurt to others, and naturally tends to his own advantage,
or to that of persons dear to him.

And yet this we must still maintain, that no private right <to act, possess,
or demand from others> can hold against the general interest of all. For a
regard to the most extensive advantage of the whole system ought to con-
troll and limit all the rights of individuals or of particular societies. <121>

II. Now since a friendly society with others, and a mutual intercourse of
offices, and the joint aids of many, are absolutely necessary not only to the
pleasure and convenience of human life, but even to the preservation of it;
which is so obvious{*} that we need not reason upon it. Whatever appears
necessary for preserving an amicable society among men must necessarily
be enjoined by the Law of Nature. And in whatever circumstances the
maintaining of peace in society requires, that certain actions, possessions,
or claims should be left free and undisturbed to any one, he is justly deemed
to have a right so to act, possess, or claim from others.3 As some law answers
to each right <establishing and enforcing it>, so does an obligation. {This
word has two senses,} 1. We are said to be obliged to act, or perform to
others, “when the inward sense {and conscience} of each one must approve
such action or performance, and must condemn the contrary as vitious and
base”: in like manner we conceive an obligation to omit or abstain. This
sort of obligation is conceived previous to any thought of the injunction
of a law. 2. Obligation is sometimes taken for “a motive of interest superior
to all motives on the other side, proposed to induce us to certain actions
or performances, or omissions of action.” Such motives indeed must arise

* {See Cicero’s Offices, B. ii. 3, 4, 5, &c.}
3. A new paragraph in the Institutio.

113 i i . i i . de jur i s natura et div i s ionibus

4. Literally: “According to another meaning, obligation has always a reference to a
law and, particularly, to a divine law, denoting ‘a solemn inducement imposeduponmen,
for reason of its utility, to perform or to omit certain actions.’ Such inducements can be
brought about especially by divine laws.” See System 2.3.6, vol. I, p. 264.

* {These are the definitions of Puffendorf, and of Barbeyrac in his notes on Grotius,
as also in his animadversions on a Censure upon Puffendorf, ascribed commonly to Mr.
Leibnitz, published with the French Translation of the book de Officio Hominis et Civis. }
[The translator rightly refers to Samuel Pufendorf, De iure nat. libri octo, Lund, 1672,
I.1.21 and I.6.5, Hugo Grotius, Les Droit de la guerre et de la paix, trans. Jean Barbeyrac,
2 vols., Amsterdam, 1724, I.1.9–10 and notes by Barbeyrac, p. 47, note 5 and pp. 48–49,
note 4, and Pufendorf ’s Les Devoirs de l’homme, et du citoien, ed. J. Barbeyrac, Amster-
dam, 1718, published with [Gottfried Wilhelm von Leibniz’s] Jugement d’un anonyme sur
l’orginal de cet abrégé [De officio]: avec des réflexions du Traducteur [Barbeyrac], pp. 429–

fere omnes obligationis definitiones, quas afferunt illi, qui eam omnem ex
legibus ortam volunt: neque aliud sonant metaphorica illa, vinculum juris,
necessitate astringens; aut, necessitas absoluta homini imposita.

III. Jura, pro diversa ad societatem tuendam et excolendam necessitate, di-
viduntur in perfecta, et imperfecta: illorum tanta est necessitas, ut iis com-
muniter spretis et violatis, disturbanda foret omnis hominum societas et
conjunctio. Sunt igitur <127> hujusmodi jura omnibus per vim conser-
vanda et defendenda; eorumque violatio poenis gravissimis est coercenda.

Imperfecta quae dicuntur jura, ad societatem excolendam et ornandam,
plurimum nonnunquam conferunt; atque [eorum] [ad ea praestanda] quae
jure imperfecto exiguntur, sanctissima saepe est obligatio: sunt tamen ejus-
modi, ut graviora sequerentur incommoda, nisi cujusque pudori et hones-
tati ea permittantur praestanda, aut negligenda; in iis cuique religiose <ob-
servandis &> praestandis, elucent illae bonorum virtutes, quibus praecipue
laus et gloria comparatur.

i i . i i . of r ights and their div i s ions 113

from the laws of an omnipotent Being.4 This latter meaning seems chiefly
intended in these metaphorical definitions of great authors, who would
have all obligation to arise from the law {of a superior},{*} “a bond of right
binding us by a necessity <122> of acting or abstaining” or an “absolute ne-
cessity imposed upon a man, to act in certain manner.” 5

III. Rights according as they are more or less necessary to the preservation
of a social life are divided into perfect and imperfect. Perfect rights are of
such necessity that a general allowing them to be <disregarded or> violated
must entirely destroy all society <and union>: and therefor such rights
ought to be maintained <and preserved> to all even by violence: and the
severest punishments inflicted upon the violation of them.6

Imperfect rights {or claims} are sometimes indeed of the greatest con-
sequence to the happiness and ornament of society, and our obligation to
maintain them, and to perform to others what they thus claim, may be very
sacred: yet they are of such a nature that greater evils would ensue in society
from making them matters of compulsion, than from leaving them free to
each one’s honour and conscience to comply with them or not.7 ’Tis by a
conscientious regard to these imperfect rights or claims of others, {which
are not matters of compulsion,} that virtuous men have an occasion of
displaying their virtues, and obtaining the esteem and love of others.

95. Hutcheson has likely in mind also Richard Cumberland, De legibus naturaedisquisitio
philosophica, London, 1672, V, 11, for Cumberland criticizes the metaphorical [i.e., cir-
cular] use of the word vinculum (bond) in the common definition of the obligation
drawn from Justinian’s Institutes, III, XIV, quoted by Pufendorf as well as by Hutcheson
here.]

5. For a parallel but shorter, and in some details different, account of obligation, see
System 2.3.6, vol. I, p. 264: referring the reader to “Leibnitz’s censure on Puffendorf and
Barbeyraque’s defence of him,” Hutcheson says that “ingenious men have contradicted
each other with keenness; some asserting an obligation antecedent to all view of interest,
or laws; others deriving the original source of obligation from the law or will of an om-
nipotent Being.” See the introduction, pp. xiv–xvi.

6. See System 2.3.3, vol. I, p. 257.
7. See System 2.3.3, vol. I, p. 258.

114 i i . i i . de jur i s natura et div i s ionibus

Non vero facilè definiuntur limites inter jura omnia perfecta et imper-
fecta. Sensim enim, et per innumeros gradus, ascendimus a levissimo
quoque jure imperfecto, per graviora et sanctiora, ad ea quae a perfectis vix
secerni possunt; prout varii sunt hominum necessitudines, et merita, et dig-
nitates, quibus innituntur jura imperfecta. Debentur viro cuivis innocenti,
licet alienigenae, quaedam humanitatis officia; quae sanctiore jure postu-
laret civis, aut vicinus; multò sanctiore propinqui, amici, fratres, parentes;
haec tamen omnia censentur jura imperfecta.

Tertium addi potest juris, fucati potius quam veri, genus; quod dicitur
externum; quum scil. utilitatis cujusdam remotioris ratio <128> exigit, ne
impediantur homines quaedam agere, possidere, aut ab aliis deposcere,
quae tamen parum honeste, aut non sine turpitudine, in ea causa, agi, pos-
sideri, aut flagitari possunt. Hae juris species inanes, nulli viro bono pla-
citurae, saepe oriuntur ex contractibus temerariis, aut ex legibus nonnun-
quam civilibus minime damnandis.

Patet interea, nullam esse posse pugnam inter vera jura, sive perfecta,
sive imperfecta: saepe tamen juri imperfecto obstare potest jus externum:
imperfecta autem non sunt per vim asserenda, aut vindicanda; {cumque
juris tuendi tantum causa suscipienda sint bella,} nequit <igitur> esse bel-
lum utrinque justum.

IV. In duo etiam genera dividuntur jura, prout alienari possunt, aut non
possunt. Prioris generis sunt ea, quae et verè transferre valemus, quaeque
translata aliquem praebent in vita usum. Ubi alterutra deficit conditio, alie-
nari nequeunt jura. Patet igitur internas animi, de religione et cultu Dei,

i i . i i . of r ights and their div i s ions 114

Yet the boundaries between perfect and imperfect rights are not always
easily seen. There is a sort of scale or gradual ascent, through several almost
insensible steps,8 from the lowest and weakest claims of humanity <123>
to those of higher and more sacred obligation, {till we arrive at some im-
perfect rights so strong that they can scarce be distinguished from the per-
fect,} according to the variety of bonds among mankind, and the various
degrees of merit, and claims upon each other. Any innocent person<, even
a stranger> may have some claim upon us for certain offices of humanity.
But our fellow-citizen or neighbour would have a stronger claim in the
like case. A friend, a benefactor, a brother, or a parent would have still a
stronger claim, even in these things which we reckon matters of imperfect
obligation.

There’s also a third kind of Right, or rather an external shew of it, which
some call an external right: when some more remote considerations of dis-
tant utility require that men should not be restrained in certain actions,
enjoyments; or demands upon others, which yet are not consistent with a
good conscience, or good moral dispositions.9 These external shews of
Right, which will never satisfy a good man as a foundation of conduct,
often arise from imprudent contracts {rashly entered into by one of the
parties}, and often even from the wisest Civil Laws.

’Tis plain here, that there can be no opposition either between two per-
fect rights or two imperfect ones. But imperfect rights may be contrary to
these called external. Since however the imperfect rights are not matters of
just force or compulsion; wars, which are violent prosecutions or defences
of some alleged rights, cannot be just on both sides. <124>

IV. Rights are also divided into the alienable, and such as cannot be alienated
or transferred. These are alienable, where the transfer can actually be made,
and where some interest of society may often require that they should be
transferred from one to another.10 Unless both these qualities concurr, the
Right is to be deemed unalienable. ’Tis plain therefor, for instance, that for

8. See, System 2.3.5, vol. I, p. 262.
9. See, System 2.3.3, vol. I, p. 259. On rights perfect, imperfect, and external see also,

Inquiry, II.7.6, pp. 278–81.
10. See, System 2.3.4, vol. I, p. 261.

115 i i . i i . de jur i s natura et div i s ionibus

sententias, et affectus internos, quum utraque deficiat conditio, abomnibus
pactis et legibus esse immunes: suo enim cuique judicio necessario uten-
dum; neque utile esse potest, quemquam contra animi sui sententiam quic-
quam profiteri; aut in Deo colendo ea agere, quae ipse putat esse impia aut
vana. <129> Ex generali hac de jure doctrina, efficitur duo esse primaria in
societate tuenda praecepta. (1.) “Nequis alterum laedat”; aut dolorem ali-
quem vel molestiam, hominum societati neque necessariam neque utilem,
alteri creet. Dein (2.) “ut quisque pro virili, in communem utilitatem ali-
quid conferat”; suorum saltem, aut vicinorum utilitati consulens.Atquequi
societatis aut systematis parti cuivis prodest, nullo aliis illato detrimento,
toti etiam prodest societati.

i i . i i . of r ights and their div i s ions 115

defect of both these qualities, our opinions in matters of Religion <and
worship> are unalienable; and so are our internal affections of devotion;
and therefor neither of them can be matters of {commerce,} contract, or
human laws. No man can avoid judging according to the evidence which
appears to him; nor can any interest of society require one to profess hyp-
ocritically contrary to his inward sentiments; or to join in any external
worship which he judges foolish or impious{, and without the suitable
affections}.

From the general account given of the nature of Right, these must be
the two fundamental precepts of a social life; first, that “no man hurt an-
other” or occasion any loss or pain to another which is neither necessary
nor subservient to any superior interest of society. The second is “that each
one on his part, as he has opportunity, should contribute toward thegeneral
interest of society”; at least by contributing toward the interest of his
friends or family. And he who innocently profits a Part, contributes also in
fact to the good of the whole.

116

1. See System 2.1.5, vol. I, p. 234.
2. See System 2.1.1, vol. I, p. 228.
3. In the first four sections of this chapter, it is clearly Hutcheson’s intention to treat

such themes as imputation, voluntary and necessary actions, vincible and invincible

c a p u t i i i

De Virtutum et Vitiorum Gradibus,
inter se comparatis{; iisque

quae speciem moralem afficiunt}.

I. Conscientiae nomen decantatum, primariò denotat ipsum honesti et tur-
pis sensum; aut saltem [in omni conscientiae notione includitur necessariò
hic sensus,] [hunc ei sempre antecessione sensum, necesse est;] sine quo
nulla cerneretur honesti aut turpis species. Hoc autem posito, ratio mon-
strabit, quaenam sint actiones externae, quae laudandas aut damnandas in-
dicant animi affectiones. Vulgo definitur conscientia, “judicium hominis
de actionibus suis, quod ad moralem attinet speciem,” sive de actionibus
<130> ad legis praescriptum examinatis. Dicitur vero actio homini impu-
tari, sive laudi aut vitio verti, quia ex ipsius voluntate orta, ingenium ejus
indicat esse honestum aut turpe.

Conscientia est vel certa, vel probabilis; dubia, vel scrupulosa; quae ex
ipsis vocabulis satis innotescunt. Quum de agendo deliberamus, dicitur an-
tecedens; quum de praeteritis est judicium, dicitur subsequens.

Viri boni conscientia antecedens, anquirit de momento quod habet actio
quaevis, ad omnium, aut singulorum utilitatem; quae bonitas dicitur ma-
terialis. Ea enim ratione materiae est bona actio, quae lege praecipitur, aut
communi inservit utilitati, quocunque demum animo fuerit suscepta. Con-
scientia subsequens spectat etiam quo animo, quo consilio, actum erat; in
quo sita est bonitas, quae dicitur, formalis. Actio enim legi in adjunctis om-

116

c h a p t e r i i i <125>

Concerning the Various Degrees of Virtue and Vice,
and the Circumstances on which They Depend.

I. That inward power called Conscience, so much talked of, is either this
very moral sense {or faculty} we have explained, or includes it as its most
essential part; since without this sense we could discern no moral qualities.
But when this is presupposed, our reason will shew what external actions
are laudable or censurable according as they evidence good or evil affections
of soul. Conscience is commonly defined to be a “man’s judgment con-
cerning the morality of his actions”; or his judgment about his actions as
to their conformity or contrariety to the law.1 And an action is then said to
be imputable, <or matter of praise and censure> when by its proceeding
from his will it evidences his temper and affections to be virtuousorvitious.2

The common divisions of conscience, into certain, probable, doubtful,
or scrupulous, need no explication. When we deliberate about our future
actions ’tis called antecedent: when we judge of past actions, ’tis called sub-
sequent conscience.3

The antecedent conscience of a good man{, or his previous delibera-
tions,} turn upon the tendencies of actions to the general good of all, or
to the innocent enjoyments of individuals, {or of parts of this system}: and
this tendency makes an action materially good. For <126> actions are called
good materially, by their having this tendency, or their being required by
the law, whatever were the motives or views of the agent. The subsequent
conscience regards chiefly the motives, design, and intention <of past ac-
tions>, on which depends what is called formal goodness. For such actions

ignorance, conscience and erroneous conscience, discussed by Pufendorf in De officio
1.1. However Hutcheson does not follow Pufendorf in his argument; nor is there great
similarity between these sections and the corresponding chapter 1, book II, of System.
On antecedent and subsequent conscience, see Pufendorf, De iure nat. 1.3.4.

117 i i . i i i . de v irtutum et vit iorum gradibus

nibus consentanea [conformis], vel quae ex honestis animi affectionibus
profecta est, formaliter est bona.

II. Quae in virtutibus et vitiis comparandis spectantur adjuncta, vel ad in-
tellectum referuntur, vel ad voluntatem, vel {ad} rei ipsius quae agitur mo-
mentum, una cum agentis viribus pensitatum.

Hic autem ante omnia constat, eas solas actiones laudi verti aut vitio,
sive imputari, <131> quae ab homine fiunt sciente et volente, quaeque si
nollet, non fierent: easque tantum omissas imputari, quae si studium non
defuisset, fieri poterant: [cujusmodi omnes] [quae] etiam liberae dicuntur,
et solae ingenii vel honesti vel turpis sunt indicia. Necessaria igitur, quae
nobis vel insciis, vel nolentibus, eveniunt, non imputantur: neque impos-
sibilia, quae dicuntur, omissa: quae, nempe, etiamsi quis maxime voluisset,
fieri non poterant. Non tamen idem de iis dicendum, quae ipsum tantum
hominis ingenium, aut animi motus vehementiores, fecerunt necessaria;
aut quae ideo tantum impossibilia sunt, quod ea sit hominis indoles, ut ea
neutiquam velle possit. {In ipsa enim voluntate, animique habitibus prae-
cipue sita est honestas aut turpitudo: quinetiam suam sibi indolem mores-
que sponte sibi homines effingunt; aut ea saltem plurimum immutare
valent.}

Quae inviti [agere dicuntur] [agunt] homines, ea vel vi adacti, ubi valen-
tior renitentis membra impellit vel ignorantiâ et errore inducti agunt, ubi
non norunt quid agitur: quaedam denique sunt mixta; ubi quod minime
per se gratum est, ad gravius aliquod malum avertendum suscipitur. Quae
ab invitis vi adactis [fieri dicuntur] [fiunt], {ea} soli cogenti imputantur:

i i . i i i . degrees of v irtue and vice 117

are called formally good as agree with the law in all respects, and flow from
good affections.4

II. The circumstances regarded in comparing the morality of actions are
of three sorts, as they relate either to the understanding, or to the will, or
to the importance of the action itself considered along with the abilities of
the agent.

But here ’tis previously certain, that such actions alone are matter of
praise or censure, or can be imputed, which are done with knowledge and
intention, and which had not happened if we had seriously resolved against
them. And that in like manner no omission can be imputed where the most
hearty inclination would have been without effect. Such actions or
omissions are called free or voluntary, and such alone carry any evidence of
the goodness or depravity of the temper. Necessary events therefor, which
would happen even without our knowledge, or against our will, are no mat-
ter of imputation; nor is the omission of an [a so called] impossibility,
which no desire of ours could have accomplished, any matter of imputa-
tion. But this is not the case with such actions as are only called necessary
on this account, that the agent’s inclination and turn of temper that way,
or his passions, were so strong, that during that temper of his he could not
will otherways.5 Nor is it <127> the case in omissions of such actions as are
therefor only called impossible, because such was the person’s depravity of
temper that he could have no inclination to them. Virtue and vice are pri-
marily seated in the temper and affections [habits] themselves; and ’tis gen-
erally in our own power in a considerable degree to form and alter our
tempers and inclinations.

There are three classes of actions called involuntary, to wit, such as we
are compelled to by superior external force; such as we do ignorantly <or
erroneously>; and such as are called mixed, when we do what of it self is
very disagreeable in order to avoid some greater evil. What men are driven
to by external force is imputable only to him who uses the violence. What

4. On the distinction between formal and material goodness, see Pufendorf, De iure
nat. 1.7.4 and System 2.3.1, vol. I, pp. 252–53.

5. See System 2.1.2, vol. I, p. 229.

118 i i . i i i . de v irtutum et vit iorum gradibus

quae ab ignaris, tunc tantum <132> imputantur, quum ignorantia est cul-
panda. Mixta omnia imputantur; sunt enim libera, quippe ab agentis vo-
luntate profecta. Imputantur autem in malam partem, aut bonam prout
quae ex actione nascuntur mala, sunt iis quae avertuntur majora, aut mi-
nora. Mala verò turpia, malis physicis sunt multo graviora.

III. Quamvis autem in ipsa voluntate, ejusque moribus, praecipuè sita sit
omnis honestas aut turpitudo; ipsius tamen rei, quae agitur, ignorantia, ac-
tionis speciem moralem afficiet. Licet enim mala appeteret vir optimus,
siquidem ipsi bona videantur, et honesta; error tamen aut ignorantia saepe
haud culpâ vacat, siquidem voluntaria sit, et vincibilis; quum, nempe, di-
ligentiâ, ut a viris probis fieri solet, adhibitâ, verum innotuisset. Quae qui-
dem involuntaria, et invicta est ignorantia, ab omni culpa vacat.

Voluntaria, deinde, vel est affectata, quam dicunt, [sive sponte arcessita,
ubi licet erroris adsit suspicio, de industria tamen] [ubi animo destinato]
verum exquirere nolumus; vel supina, ubi socordes, et de officio praestando
improvidi et incauti, animum ad eam rem non advertimus. Prior turpi-
tudinem neque tollit neque imminuit: posterior paulum imminuit; idque
prout major minorve fuerat socordia <133> et negligentia; faciliorque, aut
minus facilis officii cognitio.

Involuntaria est ignorantia, vel in se, sed non in sua causa, vel et in se, et
in sua causa. Prioris generis est ubi verum inter agendum scire nequithomo;
poterat tamen scivisse, si debitam antea adhibuisset diligentiam, qualem
solent viri probi: posterioris, quum ne eâ quidem adhibita, verum scire pot-
erat. Haec autem sola, non illa, ab omni crimine excusat. Quamvis, enim,
in eo nulla sit turpitudo, quod ea nunc agat homo, quae sibi recta videntur;

i i . i i i . degrees of v irtue and vice 118

is done through ignorance is imputed differently according as the ignorance
is culpable or not. But the actions called mixed are all imputed, as they are
truly free, and proceed from the will: but they are imputed as innocent or
as criminal, according as the evil avoided was {in its whole effect} greater
or less than the evil done to avoid it. Now moral evils{, and such as hurt
the common interest,} are greater than the natural evils{, and such as hurt
only the agent}.

III. {As to the circumstances relating to the understanding:} altho’ all moral
virtue and vice is primarily seated in the will, yet frequently our ignorance
or error about the nature of the things we are employed about may affect
the morality of actions. And altho’ the best of men must intend what is in
fact evil, if it appear to them to be good <and honourable>; yet such mis-
takes are frequently blameable, if the error or ignorance was any <128> way
voluntary<, and vincible>, what could have been avoided by such diligence
as good men commonly use in such cases. That ignorance indeed which is
wholly involuntary and invincible excuses from all blame.

Voluntary or vincible ignorance is either affected, when men directly de-
sign to avoid knowing the truth with some apprehensions of it: or what
arises from gross negligence or sloth; when men have little solicitude about
their duty, and take little thought about their conduct. The former no way
diminishes the guilt of the action. The latter may be some alleviation of
guilt, and that more or less, according as the sloth was greater or less, or the
discovery of the truth was more or less difficult.

Ignorance truly involuntary is so either in it self but not in its cause, or
it is involuntary in both respects. The former is the case when at present,
and in the midst of action, men cannot discover the truth{, tho’ they ear-
nestly desire it}; but had they formerly used the diligence required of good
men they might have known it. The latter is the case when no prior culpable
negligence occasioned our ignorance: and this sort excuses altogether from
guilt, but not the former.6 There is indeed no moral turpitude at present
shewn by a man’s acting what at present appears to him to be good; but

6. See System 2.1.4, vol. I, p. 233.

119 i i . i i i . de v irtutum et vit iorum gradibus

hic tamen error, eum antegressae arguit negligentiae, quae ingenium prodit
parum honestum.

Ignorantia est vel juris, vel facti. Quae divisio in legibus positivis prae-
cipuè locum habet: prout ignota est aut lex, aut rei quae agitur natura. In
lege naturali, ipsa rei naturâ probè perspectâ, cum effectis, et eventuum
consecutione, utilibus aut nocituris, lex ipsa innotescit.

IV. Quaestionibus, quae de conscientia errante moveri solent, hinc respon-
deri poterit.

(1.) Ipse error, aut legis naturalis ignorantia, non rarò est culpanda; variè
[diversissimè] tamen, pro variâ hominum perspicacia, et solertia; diver-
sisque veri cognoscendi opportunitatibus; <134> et perinde ut facilior est,
vel minus facilis, ipsarum legum cognitio.

(2.) Quae turpia credimus, reclamante conscientia agere, aut quae vi-
dentur honesta omittere, quia pravum indicat ingenium, in quo non domi-
natur honesti amor, semper est damnandum; variis tamen gradibus, pro
delicti admissi turpitudine varia, aut officii omissi dignitate, rationum in-
super, quae ad peccandum impulerunt, gravitate aut dignitate. Saepe enim
gravissimorum malorum metus, saepe amicitia, et parentum amor, storgh̀

dicta, saepe ipsa patriae caritas, homines ad iniqua impellunt; quae omnia
non parum actionis turpitudinem imminuunt.

(3.) Quanquam qui conscientiae erranti morem gerit non in eo peccat
quod id faciat; non tamen est a crimine penitus immunis; quum ipse error
saepè sit culpandus. Culpa tamen gravior est aut levior pro ipsa errorum
natura. Alii enim errores per se animum produnt turpem, odio, superbia,
aut saevitia agitatum: alii vero negligentiam solùm, aut honestiores animi
propensiones haud satis valuisse, indicant.

(4.) Magis plerumque peccat qui conscientiae renititur erranti, quamqui
ei obsequitur. Uterque erroris culpâ tenetur; prior vero, etiam prodit ho-
nesti curam exiguam, <135> et magnam legum divinarum incuriam. Ubi

i i . i i i . degrees of v irtue and vice 119

ignorance or error, tho’ at present invincible, may be a strong evidence of
a prior culpable negligence, which may discover a depravity of temper.

Ignorance is either about matter of law [right] or matter of fact. This
division takes place chiefly in positive <129> laws <according as the law or
the nature of the fact is unknown>: for in the law of nature if the fact, or
natural tendency and consequents of actions, beneficial or pernicious to
society, are known [carefully examined], this it self makes the laws known.

IV. From these principles we may answer the chief questions about an er-
roneous conscience. 1. Error or ignorance of the law of nature is generally
culpable; but in very various degrees, according to the different degrees of
natural sagacity in men, and their different opportunities of information
and inquiry, and as the laws themselves are more or less easy to be
discovered.

2. To counteract conscience in doing what we deem vitious, or in omit-
ting what we take to be our duty, must always be evil; as it shews such
depravation of the temper that a sense of duty is not the ruling principle.
But this guilt too is of very different degrees, according to the sanctity of
the several duties omitted, or the turpitude of crimes we commit; and the
different sorts of motives, more or less favourable, which excited us to this
conduct. For sometimes ’tis only the terrour of the most formidable evils
which almost enforce us, sometimes lovely principles of friendship, grati-
tude, filial duty, parental affection, or even love of a country, which induce
us to act against our consciences; now in such cases the guilt is considerably
alleviated.

3. In following an erroneous conscience, the guilt consists not in thus
following it, or doing what we deem to be our duty; but it lies rather in
something culpable in the error it self, or in the causes of it, and this in
various degrees. For some errors of themselves shew a base temper, influ-
enced directly by malice, pride, or <130> cruelty: others shew only negli-
gence and inattention, or that the nobler affections of heart are too weak.

4. ’Tis generally true that counteracting even an erroneous conscience is
worse than following it. In both cases the guilt of the error is equal; and he
who counteracts his conscience shews also <a poor concern for what is hon-
ourable and> a new contempt of the divine law. And yet where some of

120 i i . i i i . de v irtutum et vit iorum gradibus

7. See System 2.1.5, vol. I, p. 235.
8. About this general premise, see Inquiry on Virtue, III, 9, and System 2.2.2, vol. I,

pp. 239–40. The estimation or computation of the morality of actions is not a subject
of Pufendorf ’s De officio and is only slightly treated in Pufendorf ’s De iure nat. 1.8. This
subject is peculiar to Hutcheson and is largely treated in his Inquiry on Virtue, Section
III, especially Art. 8–12, and Section VII, Art. 9, as well as in the whole chapter II of
System. However, while there is substantial concord between the main rules of this eval-
uation, the order and the details of Hutcheson’s account are in many ways different in
the three works. The Inquiry deals with the moral evaluation according to (1) thequantity
of good or evil produced and (2) the kind of affections involved in Section III, and

vero humaniores animi motus, conscientiae obstabant erranti, imperia
aliorum, non veram rei honestatem aut bonitatem spectanti, confusâque et
fallaci ejus umbra deceptae; ingenium nonnunquam videbitur minus de-
pravatum ex eo quod egerat homo, contra quam istiusmodi conscientia
monuerat, quam si ei paruisset.

V. Quae ad voluntatem pertinent adjuncta, in actionibus inter se compa-
randis spectanda, ex supra dictis intelligi possunt: quum honesti sint animi
motus benigni; turpes, maligni; immo nimia philautia, aut nimiae humi-
liorum voluptatum appetitiones: interque affectiones benignas, laudabilio-
res sint stabiles magis et tranquillae; et tranquillarum honestissimae, quae
patent latissimè.

1. Officia igitur deliberata, consilioque stabili suscepta, iis quae ex per-
turbato quovis, et brevi amoris aestu nascuntur, sunt honestiora.

2. Turpiora pariter sunt delicta et injuriae, quae destinato consilio, aut
odio fiunt inveterato; quam quae ex ira, metu, aut vehementiore fluunt
cupiditate. {De ira metuque observandum, quod, quia ad beate jucundève
vivendum hoc imprimis exigatur, ut antè amoveantur dolores ferè <136>
omnes, atque virtus prima sit vitia fugisse; idcirco et acriores sunt animi
motus omnes mala adspernantes, iis quae bona consectantur.} Actionum

i i . i i i . degrees of v irtue and vice 120

the more humane and lovely dispositions carry it against the commands of
an erroneous conscience, guided rather by authority, and some confused
<and deceitful> notions of duty, than any distinct view of moral excellence
{in what it commands}, the disobeying it may be a better sign of the temper
[a sign of a better temper] than following its dictates. {As in the case of one
who deems it his duty to persecute for Religion, and yet is restrained from
it by humanity and compassion.}7

V. The circumstances affecting the morality of actions which relate to the
Will must appear from what was said above; that all kind affections of soul
are amiable [honourable], and the contrary vitious; as is also excessive self-
love, and a keen desire of sensual pleasures; that the calm stable affections
of a friendly sort are more lovely{, than the turbulent passions}; and that
the more extensive are the more honourable.8

1. Such duties therefor as are done deliberately, and from steddy purpose
of heart, are more lovely than those which proceed from some sudden gusts
of kind passions.9

2. And in like manner such injuries as are done deliberately and with
premeditation, or from inveterate ill-will, are much worse than those which
arise from <131> sudden anger, fear, or some passionate bent toward
pleasure.

As to all motions of anger and fear{, which aim at the repelling some
impendent evil,} we may observe; that as the first step, and most necessary
one, toward happiness and ease, is the warding off of pain, and the first
office of virtue is the avoiding vice; the passions of aversion from evil are
naturally stronger in their kind, than those pursuing positive good; and as

applies this evaluation to juridical matters in Section VII. The System generally follows
the same order, and its Section V coincides in many points with Section VII, Art. 9, of
the Inquiry, but some matters are redundant, and in Sections III and IV the tension
between the excellency of calm and extended benevolence and the duty (and usual prac-
tice) of cultivating the limited affections becomes problematic. In the Institutio, the four
points of Section V are pretty general, the moral evaluation is the last treated in Section
VII, and Section VI shows the difference between moral and juridical evaluations of our
actions rather than their agreement.

9. See Inquiry on Virtue, III.14, p. 194.

121 i i . i i i . de v irtutum et vit iorum gradibus

{igitur} turpitudinem plerumque {magis} imminuunt vehementiores is-
tiusmodi perturbationes{, quibus haud facile obsistitur}; non tamen {om-
nem} penitus tollunt: quum, cui cordi est honestas, quique seriò hoc ageret,
motus {etiam} hosce reprimere possit, eousque saltem ne in actiones pro-
rumpant externas.

3. Eadem benefaciendi studia, aut aeque late patentia, ab omnibus,
quamvis virtute paribus, non sunt expectanda: quum adeo diversa sint
hominum ingenia, vires, opportunitates, otia, aut negotia.

4. Inter arctiores animi affectiones benignas, non leve est discrimen, pro
variis amoris causis, quarum aliae aliis multo sunt honestiores. Quae ex
nostrâ cum alterius utilitate conjunctâ, oritur benevolentia, quamvis tur-
pitudine vacet, nihil tamen habet praeclari; quum cadere in hominem tur-
pissimum, et erga turpissimos exerceri queat. Neque {per se} praeclara est
ea caritas quae inter sanguine conjunctos, aut amantes, intercedit. Pertur-
bati fere sunt hi motus, arctisque limitibus inclusi: atque ita nati sunt homi-
nes, ut qui nihil altius sapiunt his non careant. Nihil tamen magis <137>
contra naturam, nihil turpius, quam ut haec inter necessarios omnino de-
siderentur. Durus sit omnino et ferreus oportet, qui ne ex causis quidem
hisce naturalibus, omniumque validissimis, concipit animum benignum.

Praeclarior paulo ea quae ex beneficiis acceptis oritur benevolentia, et
gratiae referendae studium, ubi abest fucata omnis novis beneficiis captan-
dis <destinata> amicitiae simulatio. Huic affinis est miserorumcommisera-
tio, et sublevandi studium. Arctiores tamen sunt et hae animi propensiones:
qui validis hisce causis non commovetur nemo est, nisi omnem simul
exuerit humanitatem. In hujusmodi officiis vulgaribus non admodum
elucet virtus; in iis tamen neglectis aut detrectatis, summa turpitudo.

Praeclarior longe est ea benevolentia et caritas, quam morum similitudo

i i . i i i . degrees of v irtue and vice 121

’tis harder to resist their impulses, they are greater alleviations of guilt, in
vitious actions, tho’ none of them can wholly take it away; since it is always
in one’s power, who has an hearty concern about virtue, and sets himself
to it, to restrain these passions in a great measure, and prevent theirbreaking
out into external actions.

3. We cannot expect the same degrees of beneficence, or a like extent of
it, in all equally good characters, considering the different tempers of men,
their different abilities, opportunities, leisure, or hurry of business.

4. There are great differences in point of moral excellence among the
several narrower sorts of kind affections, according to their different springs
or causes, some of which are far more honourable than others. That good
will which arises from some conjunctions of interest, {so that we wish well
to others only for our own interest arising from their prosperity,} tho’ it
may be free from any moral turpitude, yet has nothing morally amiable;
since such affection may be found in the worst of men, and may have the
worst for its object: nor is there much moral beauty in the affections merely
<132> founded on the tyes of blood, or in the passions of lovers. These
motions are generally turbulent and are all of a narrower kind: and such is
the constitution of our nature, that they are often found among such as
shew scarce any other virtues. And yet the want of such affections in such
relations, would shew a great depravity. That heart must be singularly hard
and insensible to kind affections which cannot be moved to them by these
strong natural causes.

There is an higher moral beauty in that good-will and gratitude which
arises from benefits received, where it is {truly sincere,} without any shew
or ostentation designed to obtain further favours. In a like class we
may reckon pity and compassion, with a desire of giving relief to the
distressed. And yet these two are of a narrower nature: and such is the
frame of the human heart, so strong are these impulses, that none but
monsters are void of all degrees of such affections. In the common offices
of these kinds there’s no eminent virtue; but in neglecting or omitting
them{, contrary to such strong natural impulses,} there must be evidenced
great depravation.

That <benevolence and> love arising from a conformity of virtuous dis-
positions{, which we call friendship,} is far more lovely: as it shews an high

122 i i . i i i . de v irtutum et vit iorum gradibus

bonorum allexit. Ostendit enim acriorem honesti sensum, et amorem; {qui
etiam} sua sponte ad plures pertineret, in quibus similis virtutum esset sig-
nificatio. Huic autem praestat amor patriae alte infixus. Omnium tamen
pulcherrima, ea stabilis animi prudentis affectio, quae universum bene-
volentia complectitur humanum genus; et singulis oblatâ occasioneconsulit.

Exigit autem, quod facile patet, communis <138> utilitatis ratio, animi
appetitionibus et naturae instinctu commendata, ut quisque, quantum pa-
titur communis utilitas, sui, eorumque quos sibi commendarunt necessi-
tudines arctiores et naturales, curam habeat praecipuam; utque in officiis
huic curae consentaneis plerumque occupetur: quibus nempe solis {fere},
hominum pars longe maxima, communi utilitati inservire possint.

VI. Haec in universum tenenda; quo arctiore et validiore naturae vinculo
adstringimur ad officia quaevis, eo minor erit in iis servatis honestas, et
major in neglectis turpitudo. Quo sanctiore juris vinculo tenemur, quo
pleniore jure postulatur officium, eo minus laudabile est praestitisse, ma-
gisque vituperabile praetermisisse, aut detrectasse. Quo debiliore jure pos-
tulari poterat officium, eo minus est flagitiosum detrectasse, eo honestius
ultro praestitisse; si modo adsit sanctiora officia praestandi cura major, pro
eorum sanctitate.

In actionibus et consiliis damnandis, minor, caeteris paribus, erit tur-
pitudo, quo speciosiores causae ad peccandum impulerunt. Patriae amori
posthabuisse eam justitiam, quae et exteris omnibus consulit; aut patriae
utilitatem, amicorum aut bene de nobis meritorum utilitati posthabuisse,
non perinde foedum, ac si quis suae haec utilitati <139> posthabuisset, aut
voluptati; quae causa est omnium infima.

i i . i i i . degrees of v irtue and vice 122

relish for moral excellence, and an affection which would extend to many
in a considerable degree, if like virtues appeared in them. A strong love for
one’s country, is yet more excellent. But of all social affections that is most
amiable, which, conjoined with wisdom, is stedfastly set on promoting the
<133> most extensive happiness of all mankind, and doing good to each
one as there is opportunity.

And yet the common interest of the whole, which both the nobler
desires of the soul, and our moral sense [natural instinct] chiefly rec-
ommend to our care, plainly requires that each one should more peculiarly
employ his activity for the interest of such whom the stronger ties of na-
ture have peculiarly recommended, or entrusted to his care, as far as their
interests consist with the general good, and that his ordinary occupations
should be destined for their benefit. The bulk of mankind have no ability
or opportunity of promoting the general interest any other more im-
mediate way.

VI. These seem to be general rules of estimation in this matter. The
stronger that the natural impulse is in any narrower ties of affection, the
less there is of moral beauty in performing any supposed offices; and the
greater is the moral deformity of omitting them. The stronger the moral
obligation is to any performance, or the right by which others claim it,
the less laudable is the performance, and the more censurable and inju-
rious is the omission or refusal of it. And the weaker the right or claim
of others is, ’tis the less vitious to have omitted or refused any office, and
’tis the more honourable to have readily performed it; provided we shew
a readiness proportionably greater in performing such offices as others have
a more sacred claim to.

In comparing [condemning] vitious actions or designs, other circum-
stances being equal, the turpitude is the less, the greater or the more specious
the motives were which <134> induced us to it. To have violated the laws
of universal justice out of zeal for our country, or to have neglected the
interest of our country from zeal for our friends, or from gratitude to our
benefactors, is not so base and deformed, as if one had neglected or coun-
teracted these more extensive interests for his own gain, or for any sensual
gratification; this last excuse is indeed the meanest of all.

123 i i . i i i . de v irtutum et vit iorum gradibus

10. See Inquiry on Virtue, III.11, point 4, p. 189, VII.9, point 2, pp. 288–89, and System
2.1, point 2, vol. I, p. 238 and 2.3.5 point 3, p. 246.

11. See Inquiry on Virtue, VII.9, point 3, pp. 289–90, and System 2.3.5, point 4, vol.
I, p. 246.

Quantum ad actionem simpliciter bonam hominem incitaverit suae uti-
litatis appetitio, tantum praeclarae speciei deteritur; et nulla alia re expetitâ,
nulla manet laus, licet actio sit licita.

Ubi suae utilitatis ratio, quae ejusmodi est ut virum etiam bonum non
parum commoveret, hominem ad peccandum incitaverit; turpitudo, eâ de
causa imminuitur. Animi autem motus perturbati, quos excitare solent
mala graviora, {nobis nostrisve} imminentia, virum bonum magis concu-
tiunt, quam qui spectant utilitatum novarum aut voluptatum adeptionem:
multo igitur magis delicti turpitudinem elevant. Voluptatum quidem ap-
petitiones nimiae sunt per se turpissimae, indicantes levissimam et vilissi-
mam animi partem caeteris prorsus dominari.

Quae suscipimus officia praeclara, si nobis damnosa sint, aut multo cum
labore et periculo conjuncta, ea tanto sunt honestiora. Quum vero aliorum
utilitatem praecipuè spectent {viri boni} virtutes praeclarae, {non ea gaudia
interna ex suae virtutis opinione eximia, aut gloriâ, oritura;} ad suae vo-
luptatis, aut utilitatis, aliorsum spectantes illecebras spernendas, animum
suum confirmare <140> conabitur vir bonus: quod optime fieri potest, ubi
haec altè menti insident, Dei opt. max. providentiâ mundum administrari,
bonisque omnibus optimè consuli; unicamque, ad vitam beatam et im-
mortalem, per virtutem patere viam. Has igitur spes eximias, ex animo mi-
nimè ejiciet {vir bonus}: eas vero fovebit et confirmabit, ut in omni virtute
sit perfectior et constantior.

VII. Quod ad rei quae agitur naturam, agentisque vires, attinet; haec vera
videntur. (1.) Pro ratione momenti, quod actio quaevis ad communem
affert utilitatem, quamque expetebat agens, eam, caeteris paribus, esse
honestiorem.

i i . i i i . degrees of v irtue and vice 123

As far as any views of one’s own advantage have excited a man to such
actions as are in their own nature good, so far the moral beauty is abated:10

and when there was no other affection moving him, there remains no moral
beauty, tho’ the action may still be innocent, or void of any vice.

Where any such views of interest as must exceedingly move even the
best of men, have excited one to what is culpable, the moral turpitude is
diminished on that account. The passions excited by the present appre-
hension of some great evil <for us or those that are dear to us> make a
much greater impression upon the best of men, than such as arise from
prospects of any new advantages or pleasures; and therefor they are much
stronger alleviations of guilt.11 Keen {selfishness, or} love of pleasures, are
of themselves <very> dishonourable; and shew that the meaner parts of
the soul have usurped a base tyranny over its nobler faculties.

The honourable offices we undertake, if they are expensive, toilsome, or
dangerous to ourselves, they are on this account the more honourable.12

And yet since the grand aim of the good man is the promoting the publick
good, and not the pleasing himself with an high <135> admiration of his
own virtues; he must also endeavour to fortify his soul, as much as he can,
to surmount all allurements or temptations tending a contrary way: and
this is most effectually done by a deep persuasion that a perfectly just and
wise Providence governs the world, will take care of the interests of the
virtuous; and that the only path to an happy immortality is by virtue: the
good man therefor will be far from excluding out of his counsels these glo-
rious hopes, nay he will cherish and confirm them; that he may thus become
the more inflexible and steddy in every virtuous design.

VII. As to the importance of actions and the abilities of the agents, these
general rules seem to hold. 1. That, other circumstances being equal, the
moral goodness of actions is proportioned to their importance to the com-
mon interest, which the agent had in view.13

12. See Inquiry on Virtue, III.11, point 4, p. 189; VII.9, point 4, vol. I, p. 290; and
System 2.3.3, point 4, vol. I, p. 241.

13. See Inquiry on Virtue, III.11, point 2, p. 187, and System 2.3.1, point 1, vol. I, p. 238.

124 i i . i i i . de v irtutum et vit iorum gradibus

14. See Inquiry on Virtue, III.11, point 3, pp. 187–88, and System 2.3.1, point 1, vol. I,
p. 238.

15. See Inquiry on Virtue, III.12, p. 191, and System 2.3.1, point 3, vol. I, pp. 238–39.

(2.) Caeteris item paribus, posito quovis actionis momento, ejus hones-
tas, pro virium ratione inversa quae dicitur, major erit aut minor: id est,
majorem ostendit is virtutis indolem, qui in re tenui, opibusque exiguis,
beneficientiâ opulentos aequat.

(3.) Eadem ferè de actionum malarum turpitudine dicenda: eam scil.
caeteris paribus, servare rationem detrimenti secuturi directam, et virium
inversam. Id est, turpiora sunt quae graviora post se trahunt damna; quae-
que ab imbecillioribus, contentis tamen nervis omnibus, perpetrata, ani-
mum produnt ad nocendum obfirmatum.

(4.) In aestimando autem actionis momento, <141> spectanda est omnis
eventuum consecutio, qui provideri poterant, quique citra actionem non
evenissent; idque sive sua sponte et consecutione naturali sequantur; sive
intervenientibus aliorum actionibus, quas elicuerat haec actio, aut provo-
carat. Prospiciet enim vir bonus ea omnia, quae ex actionibus suis evenire
possunt; cavebitque, ne quid temerè agat, contra communem utilitatem,
aut quod ad damnum publicum aut privatum inferendum, ansam est prae-
biturum, aut irritamentum non necessarium.

De actionum eventibus haec tenenda: Commodum publicum, etsi pro-
visum, nisi etiam inter agendum expetitum {fuerat}, neutiquam actionem
honestare, aut laudi verti posse; quum honestam non indicet voluntatem.
Damnum vero publicum, quod provideri [praevideri] poterat, quamvis
neque expetitum erat, neque provisum [praevisum], actionis turpitudinem
augere; quum ipsa de publicis commodis aut incommodis incuria et negli-
gentia sit turpis, debilesque ostendat fuisse affectiones animi benignas.

(5.) Neque tamen mala est omnis actio unde damna oriturapraevidentur;
neque mala omnia quae ex actione eveniunt, quamvis praevisa, eandem
turpem reddunt, nisi et propter se expetita fuerant. Ex bonis <142> quippe
et malis eventibus, mixtum est omnium ferè actionum externarum mo-
mentum. Nullum est vitae institutum, quod non sua habeat et commoda

i i . i i i . degrees of v irtue and vice 124

2. When other circumstances are equal, the virtue of an action is inversely
as the abilities of the agent: that is, when the importance of two actions is
equal, he shews the greater virtue who with smaller abilities <and poorer
resources>, equals the more potent in his beneficence.14

3. The like observations hold about the vice of evil actions, that it is
directly as their importance to the publick detriment foreseen, and inversely
as the abilities of the agents: or that these are worst which have the worst
tendency; or which undertaken by persons of little power, shew that they
have malitiously exerted all their force in doing mischief.15

4. In estimating the importance of actions, we must take in that whole
series of events, which might have <136> been foreseen to ensueuponthem,
and which without these actions would not have happened; whether these
events be the natural direct effects of the actions, or happened by the in-
tervention of other agents, who by these actions have been provoked or
incited to take certain measures.16 For every good man will consider all that
may ensue upon any steps he takes; and will avoid doing any thing contrary
to the common utility, or which may without necessity give an occasion or
temptation to any publick <or private> detriment{, either more or less
extensive}.

As to the events or effects of actions, this holds; that any publick ad-
vantage ensuing, tho’ it had been foreseen, yet if it was not intended and
desired, adds nothing to the virtue of the action, nor is it matter of praise;
as it shews no goodness of temper. But publick detriment which mighthave
been foreseen, tho’ it was not directly desired, nor perhaps actually foreseen,
may add to the moral turpitude. Because that even a negligence and un-
concernedness about the publick interest is of itself vitious, shewing either
an entire want, or a great defect in goodness of temper.

5. But we must not pronounce every action to be evil from which some
evil consequences were foreseen to ensue;17 unless these evils were directly
desired for themselves. The consequences of most external actions are of
a mixed nature, some good, some bad. There’s no course of life which has

16. See Inquiry on Virtue, III.8, pp. 181–82, and System 2.1.3, vol. I, pp. 230–31.
17. <neither all the evils consequent to any action, though foreseen, make it evil>

The translator rightly dropped this pleonastic sentence.

125 i i . i i i . de v irtutum et vit iorum gradibus

et incommoda; quae omnia ad calculos vocanda. Eae igitur actiones ratione
momenti sunt bonae, ubi commoda, quae sine istiusmodi incommodis pa-
rari non poterant, haud parum praeponderant: Eaeque malae, unde incom-
moda oriuntur commodis plura et majora; aut ubi haec sine illis parari
poterant.

(6.) In foro Dei tamen, et conscientiae, imputantur haec omnia, non
prout re verà eveniunt; verum prout [eorum spes erat probabilis] [proba-
biliter sperari poterant eventura]. Non enim in ipsis eventibus sita est ho-
nestas aut turpitudo; sed in animi consiliis, et voluntate. Unde pari saepe
sunt in culpa hi, quorum alter casu, aut aliorum cura impeditus, nemini
nocuit, alter verò gravissime. Neque minus laudandus qui honesta pro vi-
ribus, etsi frustrà, conatus est, quam quibus omnia ex voto contigerunt.

VIII. Inter ea quae voluntatem et agendi vires afficiuntnumeranturhabitus,
et consuetudines: quae licet praesentium voluptatum sensum imminuant,
absentium tamen augent desiderium molestum, hominesque ad eas insec-
tandas propensiores reddunt, agendique dant facilitatem. Habitus hi, ut
sponte fuerant adsciti; sic actionum <143> intermissione, cautioneque et
diligentiâ, reprimi potest eorum vis, et penitus deleri. Quomodocunque
igitur, actionis rectae honestatem minuant virtutum habitus, hominis ta-
men et ingenii laudem augent. Habitus, contra, pravi, utcunque actionis
cujusque turpitudinem minuant, hominem tamen ipsum turpiorem fa-
ciunt, magisque damnandum.

i i . i i i . degrees of v irtue and vice 125

not its own advantages and disadvantages; all which are indeed to come
into computation. These actions therefor alone are good, on account of
their importance, whose good consequences <137> foreseen overballance
their evil consequences; and when the good could not have been obtained
without these or equal evils: and those actions are evil in this respect, where
the evil consequences overballance all the good; or where the good might
have been obtained without such evils{, or with a smaller degree of them}.18

6. But in the sight of God and Conscience these events are imputed not
as they actually happen, but according as there was a probable prospect that
they might happen. For the moral good and evil consists not in the external
events, but in the affections and purposes of the soul. And hence two per-
sons may be equal in guilt, tho’ one of them, restrained by accident or the
prudence of others, has done no damage, and the other has done a great
deal. And he is equally laudable who has made noble attempts, to the ut-
most of his power, tho’ unsuccessfully, with those to whom all things have
succeeded according to their wishes.19

VIII. Amongst the circumstances which affect both the will and the abilities
of the agents, may be reckoned custom and habit: which tho’ they rather
abate than increase the pleasure of particular enjoyments, yet increase the
regret and uneasiness in the want of what we have been enured to, make
us more inclined to pursue like enjoyments, and give us greater facility and
readiness in any course of action. As the acquiring of such habits was vol-
untary, so it still remains in our power to abate their force or take them
away altogether by cautious abstinence or frequent intermission of such
actions and enjoyments. However therefor an habit <138> of virtue, {mak-
ing each office less difficult,} may seem to abate a little of the excellence of
each particular office, yet it plainly adds to the beauty and excellence of the
character: and on the other hand habits of vice, however they may a little
abate the deformity of each particular vitious action, yet plainly shew the
character to be the more deformed and odious.20

18. See Inquiry on Virtue, III.8, p. 181, and System 2.1.3, vol. I, p. 231.
19. See Inquiry on Virtue, VII.9, point 1, p. 288, and System 2.2.5, point 2, vol. I,

pp. 245–46.
20. On habit or consuetudo, see Pufendorf, De officio 1.1, point 13.

126 i i . i i i . de v irtutum et vit iorum gradibus

Homini denique laudi dantur aliorum actiones, quin et causarum na-
turalium et inanimarum effectus exoptati; quatenus, actionibus suis ho-
nestis, aliquid ad eos attulit. Imputantur et damna, ex aliorum vitiis, aut
rerum etiam inanimarum moribus orta; quatenus, vel faciendo, vel non
faciendo, secus quam debebat, ad ea quicquam attulit.

i i . i i i . degrees of v irtue and vice 126

Sometimes it may happen that one is justly praised on account of the
good actions of other men, nay that even the desirable effects of natural
inanimate causes are imputed to him as honourable, when by some hon-
ourable actions of his own he has contributed to these events. And in like
manner the damages or injuries immediately done by other men or inan-
imate causes, are imputed as crimes, when one has occasioned them by any
action or omission contrary to his duty.21

21. See Pufendorf, De officio 1.1, point 18.

127

1. System 2.4, vol. I, p. 280.
2. See System 2.4.2, vol. I, p. 283.

1. A new paragraph in 1742 edition.

c a p u t i v

De Jure Privato Naturali.

I. <Ex dictis constat> Propria singulis officia, {jam diximus,} vix [non] ex-
peditius declarari posse, quam percurrendo diversa quae hominibus com-
petunt jura, una cum iis quae cuique respondent obligationibus; prodiverso
hominum statu, variisque vitae necessitudinibus. <144>

Status est, “Hominis conditio permanens, varia jura, et longam obli-
gationum seriem includens”: Estque vel solutus et liber quem constituit ipsa
natura; vel adventitius, ab aliquo hominum instituto ortus.

Libertatis solutae et naturalis status est, “eorum qui nulli communi ho-
minum imperio subjiciuntur.” Qui quidem primus erat inter adultos, pa-
rentum potestate solutos: quem et quoddam hominum genus semper reti-
nebit; summi saltem civitatum diversarum rectores, ipsaeque {inter se}
civitates.

Denominatur {autem} status a jure et legibus in eo vigentibus, non ab
iis quae, pro hominum pravitate, contra leges fiunt. Est igitur libertatis na-
turalis status, amicus et pacatus; innocentiae et beneficientiae status, non
rapinae, violentus et hostilis. Quod recti et honesti sensus, et suae utilitatis
ratio, cuique satis monstrabunt. Etenim [Enim]1 absquepluriumconsortio,
(quod observasse profuerit estque in promptu,) absque plurium auxiliis,
officiorumque amicorum commercio, neque nasci poterant homines,
neque conservari, nedum ulla vitae commoditate aut jucunditate frui.Con-

127

c h a p t e r i v <139>

Concerning the Natural Rights of Individuals.

I. We have already shewn that the several duties of life may be naturally
explained by explaining the several rights belonging to men, and the cor-
responding obligations, in all the several states and relations they stand in
to each other. By a state we understand “some permanent condition one is
placed in, as it includes a series of rights and obligations.”1 Our state is
either that of the <unbound> freedom in which nature placed us; or an ad-
ventitious state, introduced by some human {acts or} institution.

The state of natural <and unbound> liberty, is “that of those who are
subjected to no human power”: which plainly obtained at first in the world,
among persons adult and exempt from the parental power. This state too
must always subsist among some persons, at least among the sovereign
Princes of independent states, or among the states themselves, with respect
to each other.2

The character of any state is to be taken from the rights and laws which
are in force in it, and not from what men may do injuriously contrary to
the laws. ’Tis plain therefor {from the preceeding account of our nature
and its laws}, that the state of nature is that of peace and good-will, of
innocence and beneficence, and not of violence, war, and rapine: as both
the immediate <140> sense of duty in our hearts[of what is right or hon-
ourable], and the rational considerations of interest must suggest to us.{*}

For let us observe what’s very obvious, that without society with a good
many of our fellows, their mutual aids, and an intercourse of friendly of-
fices, mankind could neither be brought to life or preserved in it; much less
could they obtain any tolerably convenient or pleasant condition of life.

* {This suffices to overturn the fallacious reasonings of Hobs upon the state of nature
as a state of war of all against all.} [The reference to Hobbes is more explicit in System
2.4.1, p. 282.]

128 i i . iv . de jure pr ivato natural i

3. See System 2.4.5, vol. I, p. 290.
4. System 2.4.5, vol. I, p. 292.
5. System 2.4.3, vol. I, p. 284.

stat etiam, nemini eas esse vires, ut sibi polliceri possit, se alios quosvis de-
victurum, quos laedere cupiverit, <145> aut spoliare; quosve injuriis inten-
tatis, pro eorum super conditione communi curâ, sibi hostes concitaverit.
Vix fere quisquam est cui ad ulciscendum [laedendum] desunt vires, ubi
indignatione justa commovetur: hominumque vires sunt ad laedendum
plerumque {longè} efficaciores, quam ad alios beatos conservandos. Quae
in rebus externis sita est prosperitas [beatitudo], a corporis, ejusquepartium
omnium, valetudine pendet; quae infirma et fragilis, vi quantulacunque
facile turbatur; resque exigit complures, quae laedi, interverti, aut corrumpi
possunt. Perspecta haec hominum conditio infirma, et incerta, bene sano
cuique monstrabit, pacem et amicitiam, quantum fieri potest, cum om-
nibus esse colendam.

II. Jura, prout lege naturali proximè constituta {sunt} vel in utilitatem sin-
gulorum, vel universitatis aut populi, vel in omnium communem, divi-
duntur in privata, publica, et communia. Jura cujusque privata primò in-
dicant ipsi cujusque appetitus naturales, et sensus, ea seligentes quae ad
cujusque faciunt foelicitatem: recti etiam honestique sensus, animique
motus benigni, {satis docent hanc} facultatem, sibi utilia aut jucunda pa-
randi, cuique permittendam; eamque defendendam omnibus commendant.
<146>

Primò, igitur, spectanda sunt naturae cujusque principia:* deliberatio
dein revocanda, secundum rectam rationem, ad aliorum majores quasque
utilitates, et omnium communem: ut, his non repugnantibus, cuique ea

* Vid. Grot. de J. B. et P. I. 2. 1.

i i . i v . of the nature of r ights of indiv iduals 128

’Tis plain too that no one has such strength that he could promise tohimself
to conquer all such as he may desire to wrong or spoil, and all such enemies
as he may raise up against himself {by an injurious course of life}; since an
honest indignation at wrongs will make many more enemies to him than
those he immediately injures: and there are few who won’t findconsiderable
strength to avenge themselves {or their neighbours}, when they have con-
ceived a just indignation.3 And then men have it generally in their power
much more certainly and effectually to make others uneasy and miserable,
than to make others easy and happy. External prosperity requires a perfectly
right state of the body, and all its tender and delicate parts, many of which
may be disturbed and destroyed by very small forces; it requires also a con-
siderable variety of external things, which may be easily damaged, taken
away, or destroyed. A just consideration of this infirm, uncertain condition
of mankind, so that their prosperity may so easily be disturbed, must en-
gage every wise man rather to cultivate peace and <141> friendship with all,
as far as possible{, than to provoke any by unnecessary enmity or injury}.4

II. The rights of men according as they immediately and principally regard
either the benefit of some individual, or that of some society or body of
people, or of mankind in general as a great community, are divided into
private, publick, and common to all.5 The private rights of individuals are
pointed out by their senses and natural appetites, recommending and pur-
suing such things as tend to their happiness: and our moral faculty {or con-
science},6 <and the kind motions of the soul> shews us, that each one
should be allowed full liberty to procure what may be for his own innocent
advantage or pleasure, nay that we should maintain and defend it to him.

{To discover therefor these private rights } we should first attend to the
several natural principles or appetites in men,* and then <according to right
reason> turn our views toward the general interests of society, and of all
around them: that where we find no obstruction to the happiness of others,

* See Grotius de Jure Belli, &c. I. c. 2. 1. See also Sect. 1. of the preceding chapter.
[In De iure belli, I.2.1 Grotius connects “ius naturae”with Cicero’s “prima naturae”: cf.
De finibus, passim, but particularly III.21, IV.15, and IV.16].

6. System 2.4.4, vol. I, p. 285.

129 i i . iv . de jure pr ivato natural i

agere, habere, exigere, permittatur, quae nemine laeso, ipsi sunt commoda
aut grata.

Singulorum jura sunt vel naturalia, vel adventitia. Naturalia, nullo ho-
minum facto aut instituto praeeunte, cuique tribuit natura. Adventitia, ex
aliquo hominum facto aut instituto nascuntur.

III. Singulorum jura naturalia, sunt vel perfecta, vel imperfecta. Inter jura
cujusque naturalia et perfecta, haec sunt praecipua: (1.) Jus ad vitam, et
corporis integritatem; (2.) Jus pudicitiae conservandae; (3.) et existimationis,
quae dici solet, simplicis sive famae viri probi et hominum societate non
indigni. (4.) Jus ad libertatem; sive jus [suo arbitratu] [pro suo arbitrio]
agendi quaecunque nulla lege prohibentur. (5.) Jus etiam in vitam suam,
eo usque ut possit quisque se non solum periculis quibusvis, verum et certae
morti objicere, ubi id exegerit sanctum aliquod officium, unde major hu-
mano generi, aut praestantioribus quibusvis, orietur utilitas, quam quae
ipsius vitam compensabit; <147> quod et recti honestique sensus, et virtutis
amor, cuique commendabit.

{(6.)} Est etiam cuique jus, cujus sensus altè a natura est infixus, suo
utendi judicio, quod sine ulla alteri illata injuria [fiat] [fieri potest], in om-
nibus quae ad officium, praecipue vero ad Dei cultum [de deo colendo],
spectant. Contra suum de officio judicium, nemo quicquam recte agit:
neque in simulatione, aut dissimulatione, ulla est virtus; immo saepe max-
ima turpitudo. Non igitur in commercia veniunt, animi, de religione aut
virtute, sententiae. Nullus est ejusmodi commercii usus: neque fieri potest,
ut ea judicet quisquam quae alter voluerit. Patet igitur alienari non posse
hoc jus; {eosque} nihil agere, qui sententias pacisci velint, easve aliorum
arbitrio permittere. Finge aliquem temerè judicasse, falsasque fovere de
religione sententias: is, dummodo nemini noceat, suo utitur jure externo;

i i . i v . of the nature of r ights of indiv iduals 129

{or to the common good, thence ensuing,} we should deem it the right of
each individual to do, possess, or demand and obtain from others, whatever
may tend to his own innocent advantage or pleasure.

Private rights are either natural or adventitious. The former sort, nature
itself has given to each one, without any human grant or institution. The
adventitious depend upon some human deed or institution.7

III. The private natural rights are either perfect or imperfect. Of the perfect
kind these are the chief.8 <142> 1. A right to life, and to retain their bodies
unmaimed. 2. A right to preserve their chastity. 3. A right to anunblamished
character for common honesty, so as not to be deemed unfit for human
society. 4. A right of liberty, or of acting according to one’s own judgment
{and inclination} within the bounds of the law of nature. 5. A right over
life, so far that each one, in any honourable services to society or his friends
[to more important men], may expose himself not only to dangers, but to
certain death, when such publick good is in view as overballances the value
of his life. This our {conscience, or} moral sense, and love of virtue will
strongly recommend to us in many cases. 7. [6.] There’s also a sense deeply
infixed by nature, of each one’s right of private judgment, {or of judging
for himself in all matters of duty,} especially as to religion; for a {base}
judgment or opinion cannot of itself be injurious to others: and ’tis plain
no man can without guilt counteract his own conscience; nor can there be
any virtue in dissimulation or hypocrisy, but generally there’s great guilt in
it. Our sentiments therefor about religion and virtue cannot be matter of
commerce {or contract, so as to give others a right over them}. Such com-
merce is no way requisite for any good in society; nor is it in ones power
to judge or think as another shall command him. All engagements or con-
tracts of this kind are null and void. <It is therefore evident that this right
can not be alienable and that the acts of those that would impose contracts
to opinions and leave them to the power of anybody are null and void.>
Suppose one has judged amiss and has false opinions <as to religion>: yet
while he injures no man, he is using his own external right; that is, {tho’ he

7. System 2.5.1, vol. I, p. 293.
8. On the same private perfect rights see System 2.5.1, vol. I, pp. 293–99.

130 i i . iv . de jure pr ivato natural i

id est, graviora longe sequerentur incommoda, si alteri illum poenis coer-
cere, aut malorum metu ut contrariam profiteatur sententiam cógere,
permitteretur.

{(7.)} Est etiam jus cuique naturale, rebus communibus communiter
utendi; atque, ut is ipsi pateat aditus, qui caeteris, ad jura adventitia ac-
quirenda; utque cum aequalibus aequaliter excipiatur. {(8.)} Est etiam jus
connubia ineundi, cum omnibus qui volunt, <148> si modo sui sint juris,
nulloque priore contractu, [aliove justo impedimento prohibeantur] [im-
pediti]: neque est tertio cuivis, aut homini aut coetui, prohibendi jus.
Neque cuiquam qui nullum nactus est imperium in alios, jus est volentes
prohibendi, ne societates quasvis, sui commodi causa ineant, aut commer-
cia {exerceant} innoxia.

Haec cuique competere jura perfecta, monstrabit sensus cujusque, et na-
turae prima: neque iis violatis constare posset vita inter homines socia et
pacata. Ea etiam confirmabit communis utilitatis ratio, animique affec-
tiones omnes honestiores.

{IV.} Hoc vero sunt omnes pares et aequales, quod adultis omnibus jura
haec naturalia pariter competant, et lege naturali muniantur; quae jubet ut
cuique consulamus, quantum communis patitur utilitas: utque tenuioribus
et hebetioribus sua tueamur exigua; aequè ac ampliora sua, potentioribus
aut solertioribus. Communis etenim hoc exigit utilitas, idque sanctissimè,
ne quis mortalium ratione praeditus, nisi sponte sua, aut ob delictum, ali-
enae subjiciatur voluntati, nulla suae utilitatis habita ratione: dummodo

i i . i v . of the nature of r ights of indiv iduals 130

acts amiss, yet} much greater evils would ensue if any power were vested
in others to compel him by penalties or threatnings of <143> tortures,either
to a change of his sentiments, or to a profession of it [to a profession of
contrary opinions].

<7.> Each one also has a natural right to the use of such things as nature
intended to remain common to all; that he should have the same access
with others,9 {by the like means,} to acquire adventitious rights; and that
he should find equal treatment with his equals. <8.> Men have likewise
rights to marriage with such as are willing to inter-marry with them, pro-
vided they be under no prior bonds of marriage, or hindred by any other
just impediment: nor can any third person or society which has not ac-
quired any just power over the parties, pretend a right to obstruct their
designs of inter-marriage; or to hinder any who are not their subjects from
entering into any other innocent associations or commerce of any kind for
their own behoof.

The sense of every one’s heart, and the common natural principles, shew
that each one has these perfect rights; nor without maintaining them can
there be any social <and peaceful> life: so that they are also confirmed by
considerations of common utility, and our more extensive [honourable]
affections.

IV. In this respect all men are originally equal, that these natural rights
equally belong to all, at least as soon as they come to the mature use of
reason; and they are equally confirmed to all by the law of nature, which
requires that we should consult the interest of each individual as far as the
common utility will allow; and maintain to the feeble and weak their small
acquisitions or advantages, as well as their greater acquisitionsor advantages
to the ingenious and active.10 For ’tis <144> plainly for the common good,
<and most sacredly> that no mortal endued with reason {and forethought}
should without his own consent, or crime, be subjected to the will of his
fellow, without regard to his own interest, except in some rare cases, that

9. Here, as in many other cases, the translator uses almost the same words used by
Hutcheson in System 2.5.1, vol. I, p. 298, suggesting that he had access to a copy of Hutch-
eson’s posthumous work.

10. See System 2.5.2, vol. I, p. 299 and ff., and cf. Pufendorf, De officio 1.7.

131 i i . iv . de jure pr ivato natural i

magna aliqua populi utilitas, in casu quodam rariore, id non flagitet. Nemo
enim adeo est hebes, aut de suis suorumque rebus adeo securus et improvi-
dus, cui non sit <149> mortis instar, se suosque ex aliena pendere voluntate,
et alterius inservire libidini, gravissimis contumeliis semper obnoxios. Na-
turâ igitur nemo est servus, nemo dominus. His tamen non obstantibus,
plura sunt prudentioribus et melioribus jura imperfecta, quae aliis non
competunt; majorque iis cultus debetur, et officia praestantiora.

Quum vero nulla sint indicia certa, aut criteria, quorum ope inter omnes
convenire possit, quinam hominum sint caeteris solertiores et meliores;
quumque et hebetiores, praestantem sibi saepe arrogent prudentiam; om-
niumque pessimi malitiosè saepe simulent probitatem et bonitatem, a verâ
haud facilè secernendam; patet, nullo prudentiae aut probitatis obtentu,
posse quemquam, jure, in alios invitos imperium sibi arrogare. Hoc enim
communi maxime obesset foelicitati.

V. Omni singulorum juri imperfecto, respondet obligatio aliqua aut offi-
cium, recti et honesti sensu, et communi omnium utilitate, saepe sanctis-
sime commendatum. Haec sunt praecipua. Cuique jus est exigendi ea ab
aliis officia, quae accipienti prosunt, danti vero neque sunt molesta nec
damnosa. Est et cuivis innocuo jus ad humaniora ea officia, quae ipsi multo
magis sunt profutura, quam praestantem gravatura. Quae causa praecipuè
est calamitosi cujusque, <150> aliorum egentis auxilio. Honestioribus, licet
non calamitosis, jus est ad aliorum officia majora, ad suffragia, praesertim,
quibus ad honores altiores promoveantur. Jus etiam est cuique, non suo
merito infami, ut legibus aequis, in societates aut civiles aut religiosas, ad
vitam commodiorem, aut magis piam degendam, recipiatur. Jus denique
est cuique innoxio, ut humanis et benignis, pariter cum paribus, excipiatur

i i . i v . of the nature of r ights of indiv iduals 131

the [some great] interest of a society may make it necessary. None of man-
kind are so stupid and thoughtless about their own interests, as not to count
it next to death to have themselves and all that’s dear to them, subjected to
another’s pleasure or caprice, and thus exposed to the greatest contumelies.
Nature makes none masters, none slaves: and yet the wiser and better sort
of men have many imperfect rights superior to those of others, and superior
offices and services of humanity are due to them.

But as nature has set no obvious or acknowledged marks of superior
wisdom and goodness upon any of mankind; and often weak men may
have high notions of their own wisdom; and the worst of men may make
the greatest shews of goodness <and virtue>, which their fellows cannot
discover to be hypocritical; ’tis plain that no pretences of superior wisdom
or goodness will justify a man in his assuming power over others without
their own consent; this would be plainly eversive of the common interest
[happiness]{, and the source of perpetual wars}.

V. To every imperfect right of individuals there answers a like obligation or
duty which our conscience [sense of right and honourable] <and the com-
mon utility of all> plainly enjoins, and in some cases most sacredly. These
are the chief imperfect rights: each one may justly claim such offices as are
profitable to him, and no burden or expense to the performer. Nay every
innocent <145> person has a right to such offices of others, as are of high
advantage to him, and of small burden or expence to the performers.11 This
is particularly the case of men under great calamities, needing thecharitable
aids of others. Men of eminent characters, tho’ under no calamity, have a
right to some higher offices from others, as particularly to their friendly
suffrages for their advantage or promotion. Each one whose vices have not
made him infamous has a right to be admitted on equitable terms into any
societies civil or religious, which are instituted in his neighbourhood, for
his more convenient subsistence, or his improvement in piety. And lastly
each one, who has not forfeited by some crime, has a right to be treated on

11. See Pufendorf, De officio 1.8.4. On imperfect rights see also System 2.5.4, particu-
larly p. 304.

132 i i . iv . de jure pr ivato natural i

officiis; atque cum imparibus, pro ratione dignitatis.

VI. De beneficientia et liberalitate constat, beneficii momentum ad acci-
pientis utilitatem, esse pro ipsius beneficii ratione, accipientisque indigen-
tiâ, majus vel minus: danti vero graviora esse, aut leviora, beneficia, pro
eorundem pretio, dantisque inopia. Unde accipienti egeno saepe sunt uti-
lissima, quae danti opulento sunt minimé gravia.

Beneficientia, quae virum bonum maxime decet, et in qua praecipue
elucet virtus, has “habet cautiones”: (1.) “ne obsit benignitas et iis ipsis,
quibus benigne videtur fieri, et caeteris.” (2.) Deinde “ne major” “sit quam
facultates,” suumque fontem exhauriat. (3.) “Tum ut cuique pro dignitate
tribuatur.”2 In dignitate aestimanda “spectandi sunt” 1. “Mores”hominum;
2. “Animus erga nos”; <151> 3. Vitae communitas et conjunctio; 4. Et de-
nique “officia ante in nos collata.”3 Horum nullum est negligendum; mi-
nime quod ultimum posuimus, quum “nullum” sit “officium gratiâ refe-
renda magis necessarium,” aut vitae hominum magis utile;4 ingrato autem
animo nihil turpius aut inutilius. Gratiae igitur referendae, ubi simul cae-
tera praestari nequeunt, cedunt pleraque liberalitatis officia.

2. Cicero, De officiis 1.42.
3. Cicero, De officiis 1.45.
4. Cicero, De officiis 1.47.

i i . i v . of the nature of r ights of indiv iduals 132

an equal footing of humanity with his equals, and with others inproportion
to their merits.

VI. Concerning beneficence and liberality, these general maxims are evi-
dent,{*} that the importance of any benefit to the receiver, is proportioned
jointly to the quantity of the benefit and his indigence: and that benefits
are less burdensome to the giver the smaller their value is and the greater
his wealth. Hence liberality may be exceedingly advantageous in manycases
to him [the needy man] that receives it, and yet of small or no burden to
the giver.

Beneficence, which is peculiarly becoming a good man, and eminently
displays the goodness of his heart, ought to be practised with thesecautions;
first, that it don’t hurt the persons it is employed about or the community.
2dly. That it be proportioned to our fortunes, <146> so as not to exhaust
its own fountain. 3dly, That it be proportioned to the merits or claims of
others. Among these claims we regard, first, the moral characters of the
objects, and next their kind affections towards us, and thirdly the social
intercourses we have had with them, and lastly the good offices we formerly
received from them. None of these considerations are to be neglected, and
least of all the last one; since there’s no obligation more sacred than that
of gratitude, none more useful in life; nor is any vice more odious than
ingratitude, or more hurtful in society. When therefor in certain cases we
cannot exercise all the beneficence we desire, offices of gratitude should
take place of other offices of liberality.

* {This is taken from Cicero de Officiis Lib. I. 14, 15, &c.} [See Institutio, the front
page, notes 2–4. However Hutcheson has also in mind Pufendorf, De officio I.8.]

133

1. “Curious” is not in the Institutio, but in System 2.6.2, vol. I, p. 310, inside a sentence
almost identical; cf. note 9 to Chapt. IV.

c a p u t v

De Jure Adventitio reali, et Rerum Dominio.

I. Adventitia, quae ex hominum instituto aliquo aut facto oriuntur, jura,
sunt vel realia, quae dicuntur, vel personalia. Illa “rem aliquam certam et
definitam proxime spectant”: haec vero “certum hominem sive personam”:
{de his plenius alias}.

Inter jura realia, prima veniant in medium rerum dominia: quorumorigo
et causae declarandae. Monstrant primò externi hominum sensus et ap-
petitus, certas res in victum et amictum exposcentes; mutorumque ani-
malium sensus similes, et appetitus, (ad quos regendos aut cohibendos,
<152> nullam aliam habent facultatem superiorem,) monstrant, res inani-
mas, animalium causâ, a Deo benigno fuisse fabricatas, ut vita foret ipsis
laeta et copiosa: animalium autem terrestrium praecipui sunthomines.Hoc
etiam confirmabit ratio, docens, quae gignuntur è terra, citò sua sponte
interitura, non in alium usum, divinâ bonitate et sapientia digniorem, de-
stinata esse, quam ut animalium, praecipue vero hominum, utilitati inser-
viant aut foelicitati.

II. Quamvis autem, homini innata quaedam bonitas, et commiseratio, ad
ipsas pertineat beluas, ab omni in eas retrahens saevitia, quam non exigit
gravior hominum utilitas, quorum cuique major longe erit cura, et com-
miseratio: cernent tamen homines, vitam sibi duram omnino et laboriosam
futuram, nisi jumentorum laboribus subleventur. Cernent etiam, jumenta

133

c h a p t e r v <147>

Of Real Adventitious Rights and Property.

I. The adventitious rights constituted by some human deed or institution
are either real or personal. The real terminate upon some certain definite
goods: the personal terminate upon some person{, not peculiarly respecting
one part of his goods more than any other}. <About these we will say more
elsewhere.>

The principal real right is property; the spring [the source and cause] of
which is this [we have to explain.], First the external senses and appetites
of men naturally lead to the use of external things for the preservation of
life: and the like senses <and appetites> in brute animals (who have no
superior faculties which could controll these senses and appetites) lead to
the same: this sufficiently shews that God has graciously created things in-
animate for the use of <a pleasing and rich> animal-life: now man is plainly
the chief animal in this earth. Reflection confirms the same; since all these
{curious}1 vegetable forms must soon perish of their own accord, and there-
for could be intended for no other use, so worthy of the divine goodness
<and wisdom>, as that of supporting animal life agreeably, and chiefly hu-
man life.

II. There’s indeed implanted in men a natural kindness and sense of pity,
extending even to the Brutes, which should restrain them from any cruelty
toward them which is not necessary to prevent some misery of mankind,
toward whom we must still have a much <148> higher <concern and>com-
passion. But men must soon discern, {as they increase in numbers,}2 that
their lives must be exceedingly toilsome and uneasy unless they are assisted
by the beasts fitted for labour. They must also see that such beasts of the

2. This addition by the translator is justified by what Hutcheson says in System 2.6.3,
vol. I, p. 312.

134 i i .v . de jure adventit io

3. In De iure nat. 4.3.2–6 (Barbeyrac translation, vol. I, pp. 484–89), Pufendorf
condemns any cruelty toward animals and does not take for granted man’s right to kill
and eat animals, just as most ancient philosophers believed. The defense of this human
right is based on the idea that there is not any right or obligation common to men and

omnia, atque animalium mitiora, quorum hominibus praecipuus est usus,
sine hominum provida curâ, conservari non posse; hiberna nempe fame,
et frigore, aut ferarum vi peritura: neque hominibus, in se conservandis
semper occupatis, siquidem nullum a jumentis accederet auxilium, mutis
animalibus conservandis aut protegendis vacaturum. Monstrat igitur ipsa
ratio, animalia mitiora, praecipue quae laboribus ferendis sunt idonea,
<153> hominum fidei et imperio esse permissa, ut hominum solertiâ con-
servata, curae hujus et custodiae, laboribus suis, persolvant, mercedem:
atque hac ratione communitatem quandam, aut societatem, in communem
utriusque generis utilitatem, esse constitutam; ubi imperant animalia ra-
tione praedita, et serviunt rationis expertia.

Quae laboribus ferendis inutilia sunt animalia muta, ab iis, alia ratione,
hominibus persolvenda est merces defensionis et custodiae, cum haud levi
hominum labore conjunctae; quibus nempe silvestres agri sunt in pascua
mitigandi, atque ferae et rapaces beluae abigendae. Lacte nempe aut lana,
hominibus persolvenda est ea merces, qui, aliâ lege, labores, iis conservandis
necessarios, perferre nequirent.

III. Quin et si victûs, pro hominum numero, ita maligna esset copia, ut
plurimis fame pereundum foret, nisi mutorum animalium carne vesceren-
tur; monstrabit ratio, illa animalia haud graviore morte perire, inopinatò
in hominum cibum mactata, quàm omnibus, ab hominum tutela exclusis,
pereundum esset: immò fame, frigore, aut ferarum vi, immaturiùs pleraque
perirent et saeviùs. Non igitur iniquè aut crudeliter, at potius prudenter et
benigne, agitur, ubi homines hanc leonum, ursorum, <154> luporum,
canum aut vulturum praedam, saevius perituram, in suos usus intervertunt.

Videmus insuper mutorum animalium genera debiliora, in fortiorum
et sagaciorum cibum a natura esse destinata. Quo eorum usu hominibus

i i . v . real adventit ious r ights and property 134

gentler kinds and easily tameable, whose services men need most, cannot
be preserved without the provident care of men; but must perish by hunger,
cold, or savage beasts: nor could men unassisted by work-beasts, and over-
burthened in supporting themselves, employ any cares or labour in their
defence. Reason therefor will shew, that these tractable creatures fitted for
labour are committed to the care and government of men, that being pre-
served by human care, they may make a compensation by their labours.
And thus a community or society is plainly constituted by nature, for the
common interest both of men and these more tractable animals, in which
men [animals endowed with reason] are to govern, and the brute animals
to be subject.3

Such tractable [speechless] animals as are unfit for labours, must make
compensation to men for their defence and protection some other way,
since their support too requires much human labour; as they must have
pastures cleared of wood, and be defended from savage creatures.Menmust
be compensated by their milk, wool, {or hair,} otherwise they could not
afford them so much of their care and labour.

III. Nay, if upon the increase of mankind they were so straitened for food,
that many must perish by famine, unless they feed upon the flesh of brute
animals; Reason will suggest that these animals, slaughtered speedily by
men for food, perish with less pain, <149> than they must feel in what is
called their natural death; and were they excluded from human protection
they must generally perish earlier and in a worse manner by hunger, or
winter-colds, or the fury of savage beasts. There’s nothing therefor of un-
justice or cruelty, nay ’tis rather prudence and mercy, that men should take
to their own use in a gentler way, those animals which otherways would
often fall a more miserable prey to lions, wolves, bears, dogs, or vultures.

Don’t we see that the weaker tribes of <speechless> animals are destined
by nature for the food of the stronger and more sagacious? Were a like use

beasts; see also Carmichael, Notes on Puf., pp. 91–92. Hutcheson does his best to show
that men and animals form a community, or “a well ordered complex system” (System
2.6.5, vol. I, p. 313).

135 i i . v . de jure adventit io

negato, et pauciora istorum generum propagarentur et conservarentur; eo-
rumque animalium vita minus foret tuta aut copiosa. Exigit etiam univer-
sorum animalium utilitas, ut conservetur et augeatur genus ratione prae-
ditum, nobilioris foelicitatis aut miseriae, et diuturnioris, capax; quamvis
generum [animalium] inferiorum imminutionem exigeret {ea} praestantio-
rum conservatio. Haec omnia satis docent et confirmant jus illud humani
generis commune, ad omnem ex rebus inferioribus, etiam animatis,
fructum capiendum. Omnis tamen in bruta animalia saevities, hominibus
inutilis, est omninò vituperanda.

IV. Dominii vero privati alia est ratio. Dominium primum et integrum
[illibatum], “Jus omnem rei usum capiendi, eamque domini arbitratu alie-
nandi,” notat. Insitae sunt cuique solertia quaedam et vires, ad res aliquas
occupandas idoneae; atque ad agendum proclives sunt homines. Arctiores
animi affectus benigni, una cum philautia, quemque incitant, ad res, sibi
et suis <155> necessarias, anquirendas et occupandas: in istiusmodi solertia
et industria delectatur gnavus quisque, et strenuus; et in eo sibi plaudit,
quod suo labore, amicorum officiorum materiam comparavit. Docet etiam
recti honestique sensus, inhumani esse et maligni, alteri, res ejus labore par-
tas aut excultas eripere, cum possit quisque suo se labore sustentare. In
promptu est, fructus sponte nascentes ne vel centesimum quemque alere
posse: omnium igitur labore et diligentia conservandum est humanum ge-
nus. Quod igitur est diligentiae fovendae necessarium, est et humanogeneri
conservando necessarium: citra vero dominium, ex labore in rebus occu-
pandis et excolendis impenso, oriundum, non amplius philautia, aut arc-
tioris caritatis stimuli, homines ad labores perferendos incitabunt; neque
quidem ipsa quae latissimè patet benevolentia: quum omnium intersit, ut

i i . v . real adventit ious r ights and property 135

of inferior animals denied to mankind, far fewer of these animals fit for
human use would either come into life or be preserved in it; and the lives
of these few would be more exposed to danger and more miserable. And
then, the interest of the whole animal system would require that those en-
dued with reason and reflection, and consequently capable of higher <and
more lasting> happiness or misery, should be preserved and multiplied,
even tho’ it occasioned a diminution of the numbers of inferior animals.
These considerations abundantly evidence that right of mankind to take
the most copious use of inferior creatures, even those endued with life. And
yet all useless cruelty toward the brute animals is highly blameable.

IV. The grounds of property among men are of a differentnature.Compleat
unlimited property is “the right of taking the full use of any goods, and of
alienating them as we please.” Some degree of ingenuity and strength for
occupying certain things, is granted by nature to every one; mankind also
naturally are <150> prone to action. Our desire of self-preservation and our
tender affections excite us to occupy or acquire things necessary or useful
for ourselves and those we love: every man of spirit naturally delights in
such exertion of his natural powers, and applauds himself in theacquisition
of what may be matter of liberality and friendliness. Our sense of right
and wrong also shews, that it must be inhuman and ill-natured, for one
who can otherways subsist by his own industry, to take by violence from
another what he has acquired or improved by his {innocent} labours. ’Tis
also obvious that the spontaneous fruits of the uncultivated earth are not
sufficient to maintain the hundredth part of mankind; and that therefor it
is by a general diligence and labour that they must be maintained.Whatever
method therefor is necessary to encourage a general industry must also be
necessary for the support of mankind;4 now without a property ensuing
upon labour employed in occupying and cultivating things {fitted for the
support of life}, neither our self-love, nor any of the tender affections,
would excite men to industry; nay nor even the most extensive benevolence
toward all; since the common interest of all requires that all should be

4. See System 2.6.5, vol. I, p. 320; Inquiry on Virtue 7.8, pp. 284–86.

136 i i .v . de jure adventit io

omnes, pro virili, labores vitae necessarios ferant. Nemo autem impenderet
labores, nisi ipsi proprius esset rerum suo labore partarum usus; aliter enim,
ignavis et nebulonibus, operum patientes omnes et strenui, praedae essent
et ludibrio.

Neque quidem alia ratione jucunda erit hominum vita, aut vigebit om-
nium diligentia et patientia, quam cuique permisso omni, <156> rerum,
quas suo labore paravit et excoluit, usu; et facultate libera, iis quos habet
carissimos, de eo quod ipsi superest, gratificandi. Hinc et jucundi fient la-
bores et honesti; vigebunt amicitiae, et mutua bonorum officia; atque suâ
inopia, et {ipsi} ignavi, ad labores perferendos cogentur. Neque sperari pot-
erit in vita civili, ea continua magistratuum cura et fides, quae cunctos, ad
labores debitos in commune conferendos, adigat, atque res communes,
cuique, pro indigentia et meritis, sine gratia aut odio, distribuat. Neque, si
ita se res haberet, in imperantium fide et prudentiâ ea esse posset civium
fiducia, quae aeque jucundos redderet labores, ac si cuique, [suo arbitratu,]
[pro suo judicio] res suo labore partas, suis impertire permittatur.

i i . v . real adventit ious r ights and property 136

obliged by their own necessities to some sort of industry.5 Now no man
would employ his labours unless he were assured of having the fruits of
them at his own disposal: otherways, all the more active and diligent would
be a perpetual prey, and a set of slaves [laughing-stock], to the slothful and
worthless.

Without thus ensuring to each one the fruits of his own labours with
full power to dispose of what’s beyond <151> his own consumption to such
as are dearest to him, there can be no agreeable life, no universal diligence
and industry: but by such ensurance labours become pleasant and hon-
ourable, friendships are cultivated, and an intercourse of kind offices
among the good: nay even the lazy and slothful are forced by their own
indigence, to bear their share of labour. Nor could we hope, in any plan
of polity, to find such a constant care and fidelity in magistrates, as would
compell all impartially to bear their proper shares of labour, and make a
distribution of the common acquisition in just proportion to the indigence
or merits of the several citizens, without any partial regards to their fa-
vourites.6 And could even this be obtained in fact, yet the citizens could
scarce have such confidence in their magistrates wisdom and fidelity, as
would make their diligence and labour so agreeable to them, as when they
are themselves to make the distribution of their profits, according to their
own inclinations, among their friends or families.

5. See System 2.6.5, vol. I, p. 321.
6. See System 2.6.6, vol. I, p. 323, where Hutcheson refers to Plato’s and Thomas

More’s “Schemes of community.”

137

1. See System 2.7.1, vol. I, pp. 324.
2. Literally: “Those are trifling who imagine that property . . . and thence dispute . . .

or debate. . . .” Pufendorf criticizes the same idea in De iure nat. 4.4.1–2. Cf. Hume,
who connected the idea of property to some rules of association of ideas “fix’d by the
imagination” (see the long notes to A Treatise of Human nature 3.2.3). In his letter to
Hutcheson of Jan. 10th, 1743 (Letters of David Hume, pp. 47–48), Hume criticizes

c a p u t v i

De Dominii Acquirendi Rationibus.

I. Dominium est vel primum, vel derivatum. Primum, quod ex rerum antea
communium occupatione oritur et culturâ. Derivatum, quod a priore do-
mino, ad novum est translatum. <157>

Qui res sua sponte, sine culturâ, homini utiles aut jucundas, sive pro
naturali sui conservandi appetitu, sive animo in alios benevolo, primus
occupavit, primus eas oculo cernendo, manu aut instrumento quovis mox
arrepturus; vel sua solertia et labore includendo; aut quacunque ratione,
humanis usibus propius admovendo; ideo censetur earum dominus, quo-
niam si alius quispiam, qui suo se labore sustentare posset, res ita occupatas
huic eriperet, ipsiusque spes et conatus redderet irritos, ab omnihumanitate
recederet, societatem vitae abrumperet, et perpetuis contentionibus mate-
riam esset praebiturus. Si quis enim, huic aliquid occupanti, illud rectè
nunc posset eripere; simili jure poterit et aliud denuò. Quodque huic
eripienti est jus, alii cuivis, in simili competet causâ: qua ratione omnis
occupantium labor irritus fieri posset, ipsique ab omni rerum usu excludi,
nisi perpetuis se bellis defenderent.

Nugantur illi, qui somniantes rerum dominia physicas quasdam esse
qualitates, aut vincula inter res et dominum, in eo disputant, non tantam
esse primò videndi, tangendi, feriendi, aut includendi vim, ut sancta con-

137

c h a p t e r v i <152>

The Methods of Acquiring Property.

I. Property is either original or derived. The original property arises from
the first occupation <and culture> of things formerly common. The de-
rived is that which is transferred from the first [former] Proprietors.1

Whosoever either from a desire of preserving himself, or profiting any
who are dear to him, first occupies any of the spontaneous fruits of the
earth, or things ready for human use on which no culture was employed,
either by first discovering them with intention immediately to seize them,
or by any act or labour of his catching or enclosing them so that they are
more easily attainable and secured for human use, is deemed justly the pro-
prietor for these reasons; that if any other person, capable of subsisting
otherways, would wrest from him what he had thus acquired, and defeat
and disappoint his labours, he would plainly act inhumanly, break off all
friendly society, and occasion perpetual contention. What this person pre-
tends to now, he may attempt anew every hour: and any other person may
do the same with equal right: and thus all a mans pains in acquiring any
thing may be defeated, and he be excluded from all enjoyment of any thing
unless he perpetually defend his acquisitions by violence.

’Tis trifling to imagine2 that property is any physical quality or bond
between a man and certain goods, and thence to dispute that there’s no
such force or virtue <153> in first espying, touching, striking, or inclosing

Hutcheson for ascribing “the Original of Property & Justice” “sometimes to private
Benevolence,” and “sometimes to public Benevolence” and for “condemn[ing] Reason-
ings, of which I [that is Hume] imagine I see so strongly the Evidence.” Hutcheson here
follows Locke and connects property right with labour, while Hume, as well asPufendorf,
though in different ways, cannot understand the origin of property without a convention
(Hume, Treatise 3.2.2, p. 489 ss., and Pufendorf, De iure nat. 4.4.4).

138 i i .v i . de domini i acquirendi rat ionibus

stituat dominii jura; quique quaestionem movent, quaenam harum ra-
tionum vim habeat maximam. Etenim dominii causas <158> investigantes,
non aliud quaerimus, quam ut cognoscatur, in quibus causis et adjunctis,
{quove rerum statu,} humanum sit, et erga singulos aequum, et simulhomi-
num consociationi tuendae idoneum et necessarium, ut uni permittatur
omnis quarundam rerum usus, caeterique ab eo arceantur; quo ipso cognito,
munitur via facilis, ad dominii acquirendi rationes et regulas cognoscendas.

II. De diversis occupandi rationibus, ita statuendum videtur; inhumanum
esse et iniquum, nulla premente necessitate, aliorum innocuos labores, in-
choatos, nec dum intermissos, impedire; eorumve fructus, praematuranos-
tra occupatione, intervertere. Si quis igitur res sibi anquirens necessarias,
rem aliquam prior vidit, confestim arrepturus, aut persecuturus; qui in si-
mili non fuerat causa, inique ageret et inhumaniter, si celerius currendorem
prius arriperet, quam antea non quaerebat. Si plures simul, res sibi neces-
sarias anquirentes, eandem rem viderint, {quam eorum quisque facile cape-
re posset,} ea erit his omnibus communis, quamvis unus primus {attigerit
vel} arripuerit, nisi legibus civilibus, aut moribus, aliter sit constitutum. Si
unus prior viderit, confestim arrepturus, alter vero prioris consilii gnarus,
similes tamen ipse res anquirens, rem <159> prior arripuerit, ea res videtur
communis. Nullae enim stant ab una parte causae magis humanae, quam
quae ab alterâ. Si quis suo labore aut solertia feras incluserit, irretiverit, aut
captu faciliores fecerit, eas huic eripere, nulla premente graviorenecessitate,
iniquum esset et inhumanum; licet neque primus eas vidisset, nequeattigis-
set. Si pluribus innotuerit rem quandam esse dominio vacuam, et cuivis
occupaturo patere; pluresque, non hujus consilii sibi mutuo conscii, eam
occupare simul statuerint, et conati fuerint; eo quidem more, qui communi
hominum consensu invaluit, dominus erit qui primus advenerit: ubi autem
nihil in mores est inductum, {istiusmodi} res omnibus citius aut serius oc-
cupantibus, erit communis, aut communiter habenda, aut inter hos plures,

i i . v i . methods of acquir ing property 138

anything, as to constitute a sacred right of property; or to debate which of
all these actions has the greatest virtue or force. For in all our inquiries into
the grounds or causes of property, this is the point in question, “what causes
or circumstances <and what conditions of goods> shew, that it is human
and equitable toward individuals, <fit> and requisite also to the maintain-
ance of amicable society, that a certain person should be allowed the full
use and disposal of certain goods; and all others excluded from it?” and
when these are discovered, our road is cleared to find out the causes and
rules about property.

II. Thus therefor we should judge about the different methods of occu-
pation: that ’tis inhuman and unjust, without the most urgent necessity, to
obstruct the innocent labours others have begun and persist in, or by any
speedier attempt of ours to intercept their natural profits. If therefor any
person in search for things requisite for himself, first discovers them with
intention immediately to seize or pursue them; one who had employed no
labour about them, nor was in search for them, would act injustly and in-
humanly, if by his greater swiftness he first seized them for himself. If sev-
erals at once were searching for such things, and at once discover them by
sight <easy to be seized>, they will be common among them, even altho’
one swifter than the rest first touched them; unless by civil laws or custom
such points be otherways determined. If one first espies them, and another
conscious of his design, but also in search for such things for himself, first
seizes them, the things will be common to both, or in joint property: for
there are <154> no more potent reasons of humanity on one side than on
the other. If one by his labour or ingenuity incloses or ensnares any wild
animals, or so wearies them out in the chase that they can now easily be
taken; ’tis a plain wrong for another <unless pressed by a more grievous
necessity> to intercept them, tho’ the former had neither seen nor touched
them <first>. If it is known to many that certain lands or goods lay common
to be occupied by any one; and severals, not conscious of each others de-
signs, at once are preparing to occupy them, and set about it: by the custom
which has obtained, he that first arrives at them is the proprietor. But,
abstracting from received customs {and laws}, such things should be com-
mon to all who without fraud or imprudent negligence employed their

139 i i .v i . de domini i acquirendi rat ionibus

pro ratione operarum et impensarum, quas prudenter et bona fide, in ea
occupanda singuli contulerunt, dividenda; siquidem eorum nulli defuit
bona fides, aut justa diligentia. Immo, etsi plures consilii hujus mutuo sibi
conscii fuerant, recte tamen omnes occupant, et dominium obtinent
commune. Neque tardioribus citra culpam; aut iis qui strenuam navantes
operam, casu quodam impediebantur, aditus ad rem communem est
praecludendus.

In causis hujusmodi spectandum, primo, <160> si quae humaniores sua-
deant rationes, ut uni prae caeteris faveatur; haec imprimis, ne innocuorum
aut honestorum laborum fructus intervertantur, aut probi et industrii spes
et conatus fiant irriti. Si omnibus faveat haec ratio, res debet esse omnibus
communis. Si qui casus rariores ancipiti ansam praebeant disceptationi;
atque res quaedam neque communiter haberi, neque sine dispendio dividi,
aut commode distrahi possint, hominum conventione aut <pro> more in-
stituto, dominium illi assignandum, cui favent istiusmodi adjuncta, quo-
rum ea est vis, ut lites inextricabiles et bella praecavere valeant. Atque ideo
tantus ubique favor comitatur prius occupantem, aut qui rem palam
emerat, et cui palam fuit tradita: atque haec publica exigit utilitas.

Si inter se plures pacti fuerint, rem fore illius qui primo occupaverit; et
de occupandi modo etiam pacisci oportebat: de quo si nihil convenerat,
plures occupandi rationes censeri possunt pares, et commune erit domi-
nium. Haec ad pacem tuendam sunt aptissima.

{De eo quidem quod in variis istiusmodi causis, singuli summo jure sibi
arrogare possint, lites fortè incident inextricabiles: semper tamen qui virtuti
student, quid postulet aequitas et humanitas, quidque viro bono <161> dig-
num, nisi se nimium amaverint, facile perspicient. Neque querendum,
quod in his aliisque causis quibusdam, non satis clare docueritnatura,quam
propè ad injurias et fraudes, sine tamen turpitudine et infamia accedere

i i . v i . methods of acquir ing property 139

labours in occupying them, whether they came earlier or later; and should
either be held in common, or divided among them in proportion to exp-
ence and pains prudently employed by each of them for this purpose. Nay
tho’ each of them were aware of the designs of the rest; ’tis right that each
should proceed and acquire a joint title with others. Nor should those
who without any fault of their own came too late, or such whose wise and
vigorous attempts have been retarded by accidents, be precluded from
their share.

In such disputable cases we should first inquire what reasons of human-
ity give the preference to any one above the rest; and this chiefly, “that the
natural fruits of no man’s honourable or innocent labours should be in-
tercepted; or any honest industrious attempts defeated.” If this pleabelongs
alike to all, the goods should be deemed in joint property of all. <155> If
some accidents or circumstances make the point very doubtful; and some
sorts of goods can neither be held in common, nor divided or sold without
great loss; we should follow some implicite conventions of men, appearing
by the laws or customs which prevail; and assign the property to him who
has on his side such circumstances the regarding of which prevents many
inextricable disputes and violent contentions. Hence it is that law and cus-
tom so generally favour the first seizer, the publick purchaser, and theperson
to whom goods have been publickly delivered. And this conduces to [re-
quires] the common utility.

If different persons intending to occupy agree that the whole should
fall to him who first occupies; they ought also to specify the manner of
occupation; otherways different methods may be deemed equally valid,
and constitute a joint property. These rules seem the most conducive to
peace.

No doubt inextricable questions may arise about what the several parties
insisting on their utmost rights may do, without being chargeable with in-
justice. But such as sincerely aim at acting the virtuous part, will always
easily discern what equity and humanity require, <what is worthy of a good
man,> unless they are too much influenced by selfishness. Nor have we
reason to complain, that, in these and such like cases, nature has not pre-
cisely enough fixed the boundaries, to let us see how very near we may
approach to fraud or injury, without actually incurring the charge of it;

140 i i .v i . de domini i acquirendi rat ionibus

3. This paragraph is much longer than the parallel one in System 2.7.2, vol. I, p. 325–
26. This is an exception and perhaps also a clue that Hutcheson did not like Hume’s
long notes on the association of ideas just mentioned.

possimus; quum tam clarâ voce nos ad omnem honestatem, liberalitatem,
et beneficientiam cohortetur.}

III. Quum autem homo sit naturâ sagax et futuri providus, non solum in
praesentem sui aut suorum usum, recte res occupabit, verum et in futurum,
ubi alii gravi non premuntur necessitate. Quumque res plurimae, ut homi-
num usui uberius et diutius inserviant, longa egeant et laboriosa cultura;
ut ad eam adhibendam incitentur homines, ipsis perpetuus earum rerum
permittendus est usus, sive dominium perpetuum, laboris et solertiae na-
turale et justum praemium. Quâ in causa sunt arva, pascua, vineae, oliveta,
pomaria, horti, jumenta, et his similia plurima.

Inchoatur autem dominium, inchoatâ rerum prius communium cul-
tura; plenum est, quum designavit occupator quousque, per se, vel per alios
sibi adsciscendos, excolere et velit et possit. Iniquum enim est aut impedire
labores innocuos, aut eorum fructus intervertere.

Terminatur vero dominium, aut occupandi <162> jus, occupantis, eo-
rumque, quos sibi adsciscere potest, excolendi viribus. Neque primo appulsu
in vastam insulam, plurium familiarum capacem, pluriumqueculturaegen-
tem, fieri potest unus paterfamilias totius insulae dominus. Quisque recte
occupat quantum poterit excolere: inculta manent communia. Neque
primo classis suae appulsu domina sit civitas vastae continentis, plurium
civitatum capacis, cui excolendae unius civitatis coloniae neutiquam suf-
ficerent. Recte occupat haec civitas quantum spes est se posse modico et
justo tempore excolere; suosque jure porrigunt coloni limites, ultra id quod
possunt quinquennio primo aut decennio mitigare; neutiquam vero ultra

i i . v i . methods of acquir ing property 140

when we are so loudly exhorted to every thing honourable, liberal and be-
neficent.3 <156>

III. But as man is naturally endued with provident forethought, we may
not only justly occupy what’s requisite for present use, but may justly store
up for the future; unless others be in some extraordinary distress. There are
also many things requiring a very long course of labour to cultivate them,
which after they are cultivated yield almost a perpetual and copious use to
mankind. Now that men may be invited to such a long course of labour,
’tis absolutely requisite that a continual property be allowed them as the
natural result and reward of such laborious cultivation. This is the case {in
clearing woody grounds} for tillage or pasture; {preparing} vineyards, olive-
yards, gardens, orchards{; in rearing or breaking} of beasts for labour (and
many others similar).4

Property is deemed to begin as soon as one begins the culture of what
before was unoccupied; and it is compleated when the cultivator has
marked out such a portion as he both can and intends to cultivate, by him-
self or such as he can procure to assist him. As ’tis plainly injust to obstruct
any innocent labours intended, or to intercept their fruits.

But the abilities of the occupier with his assistants must set bounds to
his right of occupation. One head of a family, by his first arriving with his
domesticks upon a vast island capable of supporting a thousand [many]
families, must not pretend to property in the whole. He may acquire as
much as there’s any probability he can cultivate, but what is beyond this
remains common. Nor can any state, on account of its fleets first arriving
on a vast continent, capable of holding several empires [states], and which
its colonies can never sufficiently <157> occupy, claim to itself the domin-
ion of the whole continent.5 This state may justly claim as much as it can
reasonably hope to cultivate by its colonies in any reasonable time: and may
no doubt extend its bounds beyond what it can cultivate the first ten or
twelve [fifteen] years; but not beyond all probable hopes of its ever being

4. See System 2.7.1, vol. I, pp. 324–25.
5. See System 2.7.3, vol. I, pp. 326–27.

141 i i . v i . de domini i acquirendi rat ionibus

[quam ulla est excolendi spes] [omnem regionis occupatae excolendae
spem]. Justum autem excolendi tempus, primis occupantibus conceden-
dum, virorum prudentium arbitrio definiri debet, vicinarum, aeque ac hu-
jus civitatis, habita ratione, prout numerosiores sunt, novisque magis in-
digentes sedibus; aut minus numerosae, civesque laxius habitantes. Ubi
novis plures indigent sedibus, rectè istius continentis partes incultas, a cultis
remotiores, occupabunt aliae civitates, ea inconsultâ, aut invitâ, quae prima
partem occupaverat. Neque ea exigere potest, ut hi advenae civili ipsius
imperio se subjiciant. Satis est si <163> aequae pacis legibus consentiant.
Veruntamen prout in libero populo justae aliquando sunt leges agrariae,
paucorum opes nimias, et civitati periculosas, cohibentes; civitatibus ita vi-
cinis jus est, mature praepedire eas unius occupationes, ex quibus, ipsi
earum libertati aut majestati, periculum imminere videatur; nisi alia ratione
satis sibi cavere poterint. Communi enim utilitati adversatur quam ma-
ximè, ut unius civitatis superbiae, avaritiae, ambitioni, aut luxui, aliarum
jura, majestas, libertasque, permittantur pessundanda.

Singulis tamen hominibus, ut et hominum coetibus, permittenda sunt
rerum quarundam dominia jure acquisita, supra eum modum, quem exigit
ipsorum usus; quum eae commerciis praebeant materiam, cum aliis rebus
quibus indigent commutandae.

IV. Ex his dominii causis patebit, res usus inhexausti, ita occupari non posse,
ut ab earum usu alii arceantur; praecipue etiam, quod nullo hominum la-
bore res istiusmodi meliores fieri possint. Si quidem ad tutiorem earundem
usum, sumptus exigantur aut labores, recte hoc exigunt hi, qui utiles eos
sumptus aut labores impenderant, ut iis compensandis caeteri, pro rata

i i . v i . methods of acquir ing property 141

able to cultivate. The just reasonable time to be allowed to the first occu-
piers, must be determined by prudent arbiters, who must regard, not only
the circumstances of this state, but of all others who may be concerned,
according as they are more or less populous, and either need new seats for
their colonies, or have already sufficient lands for their people. If many
neighbouring states are too populous, they may justly occupy the uncul-
tivated parts of such a new discovered continent, leaving sufficient room
for the first occupiers; and that without the leave of the first discoverers.
Nor can the first discoverers justly demand that these colonies sent by other
states should be subjected to their empire. ’Tis enough if they agree to live
amicably beside them as confederated states [under a few common laws].
Nay as in a free democracy [nation], ’tis often just <by agrarian laws> to
prevent such immoderate acquisitions of wealth by a few, as may be dan-
gerous to the publick{, even tho’ these acquisitions are a making without
any private injuries}: so neighbouring states may justly take early precau-
tions, even by violence if necessary, against such acquisitions of any one,
as may be dangerous to the liberty and independency of all around them;
when sufficient security cannot be obtained in a gentler way.6 Nothing can
be more opposite to the general good of mankind than that the rights,
<158> independency, and liberty of many {neighbouring] nations should
be exposed to be trampled upon by the pride, luxury, ambition, or avarice
of any [only one] nation.

’Tis plain however, that both individuals and societies should be allowed
to acquire stores of certain goods far beyond all their own consumption;
since these stores may serve as matter of commerce and barter to obtain
goods of other kinds they may need.

IV. From these principles about property it appears, that such things as are
inexhaustible by any use, are not matters of occupation or property, so that
others could be excluded from them: for this further reason too, that such
things can scarce be improved by any human labour. If indeed for the more
safe use of any of them labour or expences are requisite; those who wisely
employ labour or expence for this purpose, may justly require that all others

6. See System 2.7.3, vol. I, p. 327.

142 i i .v i . de domini i acquirendi rat ionibus

7. See System 2.7.5, vol. I, pp. 329.
8. See System 2.7.5, vol. I, pp. 330–31. Also, Pufendorf emphasizes this distinction

between negative and positive community, to reach the opposite conclusion, that the
origin of property is by convention (De iure nat. 4.4.2 and 4).

9. The fifth section in the Institutio does not begin here, with the treatment of res
nullius, but afterward, with the treatment of the accessions.

parte, aliquid conferant. Aer igitur, lumen solis, aqua profluens, et oceanus,
omnibus <164> manent communia; quin et freta. Transeuntibus autem
recte imponi potest tributum aliquod, ab ea civitate, cujus propugnaculis,
aut navibus armatis arcentur piratae, tutumque omnibus per ea freta muni-
tur iter: quod tamen tributum non est augendum, ultra rationem sump-
tuum, omnibus transeuntibus utilium. Cunctis autem permittendusomnis
rerum communium usus, qui non etiam vicini soli, ab aliis occupati, usum
includit.

Hinc constat, res a Deo hominibus fuisse relictas, in ea communione
quae dicitur negativa, non positiva. Illa est “status rerum in medio posi-
tarum, ut occupationi pateant”: haec vero “status rerum quae sunt in pluri-
um dominio indiviso,” ad quas nempe sibi sumendas, sine dominorum
omnium consensu, nemini jus est. Recte igitur quivis, caeteris inconsultis,
res prius {negative } communes occupabit; neque in dominio primo con-
stituendo, omnium de rebus dividendis conventionibus opus fuit.

Quae nullius dicuntur res, occupationi tamen non patentes, neque om-
nibus communes, sunt in dominio coetus, aut universitatis: ut res sacrae,
<et> sanctae, [et religiosae; quarum nonnullae quidem sunt] [Religiosae
sunt aliquando inter] res familiares; quamvis legibus quibusdam supersti-
tiosis, <165> prohibeatur aliquando, ne quis res istiusmodi ad alios usus
convertat. Neque enim res istae usum aliquem Deo praestare possunt;
neque ipsius jus dominii in omnia, ullo hominum facto augeri potest, vel
imminui.

i i . v i . methods of acquir ing property 142

who use them should in a just proportion contribute to make compensa-
tion. The air, the light, running water, and the ocean are thus common to
all, {and cannot be appropriated:} the same is the case of straits or gulphs.
And yet if any state is at the expence to build fortified harbours or to clear
certain seas from Pyrates for the behoof of all traders, they may justly insist
on such taxes upon all traders who share the benefit as may proportionally
defray the said expences, as far as they really are for the benefit of all traders,
but no further.7 Now no man should be excluded from any use of things
thus destined for perpetual community, unless this use requires also some
use of lands which are in property.

These reasonings also shew that all things were left <159> by God to men
in that community called negative, not positive. Negative community is “the
state of things exposed to be appropriated by occupation.” Positive com-
munity is “the state of things in the joint property of many”: which therefor
no person can occupy or acquire without the consent of the joint propri-
etors. At first any one might justly have occupied what he wanted, without
consulting the rest of mankind; nor need we have recourse to any old con-
ventions of all men, to explain the introduction of property.8

V.9 The goods called by the Civilians res nullius, which, as they say, are not
in property, and yet not exposed to occupation;{*} such as temples, the
fortifications of cities, and burial-places [sacred, holy or religious buildings
or places], are truly the property either of larger societies, or of families;
altho’ this property is often so restricted by superstitious laws, that it can
be turned to no other use.10 ’Tis vain to imagine that any such things afford
use to the Deity, or that his supreme right over all can be enlarged or di-
minished by any human deed.

* {Of these there are 3 classes, sacrae, sanctae, religiosae, Of which follow three ex-
amples in order.} [The three examples picked up by the translator are drawn from System
2.7.6, vol. I, p. 331].

10. The “superstitious laws” Hutcheson is referring to are clearer in System 2.7.6,
pp. 332–335, where he enlarges on “some wild notion of consecration or sanctity infused
into stones, timber, metals, lands” and against “the Popish religion.”

143 i i .v i . de domini i acquirendi rat ionibus

* {Res publicae, or res populi. }
† {Usucapio } [on Prescription see System 2.7.7, vol. I, pp. 335–36; Pufendorf, Deofficio

I.12.15.]

Res publicae, quamvis extra singulorum patrimonia et commercia, veni-
unt tamen in populorum commercia, sive inter se, sive cum privatis: ut
theatra, porticus, viae, balnea.

Res olim occupatae, communes fieri possunt, si a domino sint projectae,
aut postquam vindicare eas poterat diu neglectae; quod etiam animum ab-
dicandi satis indicare potest. Diuturna earum possessio quemvis constituet
dominum. Ubi dominus rei, invitè licet amissae, non apparet, cedit pos-
sessori. Sunt autem aliae causae, haud iniquae, cur alia usucapio, legibus
civilibus, in communem utilitatem, et ad fraudes praecavendas consti-
tuatur.

Cum solo occupato, occupantur et ea, quorum nullus aliis potest esse
usus, sine usu soli; ut lacus, stagna, et flumina ripas occupatas interfluentia:
immo et ea, quorum ex usu promiscuè permisso, rebus nostris periculum
immineret; ut sinus, longius a mari in agros occupatos recedentes,partesque
maris littoribus propiores, unde bellicis tormentis <166> laedi possint res
nostrae. Non tamen occupantur fera animalia, quae sponte se subducere
possunt, et in quibus custodiendis, aut includendis, nullus est impensus
labor. Licet recte alios ab aucupio, venatione, aut piscatu, in solo nostro,
possimus arcere.

V. Accessiones appellantur, omnes fructus, incrementa, alluviones, commix-
tiones, confusiones, specificationes, quae dicuntur, et meliorationes: de quibus
hae regulae facillimae.

1. Rei nostrae accessiones omnes, quae nullam alterius rem aut operam
includunt, sunt nostrae; nisi quis alius jus aliquod recte acquisivit, nostro
derogans aliquid dominio.

i i . v i . methods of acquir ing property 143

The goods belonging to states{*} are not in the property or patrimony
of any individuals, nor come into their commerce. But they are theproperty
of the community, which may transfer them as it pleases. Such are publick
theatres, high-ways, porticos, {aqueducts,} bagnios.

Things formerly occupied may return into the old <160> state of com-
munity if the proprietor throw them away, or abandon his property; and
this intention of abandoning may sometimes sufficiently appear by a long
neglect of claiming it, when there’s nothing to obstruct his recovery. A long
possession in this case will give another a just title. Goods unwillingly lost
fall also to the fair possessor, when the proprietor cannot be found. There
are also other reasons why civil laws have introduced other sorts of prescrip-
tion{†} for the common utility, and to prevent inextricable controversies.

In the occupying of lands, a property is also constituted in such things
as cannot be used without some use of the ground; such as lakes, <pools,>
and rivers as far as they flow within the lands in property; nay such parts
also of things otherwise fit for perpetual community, as cannot be left open
to promiscuous use without indangering our property; such as bays of the
sea running far into our lands, and parts of the ocean contiguous to the
coast, from whence our possessions might be annoyed. But by occupying
lands we acquire no property in such wild creatures as can easily withdraw
themselves beyond our bounds, and are no way inclosed or secured by our
labour. And yet the proprietor may justly hinder others from trespassing
upon his ground for fouling, hunting, or fishing.

All {natural, accidental, or artificial} improvements, {or adventitious in-
crease}, are called accessions, such as fruits of trees, the young of cattle,
growth of timber, and artificial forms [such as fruits, increases, floods,
mixtures, fusions, specifications].{‡} About which these general [very easy]
rules <161> hold, 1. “All accessions of our goods which are not owing to
any goods or labours of others, are also our property; unless some other
person has acquired some right which limits our property.”

‡ {Fructus, incrementa, alluviones, commixtiones, confusiones, specificationes. The ex-
plication of all these may be found in any compend of civil law, or law dictionary.} [On
the accessions see System 2.7.8, vol. I, pp. 337–38.]

144 i i .v i . de domini i acquirendi rat ionibus

2. Ubi citra dolum malum, aut culpam, plurium res aut operae, ad rem
aliquam conficiendam, aut conflandam concurrerunt, aut rem feceruntme-
liorem; dominium est hisce pluribus commune, pro rerum aut operarum
quas singuli contulerunt ratione. Res igitur ipsa est his communiter, aut
vicibus alternis, in eadem ratione, utenda; aut inter hos ita dividenda, si
sine dispendio hoc fieri possit.

3. Quorum si nullum possit fieri, qui minore cum incommodo, re com-
muni carere possunt, eam cedere debent magis indigenti, <167> acceptâ
compensatione, a viro probo definiendâ.

4. Ubi dolo malo, aut culpa lata, res aut opera aliena rei meae est immista,
unde mihi sit minus utilis; ejus pretium ab eo, qui dolo aut culpâ, rem
meam contrectavit, est mihi praestandum; immo praestandum quod mea
interesset, salvam habuisse rem meam et intactam: atque rem meam mihi
inutilem ipse sibi habeat. Si vero res mea mihi facta fuerit utilior, mea erit;
tantumque illi a me praestandum, quantum ipsius opera factus sum
locupletior.

Plenum igitur Dominium continet haec quatuor. (1.) Jus rei possiden-
dae. (2.) Jus omnem ejus usum capiendi. (3.) Jus alios ab eo arcendi. (4.)
Jus, prout domino libuerit, eam transferendi, vel absolutè, vel sub condi-
tione quavis licita, et in quemcunque eventum; sive totam, sive mutilam;
aut quemcunque ejus licitum usum, alteri permittendi. Jure saepe civili im-
minuuntur dominii jura, saepe priorum dominorum factis aut contracti-
bus. <168>

i i . v i . methods of acquir ing property 144

2. When without the fraud or fault of any of the parties, the goods or
labours of different persons have concurred to make any compound, or have
improved any goods, “these goods are in joint property of all those whose
goods and labours have thus concurred; and that in proportion to what
each one has contributed.” Such goods therefor are to be used by them in
common, or by turns for times in the said proportion, or to be thus divided
among them, if they will admit division without loss.

3. But if they admit no such common or alternate use, or division, they
to whom they are least necessary should quit their shares to the person who
needs them most, for a reasonable compensation, to be estimated by a per-
son of judgment and integrity.

4. When by the fraud or gross fault of another, his goods or labours are
intermixed with my goods, so that they are less fitted for my purpose; the
persons by whose gross fault this has happened is bound to compensate my
loss{*} or make good to me the value of my goods, nay{†} all the profit I
could have made had they been left to me entire as they were; and let him
keep to himself the goods he has made unfit for <162> my purpose. But if
by the intermedling of others my goods are made more convenient for me,
my right remains; and I can be obliged to compensate to them no further
than the value of the improvement to my purposes, or as far as I am
enriched.

Full property originally contains these several rights: first, that of re-
taining possession, 2. and next, that of taking all manner of use. 3. that also
of excluding others from any use; 4. and lastly, that of transferring to others
as the proprietor pleases, either in whole or in part, absolutely, or under
any lawful condition, or upon any event or contingency, and of granting
any particular lawful use to others. But property is frequently limited by
civil laws, and frequently by the deeds <or contracts> of some former
proprietors.11

* {This pensatio damni, which is often due when there was no fraud in the case.}
† {Pensare quod interest, which always includes the former, and often extends much

further.}
11. See System 2.7.9, vol. I, pp. 338–39.

145

c a p u t v i i

De Jure Derivato, ejusque Causis.

I. Derivata jura adventitia sunt vel realia vel personalia. Juris realis materia,
sunt ipsa rerum dominia; personalis materia est libertas naturalis, jus scil.
cujusque pro sua voluntate et judicio agendi, suasque res administrandi.
Hujusmodi juris parte aliqua, ad alterum translata, subnascitur eidem jus
personale.

Ad hanc distinctionem, cui et in lege naturali est locus, explicandam,
primo monendum, quod mutua officia, et junctos plurium labores, saepe
communis exigat utilitas: quodque, aucto hominum numero, multò foe-
licius suppetent cunctis res utiles, ubi quisque sibi artem aliquam eligens,
in ea se exercet; ejusque peritus, magnam comparat rerum quarundam co-
piam, quas rebus aliorum, diversas artes exercentium, commutare poterit;
quàm si quisque, per vices, omnes artes utcunque exerceret, in earum nullâ
ad insignem perventurus solertiam.

Constat etiam, post homines multiplicatos, agros omnes ferè, brevi ita
fuisse occupatos, ut non paucis, unde se alere possint, nulli restarent oc-
cupandi. Illis igitur <169> relictae erant vires suae et artes, ut suis operis,
vulgaribus aut artificiosis, pro aliis rebus commutatis, sibi res compararent
necessarias. Locupletiores vero aliorum operis et artificiis, plerumque ma-
xime indigent; quae salvo pudore, ab aliis gratis expectare haud possunt:

145

c h a p t e r v i i <163>

Of Derived Property.

I. The derived <adventitious> rights are either real or personal. The ma-
terials whence all real rights arise is our property. Personal rights are founded
on our natural liberty, or right of acting as we choose, and of managing
our own affairs. When any part of these original rights is transferred to
another, then a personal right is constituted <to him>.

To apprehend this distinction, which has place in the law of nature, as
well as in civil law, ’tis to be observed, that the common interest of all
constantly requires an intercourse of offices, and the joint labours of many:
and that when mankind grow numerous, all necessaries and conveniences
will be much better supplied to all, when each one chooses an art to himself,
by practice acquires dexterity in it, and thus provides himself great plenty
of such goods as that art produces, to be exchanged in commerce for the
goods produced in like manner by other artisans; than if each one by turns
practised every necessary art, without ever acquiring dexterity in any of
them.1

’Tis plain too, that when men were multiplied considerably, all lands of
easy culture must soon have been occupied, so that {there would none re-
main in common; and that} many could find none to occupy for their sup-
port, such persons therefor would have no other fund <164> than their own
bodily strength or ingenuity, that by <exchanging> their common or ar-
tificial labours <with the goods of others> they might procure necessaries
for themselves: the more opulent too{, for their own ease,} would more
frequently need the labours of the indigent, and could not with any con-
science expect them gratuitously. There must therefor be a continual course

1. This first section has its parallel in System 2.8.1, vol. I, pp. 340–43. However in the
System there is no reference to the advantages of the division of labour, nor to the scarcity
of unoccupied lands and the need of the “labours of the indigent” by the proprietors.

146 i i .v i i . de jure derivato

2. Scot. for “notorious.”
* {Whatever may be determined by human laws or courts, there is no natural foun-

dation in justice for preferring the pledge or mortgage as to any loans made after he knew

crebris igitur {semper} opus erat pactis, (quorum natura deinceps plenius
explicanda,) quibus et dominia {sive jura realia } transferrentur; et jura per-
sonalia, ad certam mensuram aut quantitatem ab aliis exigendam, sive de-
bita, constituerentur.

Conveniret autem non raro inter paciscentes, ut dominus, omni rei suae
dominio neutiquam translato, eam creditori ita subjiceret, ut nisi ad diem
praestitutum aliunde solutum fuerit debitum, ex ea re distracta, aut vendita,
solveretur: hac ratione constituebatur creditori jus reale. Aliquando patri-
familias assiduo et industrio, ita fidem haberet creditor, ut nullam posceret
hypothecam, contentus jure personali, non unam aliquam debitoris rem,
prae alia, respiciente. Ex damno item dato, simile oriretur jus tantummodò
personale. Commerciorum vero gliscentium fides sanctissimè servanda,
formulas quasdam semper exigebat solennes et publicas; quibus adhibitis,
plena intelligebatur dominii fieri translatio, <170> contractu nullo priore,
qui latuerat, eludenda. Quod nisi obtineretur, nemo quicquam emere vel-
let, sibi forte, ex contractu aliquo latente, cum tertio quodam prius inito,
mox eripiendum. Obligationes suas quascunque, vir bonus sanctissime
spectabit, etiam personales: commerciorum autem fides necessario ser-
vanda hoc exigit, ut pactis, bona fide et publicè, ad jura realia transferenda
initis, jura cedant personalia, quamvis priora.

II. Jura realia derivata, sunt vel pleni dominii partes quaedam, a reliquis
separatae, vel ipsa dominia [ab uno ad alterum translata] [nova].Partesquae

i i . v i i . of derived property 146

of contracts among men, <the nature of which has to be explained after-
ward> both for the transferring of property or real rights; and the consti-
tuting claims to certain services, and to certain quantities or values, to be
paid in consideration of these services; which are personal rights.

Now it would often happen that a proprietor without entirely transfer-
ring his property in lands or other goods, would yet consent so to subject
them to certain claims of his creditor, that unless the debt be discharged at
the time agreed, the creditor by the possession or sale of such lands or goods
might secure himself: by a transaction of this kind a real right is constituted
<to the creditor>. Sometimes the creditor would have such confidence in
the wealth and integrity of his debtor, that he would demand no such real
security as {a pledge or} mortgage, but accept of a personal obligation,
which had no more peculiar respect to any one piece of goods or property
of the debtor than another. In like manner; from any damage done there
would arise only a personal right. But further, when it was found absolutely
necessary to maintain the faith of <swelling> commerce, certain publick
and notour2 forms have been received, to make full translation of property:
which must have always been deemed so valid and sacred, that no prior
latent contracts with others could defeat them. Were not <165> such forms
thus agreed upon, no man would buy any thing; since he could have no
security that it would not be wrested from him by a third person upon some
prior latent contract. A good man no doubt will sacredly regard all his {con-
tracts and} obligations personal or real{; and avoid what may defeat any
right of another of any kind}. But there’s such a necessity of maintaining
the faith of publick commerce,{*} that all contracts entered into publickly
and without fraud, in order to transfer real rights, must take place of {latent
contracts and} personal rights, tho’ prior in time.

II. Derived real rights are either certain parts of the right of property, sub-
sisting separately from the rest; or compleat property transferred. The

the debts due to others, and suspected that they were in danger of losing them.} [This
note added by the translator is grounded on what Hutcheson says in the parallel passage
of System 2.8.1, vol. I, p. 343.]

147 i i .v i i . de jure derivato

1. (1742 edn. more correct.)

separatae solent manere, sunt quatuor; scil. 1. Jus possidendi rem alienam,
quae sine vi aut dolo, ad aliquem pervenerat. 2. Jus haereditarium, 3. Jus
pignoris aut hypothecae, (4)1 et servitutes.

Qui rem alienam, sine vi aut dolo possidet, vel novit eam esse alienam;
vel ex causa probabili, credit eam esse suam: atque hic proprie dicitur bonae
fidei possessor.

Qui vi aut dolo, sine justa causa rem alienam possidet, ei nullum est jus:
quum domino, aut ejus nomine reposcenti cuilibet, jus sit eam possessori
injusto eripiendi, ut domino reddatur. Qui tamen sine vi aut dolo possidet
quod novit esse alienum; ut qui res <171> amissas aut naufragas invenit; ei
jus est eas retinendi, quod valebit contra omnes praeter dominum, [per se,
aut per alium,] [ad ejus mandatarium] reposcentem. Qui si nullus vindicet,
res cedit possessori. Tenetur autem possessor publicè denunciare, res eas
apud se esse, domino repetenti reddendas: eas enim celasse, crimen habet
furti. Recte tamen a domino exigit impensas, in iis conservandis aut denun-
ciandis, prudenter erogatas.

Bonae fidei possessor, primo, rem tenetur cum fructibus extantibus
domino reddere. 2. Dein si res, ejusve fructus sint consumpti, teneturdomi-
no praestare quantum ex rei alienae usu factus est locupletior, quòd rebus
suis interea pepercerat; vel quantum, pro sua conditione, ipsius interfuit
tam diu lautius vixisse. Iniquum enim est hominem, hominis non consen-
tientis incommodo, suum augere aut commodum aut voluptatem.

3. Ubi res ipsae, earumve fructus periere; ea praestare non tenetur bonae

i i . v i i . of derived property 147

parts which often subsist separately are four, the rights of possessing what
[the goods of another that] one obtains without force or fraud; the rights
of heirs in entail [hereditary rights]; the rights of the pledge or mortgage;
and servitudes.

[1.] He that possesses the goods of another without fraud or violence,
either knows that they are the property of others; or upon probable ground
believes them to be his own. And this latter is the bonae fidei possessor, or
the presumptive proprietor.3

Whosoever by fraud or violence possesses the goods he knows belong to
others, has no manner of right. The proprietor, or any other honest man
for the proprietor’s <166> behoof, has a right to demand and take them
from him by force, to restore them to the proprietor. But when we get
possession of any goods without fraud or violence, which we know belong
to others, (as when one finds goods lost at land, or wrecks at sea), these we
may detain till they are claimed by the proprietor, or some person com-
missioned by him; and if no such person ever appears, the goods fall to the
possessor. But in such cases the possessor is bound to give publick notice
that he has found such goods, and is ready to restore them to the owner:
to conceal them would be equal to theft. But he may justly insist to have
all his prudent charges in the keeping or advertising them refunded to him.

The obligations on the presumptive proprietor are, first to restore to the
owner the goods, with all their unconsumed fruits{, profits and increase}.

2. If the goods or their increase be consumed, to refund to the value of
what he is inriched by the use of them, in sparing so much of his own
property; or as much as it can be deemed valuable to him to have so long
lived with more elegance or pleasure, considering his circumstances. For
’tis a just maxim, that “no person should derive to himself any pleasure or
advantage at the expence of another without his consent.”

3. If both the goods and their increase have perished by accident, the
presumptive proprietor {who holds no profit by them} is not obliged to

3. See System 2.8.3, vol. I, pp. 344–49, and Pufendorf, De officio 1.13, for similar lists
of duties incumbent upon presumptive proprietors. In De iure nat. 4.13.7 Pufendorf says
that he draws his catalogue from Grotius (De iure belli 2.10, 3–13).

148 i i .v i i . de jure derivato

fidei possessor, aut fructus quos percipere neglexerat; utebatur enim rebus
tanquam suis. Cessat autem bona fides, ubi primum possessori innotuit
probabilis suspicandi causa, rem esse alienam: eaque cessante, omnia latâ
culpa, neglecta aut omissa, praestare tenetur. <172>

4. Quum rem oneroso partam titulo, domino reddit bonae fidei posses-
sor, pretium ab auctore suo recte reposcit.

5. Ubi auctor solvendo non est, haud aequior est domini causa, quam
bonae fidei possessoris. Neque enim sanctius est domini jus, quam quo res
emptione, successione, testamentis, aut donationibus {partae} tenentur;
quippe quibus plerumque constituuntur ipsa dominia. Quumque certum
alteri aut utrique damnum sit ferendum, neque ulla publicae utilitatis ratio,
uni prae altero faveat; nisi quid aliter suadeant humanitatis aut liberalitatis
rationes, {damnum} inter eos dividendum videtur: {idque eo magis, quod
saepè bonae fidei possessor rem alienam sibi parando, domino negotium
gesserat utile, quippe cui aliter nulla rei suae vindicandae fuisset copia}. Si
quis dixerit hoc esse utile, ut caveant emptores, ne res emant furtivas. Res
suas, contra, diligentius custodiant domini; ne in eas, ipsorum negligentia
amissas, aut raptui expositas, incidant viri probi, tanquam in laqueos.

6. Rem suam, a bonae fidei possessore alteri donatam, a donatario recte
vindicat dominus, neque illi ullum est repetendi jus.

i i . v i i . of derived property 148

make good the value: nor is he accountable for such profits as he neglected
to take: for he used these goods {believing them to be his own, even} as he
would have used <167> his own. But one ceases to be deemed presumptive
proprietor as soon as he has any probable intimation that the goods are not
his own{, by any plausible claim put in by another}: and whatever is cul-
pably lost, squandered or grosly neglected thereafter he is bound to make
good.

4. When the presumptive proprietor restores to the true owner anygoods
he bought or obtained for valuable consideration; he may justly insist to
have the price or consideration restored to him by his author, or the person
from whom he obtained them.

5. Where this person is bankrupt, {or can’t be found,} the cause of the
presumptive proprietor is as favourable as that of the true one. Nor does
the true proprietor hold by any title more sacred than by purchase, suc-
cession, testament, or donation, which are the ordinary foundations of the
true property, as well as of the presumptive. And since a certain loss must
fall upon one or both parties, nor is there any reason of publick interest
pleading for one more than the other; the loss should be equally divided
between them, unless some reasons of humanity <and liberality> recom-
mend a different decision; especially since it often happens, that the pre-
sumptive proprietor has done a most valuable service to the proprietor, in
purchasing his goods, which otherways might have been lost to him for
ever. If one pleads the general advantage of making purchasers look well
to their titles, that they may not purchase goods injuriously obtained: ’tis
on the other hand an equal publick advantage that the proprietors be made
more vigilant about their <168> goods, least when they are lost or stollen
through their negligence, fair purchasers may be involved in losses by their
means.

6. Where the presumptive property has been obtained [bestowed to an-
other] gratuitously, and the goods are claimed by the true owner, they must
be restored. Nor has the person who got them gratuitously in this case any
recourse for their value.

149 i i .v i i . de jure derivato

4. More literally: “hereditary right,” but the context makes clear that Hutcheson
is referring here, as well as in System 2.8.4, vol. I, pp. 349–50, to the special institution
of leaving an estate to a line of heirs in such a way that none of them can sell or
mortgage it.

* {This clause is called lex commissoria, or the clause of entire forfeiture.}

III. De jure haereditario certum est, eum qui pleno jure est dominus, posse
rem suam ad quemvis, in quemcunque eventum, <173> et sub conditioni-
bus quibusvis licitis transferre. Haeredis igitur cujusque substituti non mi-
nus sanctum est jus, quam donatarii. Neque minus inhumanum est, co-
hibere dominum, ne ad haeredem substitutum, sibi carum, rem suam in
certum eventum transferat; quam prohibere ne amico vivus donet, aut ad
haeredem proximum, in mortis eventum transferat. Non minus inhu-
manum est, haeredis secundi aut tertii spem, sine justa causa praecidere,
quam amici dona intervertere. Rectè tamen leges civiles, in communem
utilitatem, [vetant in infinitum porrigere] [vetare possunt, ne in infinitum
porrigantur] haec jura, possessoribus fortè gravia futura, aut ipsae civitati:
prout prodigae et inconsultae donationes, aequi judicis sententia, rescindi
possunt.

IV. Ad eorum jura quibus aliquid debetur confirmanda {et munienda} dan-
tur pignora, ea lege, ut res oppignorata, nisi ante statum diem solutumfuerit
debitum, cedat creditori; quae est lex commissoria, nihil iniqui continens,
si modo debitori reddendum sit quod superest pretii, ex re vendita, post
solutionem illius quod debebatur. Saepe vero non traditur res creditori; sed
ipsi in eam, per formulas quasdam publicas, constituitur jus reale, quod
hypotheca dicitur. Quod cum sit, huic creditoris juri, cedunt omnia jura
adversus debitorem personalia, <174> quamvis priora, quae ante hypo-
thecam constitutam non publice innotuerant. Neque recte queruntur isti,
quorum jura personalia juri cedunt reali subsequenti: sibi enim imputent
quod posthabeantur <ipsi>, minore cautione contenti, iis quos prioris sui
juris non monuerant, quique majorem impetrarunt cautionem, citraquam,
fidem debitoris haud fuissent sequuti.

i i . v i i . of derived property 149

III. Concerning the right of heirs in entail,4 these points seem clear; that
one who has full property may transfer his goods to any person upon any
contingency, or under any lawful conditions. The right therefor of persons
in remainder is as sacred as any right founded in donation: nor is it less
inhuman to hinder the proprietor to convey his property to a person dear
to him, upon any contingency, than to hinder a friendly immediate do-
nation, or conveyance to his first heir upon the event of his death. It is no
less inhuman to defeat the hopes of the second or third in remainder, with-
out any demerit of theirs, than to intercept other donations to friends. And
yet there may be prudent reasons why civil laws should prevent making
such perpetual entails as may be very inconvenient to the several successors
in their turns, or pernicious to the community; even as courts of equity
often make void prodigal and inconsiderate donations.

IV. For further security to creditors pledges {and mortgages} were intro-
duced, or goods so subjected to the power of the creditor{*} that, if the
debt is not discharged <169> at the time prefixed, the goods should become
the property of the creditor. In this there would be no iniquity, if the cred-
itor in such cases were also obliged to restore to the debtor whatever surplus
of value there was, upon a just estimation of the goods, beyond the sum
of the debt.{†} <Yet often the goods are not transferred to the creditor, but
by some public forms a real right is conferred on him, called hypotheca or
mortgage>. Where such real security is given, it takes place of all prior
debts, which have not been publickly intimated before the mortgage. Nor
can prior creditors justly complain <that their personal rights yield to the
following real right>: let them blame themselves that they insisted not on
higher security, and thus are postponed to creditors who using morecaution
insisted on higher, <without which they would have not trusted the
debtor,> and who had no notice of their prior claims.

† {Here no mention is made of the difference between the pignus, and hypotheca as
in the original. Our words pledge and mortgage don’t fully express it. Pignus is like a
mortgage with possession, and hypotheca, one without possession, whether of lands or
moveables.}

150 i i .v i i . de jure derivato

‡ {The several servitudes mentioned in the original could not have been explained to
an English reader without a very tedious and useless discussion, as the Roman servitudes
differed much from ours. They are found in every compend of the civil law.} [However
this section is more or less parallel to Pufendorf, De officio 1.12.8.]

5. The translator has described only usufructus. “Use” is “when a Man receives from
a Thing belonging to another, only the daily and necessary Service, the Substance re-
maining as before.” “Habitatio” or Dwelling “is a Right by which a Man receives all the
Advantages commonly proceeding from the letting out the Houses of others.” Pufen-
dorf, De iure nat. 4.8.12, English translation, London 1703, pp. 359–60.

6. The translator has described roughly only some of the servitudes or services. “Altius
tollendi or not tollendi” is the service of raising or not raising a building higher than the

V. Inter jura realia, denique, sunt servitutes: “jura scil. certi usus ex re aliena
percipiendi”; quae ex contractu nascuntur; aut ex eo quod, in dominio
transferendo, haec sibi prior dominus retinuit; aut denique ex lege civili.
Servitutes omnes sunt jura realia, definitam rem spectantia; pro variis ta-
men, ut vocantur, subjectis quibus competere videntur, non objectis quae
spectant, dividuntur in reales et personales. Hae in certi hominis gratiam
constituuntur, eo defuncto interiturae. Illae in praedii vicini commodita-
tem constitutae, cuicunque ejus domino competent. Personales sunt, usus-
fructus, usus, habitatio, et similes quaedam aliae. Reales sunt vel urbanae,
vel rusticae. Urbanae sunt oneris ferendi, tigni immittendi, altius tollendi, aut
non tollendi, luminum, prospectus, &c. Rustica, contra, spectant praedia,
iter, actus, via, &c. de quibus jureconsulti uberius. <175>

i i . v i i . of derived property 150

V. The last class of real rights are servitudes that is “rights to some small use
of the property of others”; which generally arise from contracts; or from
this that in the transferring of property they have been reserved by the
granter; or sometimes from civil laws. All servitudes are real rights, termi-
nating upon some definite tenement. And yet with regard to the subject
they belong to, and not the object they terminate upon, they are divided
into real and personal. The personal are constituted in favour of some per-
son, and expire along with him: the real are constituted for the advantage
of some <near> tenement, and belong to whatever person possesses <170>
it.{‡} An instance of the former is tenantry for life impeachable for waste
<usufructus, usus, habitatio and similar others>.5 The real servitudes are
either upon town-tenements, or farms in the country. Instances of the for-
mer are the rights of putting beams or rafters into a neighbouring gable or
wall; a right that our windows shall not be obstructed by any building in
the adjacent tenement; and such like.6 The rural servitudes, are chiefly that
of roads for passage or carriages, or of little channels for rivulets, brought
through a neighbouring farm [The rural servitudes consider founds, as iter,
actus, via and others more copiously treated by jurists].7

nearby houses; “prospectus” is the service “by which my Neighbour is bound to let me
freely look into his Estate, [. . . or] of not hindring Prospect; by which a man is tied up
from doing any Thing in his Estate, which might interrupt a free Prospect on any side,
especially towards any delightful place.” Pufendorf, De iure nat. 4.8.12, English trans-
lation, London, 1703, p. 361.

7. Respectively: “Passage; the Right of a Path for Men, to walk through my Neigh-
bour’s Ground into mine for the benefit of the latter. Carriage; the Right of driving
Beasts or Wains. Road, or Way; the Right of going, walking, driving; as likewise of car-
rying, leading bearing and drawing any Thing which makes for the advantage of my
estate.” Pufendorf, ibidem.

151

c a p u t v i i i

De Dominii transferendi Rationibus, per Contractus,
Successiones, aut Testamenta.

I. Ab uno ad alterum transit plenum dominium, vel factodomini voluntario;
vel absque eo, vi legis naturalis aut civilis. Atque utroque modo transit, vel
inter vivos, vel in eventum mortis.

Facto prioris domini inter vivos voluntario, transit dominium, vel gratis,
donationibus; vel ex causa onerosa, in commerciis, ubi pro re datur res pretio
aequalis, aut jus aliquod remittitur. Hoc transferendi [donandi] jus in do-
minio includi antea monuimus. De pactis erit posthac agendum.

II. Facto prioris domini {voluntario}, in eventum mortis, transit dominium
per testamentum, quod jure naturali, est “quaevis voluntatis domini, de
bonis suis, in eventum mortis transferendis, declaratio, quae dilucidè pro-
bari potest”; de iis enim quae probari nequeunt, et de iis quae non sunt,
idem est judicium.

Aequum esse ut testamenta valeant, quum nihil continent iniqui, osten-
dit ipsum dominii jus, et commune omnibus ferè consilium, <176> inrebus
ultra suos usus comparandis; ut iis, nempe, gaudeant illi quos quisquehabet
carissimos. Durum esset et inhumanum, atque industriae inimicum, pro-
hibere ne [suo arbitratu] [pro suo arbitrio] quisque res suo labore innocuo
partas, ad quos velit, in quemcunque eventum, transferre possit. Grave
<foret>, atque admodum incommodum, homines vivos et validos {eo} adi-
gere, ut jus aliquod in res suas, ad cognatos aut amicos <transferant>, ple-

151

c h a p t e r v i i i <171>

The Methods of Transferring Property,
Contracts, Succession, Testaments.

I. Property may be transferred, either by the voluntary deed of the former
proprietor, or without any deed of his, by appointment of law either natural
or civil: and in each of these ways it is transferred either among the living,
or upon the event of death.

By the deed of the proprietor among the living, property is transferred
either gratuitously in donations; or for valuable consideration in commerce,
wherein a price, or goods of equal value, or rights, are transferred in con-
sideration of it. This power of alienating, we formerly shewed, is included
in the right of property. We treat of contracts and commerce hereafter.

II. By the deed of the proprietor upon the event of death property is trans-
ferred in testaments or last-wills. According to the law of nature “any dec-
laration of a man’s will how his goods should be disposed of upon the event
of his death,” is a valid testament; provided there be sufficient documents
or proof made of this will. For that of which no proof can be made must
be deemed as if it were not.1

The nature of property itself, and the known intention of mankind in
their acquiring goods beyond their own use, that they may contribute to
the happiness of <172> such as are dearest to them, shew that the wills of
the deceased which contain nothing iniquitous should be observed. ’Tis
cruel and inhuman, and destructive to industry to hinder men to transfer
as they incline what they have acquired by their innocent labours, and that
upon any contingency. It would be disagreeable and often highly incon-
venient to oblige men while they are living, and perhaps in good health, to
make irrevocable conveyances of their property to their kinsmen <or

1. On the first three paragraphs, see System 2.8.7, vol. I, p. 352.

152 i i .v i i i . de domini i transferendi rat ionibus

2. In the corresponding page of System (2.8.7, vol. I, p. 354), Hutcheson adds a note
referring to “some improper use of metaphysicks in this subject” and to the notes on
Pufendorf, De iure nat. 4.10, by Jean Barbeyrac.

num et irrevocabile {ipsis sit transferendum}: crudele foret, morientibus
illud qualecunque cognatis aut amicis benefaciendi solatium praeripere;
crudele et iniquum <amicis> superstitibus, haeredibus institutis aut lega-
tariis, amicorum morientium beneficia, ipsis destinata, intervertere. Spreta
igitur metaphysicorum subtilitate, dicentium, absurdum esse hominem tunc
velle aut agere, quum amplius velle aut agere nequeat; testamenta recte cen-
sentur jure naturali confirmari.

Quum vero ex bonis nostris plurima sint praestanda, quae alii jure per-
fecto, vel perfectis proximo, postulant; aes {scil:} alienum dissolvendum,
{damna sarcienda,} soboles conservanda, parentes egeni alendi; irrita erunt
testamenta juri istiusmodi contraria. Immo, ubi desunt parentes et liberi,
par est ut propinquis inopia laborantibus, nisi manifesta obstet causa, detur
testamenti inofficiosi <177> querela. Leges naturales, non minus quam ci-
viles, <recte> etiam prospiciunt, ne quid testamento contra communem
utilitatem sanciatur: atque jubent eas, quibus falsariorum artes praecavean-
tur, in testamentis, ubi fieri potest, adhiberi formulas solennes; citra quas
testamenta confirmari nequeunt.

III. Legis naturalis vi, vel invito priore domino, inter vivos transfertur do-
minium, ad id praestandum quod alter suo jure postulare poterat, quodque
dominus praestare detrectaverat. Haec plenius erunt explicanda, ubi di-
cemus de jure quod ex contractu oritur, aut ex damno, sive injuriâ dato,
sive absque injuriâ.

Legis item naturalis vi, sine facto prioris domini, in eventum mortis trans-
it dominium, in successionibus ab intestato. Cujus sunt hae causae apertis-
simae; quod certum sit homines, in bonis ultra suos usus congerendis,

i i . v i i i . the transferr ing of property , &c 152

friends>: It would also be cruel to deprive the dying of this satisfaction that
their acquisitions should be of advantage to their <kinsmen or> friends: it
would be inhuman <and unjust> toward the surviving friends, the heirs or
legatees, to frustrate or intercept the kindnesses intended them by the de-
ceased. Without regard therefor to the metaphysical subtilities of such as
object, that ’tis absurd men should then be deemed to will and act when they
become incapable of will or action, we conclude that the law of nature grants
this power of disposing by will.2

But as many obligations both of a perfect kind, and such as are pretty
near of equal sanctity, must be discharged out of our goods, all just debts
must be paid, <damages repaired,> our children, or indigent parents main-
tained: wills are therefor justly made void as far as they interfere with these
obligations. Nay tho’ there were no surviving parents or children, ’tis rea-
sonable that other near indigent kinsmen, who have given no just cause for
their being thus neglected, should be admitted to certain shares of the for-
tune of the deceased, even contrary to an inhuman capricious will. The law
of nature too as well as civil laws invalidate any thing in wills <173> which
may be detrimental to the community; and enjoin that wills be made with
such solemn forms {and circumstances} as may be necessary to prevent for-
geries: and, where these forms are omitted without necessity, deems the will
to be void.

III. Property is transferred among the living, even against the will of the
proprietor, by appointment of <natural> law, for the performance of what-
ever the proprietor was strictly bound to perform, and yet declined. This
branch will be more fully explained when we treat of contracts, and the
rights arising from damage done either injuriously or without a crime{, and
the manner of prosecuting our just rights*}.

Upon the event of death, without any deed of the proprietor, property
is transferred by the law in the successions to the intestate.3 The natural
grounds of which are these: ’tis well known that the intention of almost

* {Chap. XV of this book.}
3. See the corresponding section of System 2.8.8, vol. I, pp. 355–57.

153 i i . v i i i . de domini i transferendi rat ionibus

semper hoc spectare, ut iis prosint quos maxime diligunt. Hoc hominum
propositum omnibus notum, continua est voluntatis testatio, ubi nihil con-
trarium disertè sunt testati. Liberi autem et cognati, pro communi ho-
minum ingenio, caeteris fere omnibus sunt multo cariores: atque his prae-
cipue comparare student, non solum necessaria vitae praesidia, verum et
quae ad vitae <178> copiam, et ornatum pertinent. Quin et liberis et co-
gnatis egenis, ab ipsa natura, quae sanguinis junctionem benevolentiae et
caritatis vinculum esse voluit, tributum est jus, si non perfectum, certe per-
fecto proximum, ad necessaria vitae praesidia, et ad ea etiam quae faciunt
ad uberiorem copiam, et vitae prosperitatem, a parentibus et cognatis con-
sequenda, nisi justam iis dederint offensionis causam. Durum est igitur,
hominibus eripere hoc mortis inopinae, quam nemo satis cavere potest,
qualecunque solatium, quod soboli et cognatis profutura sint, quae suâ in-
dustria paraverunt. Haec liberorum et cognatorum, ex sanguinis conjunc-
tione, atque ipsa naturâ orta jura violare, et aequissimas, ex cognatorum
benevolentia, spes intervertere, durum est et iniquum.

Quid; quod, ubi certus de cognatorum successione mos invaluit, recte
colligitur, defunctum, si modo nihil contra testatus sit, bona eo more de-
scendere voluisse: ea igitur succedendi ratio eodem nititur juris fundamento
quo et testamenta.

Ubi nulli sunt liberi aut cognati propinquiores, eadem fere argumenta
humaniora suaderent, ad successionem vocandos esse amicos, si qui fuerant
defuncto caeteris longe cariores. Ubi tamen, more aut lege, cognati vel re-
motissimi, amicis praetermissis, <179> {semper} vocantur; ex <praesu-
menda> defuncti voluntate {satis manifesta}, illorum jus est potius; nisi
ostendi possit, cognatos hosce defunctum fuisse perosum. Moris {hujus} a
majoribus traditi, hae praecipuae sunt causae, quod natura plerumquecaros
faciat cognatos: quod cognationis facillimè cernantur gradus, amicitiaevero
difficillimè: quodque videamus eos, qui vitam habuerant victumque com-
munem, cum amicis, magis quam cognatis, his tamen prae illis, bonorum
haereditates testamentis plerumque relinquere.

Cognati ad succedendum recte vocantur pro cognationis gradibus, et
gradu pares pariter. Primo veniunt liberi, inter quos rectè vocantur nepotes,

i i . v i i i . the transferr ing of property , &c 153

all mens acquisitions beyond their own use, is to profit those whom they
love. This universally known intention of mankind is a continual decla-
ration of their will <where nothing opposite is clearly testified>: now ac-
cording to the general temper of mankind, our children and near kinsmen
are dearest to us, and ’tis for them we universally endeavour to obtain not
only the necessary supports, but even the pleasures and ornaments of life.
Nay {God and} nature, by making these tyes of blood bonds also of love
and goodwill, seems to have given our children and kinsmen if not a perfect
{claim or} right, yet at least one very near to perfect, to obtain not only to
the necessary supports, but even the conveniencies of life from their
wealthy <174> parents or kinsmen, unless they have forfeited it by their
vitious behaviour. ’Tis therefor cruel to deprive men of this general con-
solation upon the event of sudden death, against which no man can take
certain precautions, that the fruits of their industry shall fall to their chil-
dren or kinsmen. And ’tis plainly cruel and unjust to defeat these rights of
children and kinsmen which {God and} nature have given them <and cheat
the just expectations of benevolence from kinsmen>.

Nay where the custom has prevailed of admitting children and kinsmen
to succeed; ’tis justly presumed that this was the very intention of the de-
ceased <if there is not any witness against it>. And this right of succession
has the same foundation in justice with testaments.

Where there are no children or very near relations, like arguments of
humanity would plead for friends, if it were known that any such had been
singularly dear to the deceased. But where by custom or law the remotest
kinsmen are preferred to friends; ’tis presumable that this was the intention
of the person deceased, unless proof can be made of his hatred to his kins-
men. The causes of this law or custom prevailing every where, are these;
that nature almost universally endears our kinsmen to us; that ’tis easy to
compute the degrees of kindred, but impossible those of friendship; and
that we so frequently see that men who seemed most to delight in the com-
pany of friends and not of kinsmen, yet when they declare their own will
about their goods, they leave them almost always to kinsmen.

Kinsmen should succeed according to their proximity, those of equal
degrees equally. First our children, <175> among whom grandchildren by
a child deceased should be admitted, at least to the share their parentswould

154 i i .v i i i . de domini i transferendi rat ionibus

saltem secundum stirpes; humanitas et aequitas aliquando vocarent secun-
dum capita, ubi gravi plures orphani premuntur inopia. Una cum liberis
rectè vocarentur parentes egeni, ad necessaria saltem vitae praesidia; non
inique una cum his vocarentur fratres probi et egeni. Ubi desunt liberi pa-
rentesque, vocandi sunt fratres et sorores {superstites}; <una> cum {quibus}
defunctorum liberi in stirpes vocandi, si non aliquando in capita: qui ubi
desunt, consobrini recte vocantur sobrinique; iisque non superstitibus,
eorum liberi, atque ita deinceps.

IV. Quamvis vitae civilis ratio non raro exigat, ut bonorum intestati pars
melior <180> maribus deferatur, quam quae foeminis, in eodem gradu; aut
inter mares, seniori, major, quam quae juniori: haud tamen inter gradu
pares, ingens, his de causis, ponet discrimen. Jus autem naturale, <nullum
facit discrimen> inter gradu pares, [sexu aut aetate] [sexus causa aut aetatis]
{antecedentibus nihil praecipui tribuit}: neque novit successionem line-
alem; ubi uni, prae reliquis gradu paribus, defuncti persona est gerenda,
eique bonorum longe pars maxima tribuenda. Ea successio est tota juris
civilis, a natura et humanitate saepius longissime recedens. In primo enim
gradu, sexus praestantiae cedunt omnia alia; in secundo gradu et remo-
tioribus, et ea {sexûs et aetatis inter gradu pares} praestantia, et sanguinis
etiam proximitas posthabetur; [idque ante omnia spectatur, cujusnam pa-
rens defunctus sexu primum, deinde aetate antecesserit] [de defunti olim
parentis aetati, aut sexui]. Nepti enim, pronepti, aut abnepti infanti, ex filio
seniore defuncto, posthabebitur non solum nepos aut pronepos ex filio
juniore; verum et ipse filius secundus, annis et prudentia maturus. Atque
similia omnia fiunt inter fratrum et sororum liberos, ad successionem
vocandos. <181>

i i . v i i i . the transferr ing of property , &c 154

have had: nay sometimes humanity would appoint them a greater share,
where many such orphans are in straits. Along with children some share is
due to indigent parents, at least as to the necessaries of life; nay <good>
brothers in distress should have some share. When there are no children or
parents surviving, brothers and sisters <surviving>, with the children of
any such deceased, at least for their parents share, should be admitted: and
when none such survive, cousin-germans by brothers or sisters, and their
posterity.

IV. The constitution and civil laws and customs of some states may require
that a far larger share of the goods of persons deceased should go to sons
or other heirs male, than what goes to daughters, or to females in the same
degrees with the males, and to the eldest of males beyond what goes to the
younger. And yet there can scarce be any reason for that vast differencemade
on these accounts in many nations. The law of nature scarce makes any
difference among persons in equal degrees on account of sex or seniority:
nor does it establish the lineal succession, where some one must always as
it were sustain the person of the deceased and succeed to his real estate.
This succession is wholly a{*} human contrivance, often absurd and iniq-
uitous. In the first degree all other differences yield to that of the sex. But
in the second and remoter degrees, both the preeminence <176> of sex in
the successors themselves and seniority, <and even the closeness of rela-
tionship> give place to the preeminence of sex and the seniority of the
deceased parent, so that an {infant-} grand-daughter or great grand-
daughter <or even the infant daughter of the latter> by an eldest son de-
ceased takes place of a grandson <or of a great grandson> {of mature years
and wisdom} by a second son, nay of the second son himself <of mature
years and wisdom>.4 And the like happens among nephews and nieces and
their children, in succeeding to the fortunes of their uncles{: and in the
successions of cousins-germain or more remote}.

* {This lineal succession to private fortunes has manifestly been introduced by the
Feudal laws of the Lombards. }

4. Here the translator follows System (p. 357) more closely than the Latin text.

155

1. See System 2.9.[1], vol. II, p. 1. In his definition Hutcheson seems to join Ulpian’s
definition of agreement (pactum; Justinianus, Digestum II.14.1.2) and Titius’s definition
in his Observationes in [. . .] Pufendorf [. . .] De officio quoted by G. Carmichael, in his
Supplements and Observations upon Pufendorf ’s De officio (cf. Notes on Puf., p. 80).

* {The difference between contractus and pactum is found in any Civil-law-

c a p u t i x

De Contractibus.

I. Quum ad hominum salutem, ne de vitae jucunditate dicatur, necessariae
sint rerum permutationes et mutua auxilia; data est iis a Deo benigno, non
ratio solum, sed et oratio, sive usus sermonis, quo sententias, desideria, vo-
luntates, consilia, proposita, possint aliis declarare. Facultatis hujus comes
est et moderator sensus quidam subtilior, ex veri etiam cognoscendi ap-
petitione naturali non parum confirmatus, quo vera omnia, simplicia, fi-
delia, comprobamus; falsa, ficta, fallacia odimus. Veritas autem et fides,non
solum suâ propriâ nobis se commendant pulchritudine; mendacia vero et
fraudes, sua nos turpitudine offendunt; verum et manifesta communisutili-
tatis ratio ad veritatem et fidem, tanquam communi saluti necessarias, bene
sanos invitabit; atque mendacia et fraudes ostendet esse hominum generi
pestifera.

In operis aut rebus permutandis, in rebus communi plurium opera ge-
rendis, sententiae, voluntates, consilia, sunt mutuò declaranda: atque ubi
alteri affirmamus nos aliquid [ideo daturos, facturos,] [praestituros,daturus
eo fine] ut ille vicissim <182> aliquid det aut praestet, pacisci dicimur. Est
enim pactum, “duorum aut plurium consensus in idem placitum, obliga-
tionis constituendae aut tollendae causa datus.” Quod et contractus dicitur,
jure enim naturali non distinguuntur.

155

c h a p t e r i x <177>

Of Contracts in General.

I. Since a perpetual commerce and mutual aids are absolutely necessary for
the subsistence of mankind, not to speak of the conveniencies of life, <the
goodness of> God has indued men not only with reason but the powers of
speech <and language>; by which we can make known to others our sen-
timents [opinions], desires, affections, designs, and purposes. For the right
use of this faculty we have also a sublime <and ruling> sense implanted,
naturally strengthened by our keen desires of knowledge, by which we nat-
urally approve veracity, sincerity, and fidelity; and hate falshood, dissimu-
lation, and deceit. Veracity and faith in our engagements, beside their own
immediate beauty thus approved, recommend themselves to the appro-
bation and choice of every wise and honest man by their manifest necessity
for the common interest and safety; as lies and falshood [frauds] <not only
displease us by their ugliness, but> are also manifestly destructive in society.

In an intercourse of services, in commerce, and in joint labour, our sen-
timents, inclinations and designs must be mutually made known: and
“when we affirm to others that we will pay or perform any thing, with that
professed view, that another shall pay or perform something on his part”
then we are said to {promise or} contract. A covenant or contract is the
“consent of two or more to certain terms, with a view to constitute or abol-
ish some obligation.”1 Nor does <178> the law of nature distinguish be-
tween{*} contracts and pactions.

dictionary.} [According to the jurists contracts are those agreements that allow people to
take legal action. In De iure nat., 5.2.2–3, Pufendorf argues against this distinction and
in paragraph 4 says that contracts are agreements which “deal with things and actions of
commercial significance.” Carmichael says that Pufendorf ’s “distinction is not of much
use itself ” and Hutcheson follows him. Cf. Notes on Puf., pp. 106–8.]

156 i i . ix . de contractibus

Pactorum usus est omnino necessarius; nec minus necessaria rerum con-
tractarum fides. Egent et locupletiores rebus tenuiorum et operis, quas
gratis poscere nequeunt. Colloquiis igitur et pactis opus est, ut de rebus aut
operis mutuo praestandis conveniat. Fingantur omnes ad mutuam opem
vicinis amicè praestandam vel paratissimi; sine pacto tamen non potero
mihi cujusvis opem polliceri. Quum enim ego vicini cujusdam opera in-
digeo, fieri potest ut ille aliis officiis sanctioribus, alii praestandis, distinea-
tur; aut operâ iis praebenda, qui sibi commodius paria [vicem] rependere
possunt.

Sanctissima esse fidei servandae jura, non solum ostendit fidei lumen per
se elucens, verum et gravissima quae vitam humanam vexant mala, ex per-
fidia orta. Fidem enim datam fallere, caeteris paribus, magis est contra na-
turam, graviorque injuria, et turpior; quam par officium <humanum>, alia
debitum ratione, omittere aut denegare. Fide quippè violatâ, aliorum ra-
tiones ea innixae, gravissime <183> turbantur; ipsique damno afficiuntur
[datur] et contumelia, quod fidem nostram fuerint secuti, quumalia ratione
sibi prospicere [cavere] potuissent, Ex commerciorum necessitate patet,
jura quae ex pacto aut contractu oriuntur, esse perfecta, et per vim asse-
renda. Perfidus quantum in se est, omnia socia hominum officia è vita tollit.

II. Praeterea, quamvis vir bonus nullum sibi ex alterius inscitia aut temeri-
tate, commodum captaret; immo, {saepe alium} quemvis a pacti, magis illi
incommodi, quam sibi commodi, obligatione liberaret, si modo damnum
sibi datum sarciatur; tanta tamen est fidei in commerciis conservandae ne-
cessitas, atque cavillationes excludendi, quae sub levioris cujuslibet incom-
modi obtentu nascerentur; ut, circa res quae sunt commerciorum materia,
hominumque prudentiae et potestati lege naturali subjectae, pactisquamvis
temerariis constituantur jura quaedam externa; quibus etsi uti nollet vir
bonus, communis tamen utilitatis causa, ea sunt eousque confirmanda, ut,
ubi in iis persequendis perstat is cui quid inde debetur, vim etiam adhibi-
turus, nemo ei recte vim opponere possit. De pactis hisce tenet haec regula;

i i . i x . of contracts in general 156

Contracts are of absolute necessity in life, and so is the maintaining of
faith in them. The most wealthy must need the goods and labours of the
poor, nor ought they to expect them gratuitously. There must be confer-
ences and bargains about them, that the parties may agree about their mu-
tual performances. Suppose all men as just and good as one could desire,
nay ready for all kind offices: yet without contracts no man can depend
upon the assistance of others. For when I need the aid of a neighbour, he
may be engaged in some more important services to a third person, or in
some services to those who can give him a recompense more requisite in
his affairs.

The sacred obligation of faith in contracts appears, not only from our
immediate sense of its beauty, {and of the deformity of the contrary,} but
from the mischiefs which must ensue upon violating it. ’Tis plainly more
contrary to {the social} nature, and frequently a <more serious and> baser
injury, to break our faith, than in other equal circumstances to have omitted
or declined a duty we owe another way. By violating our faith we may quite
defeat the designs of such as trusted to our integrity, and might have oth-
erwise obtained the aid they wanted: and, from the necessity of commerce,
it must appear, that the rights founded on <pactions and> contracts are of
the perfect sort, to be pursued even by force. The perfidious for his part
breaks of all social commerce among men. <179>

II. And further; tho’ a good man would not take any advantage of another’s
weakness or ignorance in his dealings, nay would frequently free another
from a bargain which proved highly inconvenient to him, and not very
necessary to himself, provided any loss he sustained were made good; yet
there’s such a manifest necessity of maintaining faith in commerce, and of
excluding the cavils which might be made from some smaller inconve-
niences to one or other of the parties, that in the proper matters of com-
merce, the administration of which the law of nature commits to human
prudence <and power>, our covenants tho’ rashly made must be valid, and
constitute at least such external rights to others, as must for the common
utility be maintained, tho’ perhaps a good man would not insist on them.
But if the person who claims them persists in his claim to the utmost, we
can have no right to oppose him violently; but ought to observe our cov-

157 i i . ix . de contractibus

2. See System 2.9.2, vol. II, p. 4.
3. The translator mixes up the “bare declaration of our future intentions” and the

“imperfect promise.” Here Hutcheson draws this distinction from Grotius, De iure belli,

“Plurima fieri non debent quae facta valent.”
Commerciorum materia sunt operae nostrae, <184> aut res illae,

quarum commutationes crebras exigit vitae communis ratio, quibusque
commutatis, neque violatur reverentia quae Deo debetur, nequecujusquam
jus perfectum; quarum denique administratio, nulla lege speciali nobis
praeripitur.

III. A pactis diversae sunt nudae propositi nostri declarationes, quae neque
in alterum jus transferunt, neque ad perstandum in eo consilionosobligant.
Ad pacta propius accedunt quae dicuntur promissa imperfecta; ubi intel-
ligitur, vel ex verbis, vel ex more instituto, nullum nos cogendi jus in al-
terum transferri; solâ verò probitate, aut pudore nos obligari; atque ea so-
lum lege, nisi is cui promissum est, suâ culpâ, nobis mutandi consilii
causam dederit, ita se gerendo, ut beneficio destinato fuerit indignus. Qua
etiam de re judicium sibi reservasse intelligitur promissor; tantumqueteneri
ad damnum sua inconstantia datum sarciendum, quamvis sine causa con-
silium mutasse videatur.

IV. In contractuum obligatione, et exceptionibus legitimis explicandis, tria
sunt spectanda; intellectus, nempe, et voluntas, actionum humanarum duo
principia interna; atque ipsa materia in qua versantur.

De intellectu patet, communem hoc exigere utilitatem, atque ipsam hu-
manitatem, <185> ne cui fraus inferatur, ex ipsius circa res suas inscitia quae
culpa vacat. Unde contractus [juniorum, qui minores dicuntur,] [minorum]
quique ob judicii imbecillitatem, negotiorum suorum naturam nondum
intelligunt, rarius [neutiquam] obligant: quod de mente captorum, aut de-
lirantium pactis est dicendum; atque etiam de pactis ebriorum, {quamdiu
omnis consilii et prudentiae expertes sunt}. Quamvis enim ebrietas, non

i i . i x . of contracts in general 157

enants; according to an old rule, that “what ought not to have been done,
yet in many cases when done is obligatory.”2

The proper matters of commerce are our labours and goods, or in general,
all such things as must be frequently interchanged among men for the in-
terest of society; and by a commerce in which we neither directly violate
that pious reverence due to God, nor the perfect right of another; andabout
which no special law {of God} deprives us of the right of transacting.

III. We must distinguish from contracts the bare declarations of our future
intentions; which neither transfer any right to others nor bind us tocontinue
in <180> the same purpose. What come nearer to contracts are {these} im-
perfect promises,3 in which from <received words or> custom ’tis under-
stood, that we convey no right to others to oblige us to performance, but
only bind ourselves in honour and veracity; and that too only upon con-
dition, that the person to whom we make such promises so behave as to be
worthy of the favour designed him, and don’t by his bad conduct give us
just cause of altering our intentions: and in this point the promiser reserves
to himself the right of judging; nor does he bring himself under an higher
perfect obligation, than that of compensating any loss the other may sus-
tain, even tho’ he should without cause alter his purpose.

IV. The circumstances to be considered in explaining the nature of con-
tracts and the just exceptions against their obligation, <are three and> relate
either to the understanding, or the will, the two internal principles of ac-
tion, or the matter about which they are made.

As to the understanding; the common interest, as well as humanity, re-
quires, that no person should sustain any damage on account of any ig-
norance in his own affairs which is no way faulty. And hence the contracts
of minors <unwary and> unacquainted with the nature of the business,
are not obligatory; nor of those seized with madness or dotage, nor of
ideots, nor even of men quite disordered by drunkenness so as to have lost

2.11.2–4, as is clear in the correspondent section of System 2.9.3, vol. II, pp. 5–6. See also
Pufendorf, De officio 1.9.4–7.

158 i i . ix . de contractibus

sine gravi culpa, poenis coercenda, arcessatur; dolosis tamen, ea occasione
lucrum sibi captare, haud permittendum. {De ebriorum criminibus aut in-
juriis dissimilis est ratio: licet enim non teneantur homines, se semper rebus
suis curandis et administrandis idoneos conservare, se tamen semper prae-
stare tenentur innocuos et justos.} Ubi alterum latuerat alterius ebrietas;
tenebitur ebrius, discussa crapula, damnum, sua culpa alteri datum, prae-
stare. Ebrietatis vero plures sunt gradus: quorum quidam, licet homines
magis solitò incautos, aut temerarios faciant, non tamen eos omni rationis
usu spoliant. Si quidem ex his omnibus darentur exceptiones, incertum
foret omne inter homines commercium. De hisce vero causis, non aliter
quam viri probi arbitrio interposito, sigillatim judicari poterit.

De immaturo juniorum [minorum] judicio, ante legis <186> civilis de-
finitionem, idem <foret> dicendum: cum aliis citiùs, aliis feriùs, efflorescat
commerciis idonea prudentia. Ne vero pacta omnia aut pleraque maneant
dubia, et cavillationibus obnoxia; certa aetas, in omni hominum coetu est
determinanda, ad quam qui pervenerit, is sui juris censendus est, et idoneus
rerum suarum administrator. Haec aetas ita est definienda [determinanda],
ut quam paucissimi animo maturi, a rebus suis gerendis cohibeantur, et
quam paucissimi improvidi ad eas gerendas admittantur. Non malè ex jure
civili receptum est, ut ante annum quartum decimum exactum, in maribus,
et duodecimum in foeminis, impuberes, qui et pupilli vocantur, a rebus
gerendis arceantur; sintque in naturali parentum tutela; aut, his defunctis,
in eorum tutela quos vel testamento parentes, vel leges civiles tutores con-
stituerunt, ad aetatem usque pupillarem [finitam: atque dein] [qua elapsa]
ad annum vicesimum primum, aut vicesimum quintum, ut olim jure civili,
ita sint sub curatoribus, ut sine eorum consensu nihil paciscendo agere pos-

i i . i x . of contracts in general 158

the use of their reason.4 And altho’ there may be a great crime in drunk-
enness which may justly be punished; yet this is no reason why the fraud-
ulent and covetous should be allowed to make a prey of them. The case is
very different as to crimes or injuries done by men intoxicated. <181> For
tho’ we are not bound with respect to others to preserve ourselves always
in a condition fit for transacting of business, yet we are bound to preserve
ourselves innocent continually, and to avoid doing injuries. If one of the
parties was not aware that the other was intoxicated; this later will be bound
to make good any loss the other sustained by his nonperformance of the
contract. But there are many degrees of intoxication, some of which tho’
they may abate our caution and prudence, yet don’t deprive us of the nec-
essary use of reason. If all these degrees also made contracts void, there
could be no sure transactions among men. Questions concerning these de-
grees, must be decided in the several cases by the judgment of prudent
arbitrators.

The same might be said concerning the imprudence of youth, previous
to civil laws: since the degree of prudence requisite for commerce appears
in different persons at very different ages. That therefor commerce may be
ascertained, and such endless evasions prevented, ’tis absolutely necessary
that in every society some certain age be agreed upon, to which whosoever
attains must be deemed his own master, and capable of managing his own
business. This age must be determined with this view, that as few as possible
of ripe judgment be excluded from the administration of their own affairs,
and yet as few as possible admitted before the maturity of judgment. The
medium fixed by the Roman law is as good as any; that minors, <also called
wards,> before fourteen years of age in males, and twelve in females, should
have no management of their affairs, but be under the natural guardianship
of their parents; or, if <182> they are dead, under that of the guardians
their parents or the law has appointed: and after these years, till twenty-
one, or as it was in their earlier times, till twenty-five, they should be so
subjected to curators, that no deed of theirs intended to bind themselves

4. In System, Sections 6 and 5 of Chapter 9 correspond to this section. See also Pu-
fendorf, De officio 1.9.10–11.

159 i i . ix . de contractibus

sint minores, unde alteri jus nascatur, aut res ipsorum obligentur.
Contractu quidem minores non sunt laedendi; neque tamen aliorum

damnis sunt locupletandi. Ubi [tamen quicquam] [quid] cum iis pactum
fuerit, atque ab altera parte praestitum, <187> si ipsorum intersit ut pactum
confirmetur, tenentur postquam adoleverit ratio, promissa et conventa
praestare: si non intersit; quicquid ex pacto ab altero acceperant, aut ejus
pretium reddendum; aut denique quantum ulla ratione eo facti sunt lo-
cupletiores; aut quantum ipsorum interfuit, pro sua conditione, id olim
accepisse. Non raro quidem, ante annos legitimos, res suas satis commodè
administrare possunt minores; [quumque ita se res habet, neque ab altera
parte] [atque, ubicunque nullus] intervenerat dolus malus, aut culpa, in
foro Dei et conscientiae, quod actum est, aeque ac inter adultos, valet.

Ubi quidem adsunt parentes, tutores, aut curatores publicè constituti;
iis inconsultis vix sine culpa aut dolo, de re graviori, cum minoribus poterit
quisquam pacisci: qui nempe vehementi feruntur impetu et improvido, ad
promittendum faciles, cupidi, utilium tardi provisores [provisiores], libera-
les, spei pleni, et diffidere nescii.

V. Qui ad paciscendum permotus fuerat errore aliquo circa rem ipsam,
ejusve qualitates aestimabiles, quarum {scil.} plerumque praecipua in pactis
istiusmodi habetur ratio, pacto non tenebitur; eique, errore deprehenso,
quicquid ex pacto solverit reddendum. Non tamen ita censetur errasse, qui
alias expectabat qualitates quam prae <188> se tulerat, quaeque in rebus
istiusmodi reperiri non solent. Si vero tantum erratum fuerat de re alia, aut
eventu diverso, quo tamen errore aliquis ad paciscendum permotus erat:
deprehenso errore, debet alter, ex humanitate, poenitendi locum dare ei qui
erraverat, si is omne damnum inde oriturum, praestare sit paratus. Non
vero hoc pleno jure postulandum; nisi is qui erravit, illud de quo erratum
fuit tanquam pacti conditionem diserte pronunciaverit.

Rei, de qua initur pactum, natura, ejusque qualitates aestimabiles, ea-
rumque defectus quarum causâ pacta {istiusmodi} solent iniri, pacti essen-
tiam, ut dicitur, attingunt. Ubi de his erratum est, errore deprehenso, non
tenebitur qui erraverat. Ubi tantum de pretio erratum est; deceptus jure suo

i i . i x . of contracts in general 159

or their fortunes, should be deemed valid without the consent of their
curators.

’Tis on one hand unjust that minors should sustain losses in contracts;
but ’tis on the other hand unjust that they should be enriched at the expence
of others. If therefor any contract has been made with them, and something
paid or performed by the other party, if it is not detrimental to them to
confirm the contract, they ought to do it when they come to maturity: if
it be found detrimental, they should restore or compensate what was re-
ceived on that account, or as far as they were profited. Minors before the
legal years often have sufficient judgment in certain matters; and when it
is so, nor was there any thing fraudulent or faulty on the the other side,
they are bound before God and their own consciences by their contracts,
even as the adult.

When parents or curators are at hand, one can scarce without a gross
fault enter into any important contracts with a minor without theirconsent.
As generally the passions of the young are impetuous and incautious; they
are rash in promising, keen in their desires, improvident, liberal, full of
hopes and void of all suspicion.

V. He who was engaged into a contract by any mistake or error about the
very nature of the object or goods, or these qualities which are chiefly re-
garded in <183> them, is not bound: and<, when the mistake is discov-
ered,> whatever he has paid on that account should be restored. But no
man has this plea who was engaged only by a secret expectation of such
qualities as he did not openly insist on, or of such as are not commonly
expected in such goods. If the mistake was about some different matter or
event, which moved him to the bargain; when the mistake is discovered,
humanity may require it of the other party to set him free, especially if he
is ready to compensate any damage occasioned by his mistake. But this is
not a matter of perfect obligation, unless the person in the mistake made
it an express condition of the bargain.

The nature of the goods, and the qualitys upon which their value de-
pends, and the defects of such qualitys, are, as they speak, essential points
in contracts. Where one of the parties has been in a mistake about them
he is not bound. Where the mistake has been only about the current price;

160 i i . ix . de contractibus

5. Compare the first two paragraphs of Section 5 with System 2.9.9, pp. 14–15, and
Pufendorf, De officio 1.9.12.

* {The Civilians thus distinguish between pensare damnum, and praestare quod in-
terest: obliging those who wrong others through negligence or inadvertence to the former

exigere potest, ut quod sibi deest suppleatur; aut quod ultra pretium de-
derat, reddatur: aut, altero hoc nolente, ut pactum sit nullum.

Qui culpa sua, aut temeritate, de rebus pacti praecipuis erravit, causamve
alterius errori dedit, alteri damnum datum tenetur praestare. Qui vero
dolum malum adhibuit, tenetur praestare quantum alterius interest ut pac-
tum bona fide expleatur. {Neque eorum quae, dolo decepti, isti qui dolum
adhibuit promisimus, ulla est obligatio: quia istius dolo, nobis defuit ea rei
quae agitur notitia, <189> quae ad paciscendum aut promittendum est ne-
cessaria; atque iste ad damnum injuria datum sarciendum tenetur.}

Ubi tertius aliquis dolum adhibuit, eo non colludente, sed inscio, quo
cum paciscor; pactum erit ratum. Ab eo tamen, qui dolum adhibuit, exi-
gendum est quantum mea interfuisset, non deceptum fuisse.

VI. In pactis semper intelligitur, voluntatem adesse se obligandi, ubi ejus
sit significatio. Neque ulla esset fides, si valeret exceptio ex arcana voluntate,
sermoni aut signis editis contrariâ.

Vocibus et scriptis paciscendi animus commodissimé declaratur; sufficit
tamen signum quodcunque, de quo inter paciscentes convenit, aut quod
pro more consueto consensum indicat. Immo et actionum quarundam ea
est natura, ut nemo nisi insanus aut improbus eas suscipiat, qui non certis
pacti legibus etiam consentit. Ex hisce igitur, quemvis consensisse merito
colligitur, [nisi cunctis quorum interest praemonitis, contrarium testatus
fuerit] [si non contra intervenerat praemonitio, aut aperta testatio]. Ubi per
eas actiones consensus indicatur, pactum dicitur tacitum. Quod eo indicio

i i . i x . of contracts in general 160

the person deceived {and sustaining the loss} has a perfect right to have the
price reduced to equality; which if the other party refuses the bargain may
be made void.5

Whoever by any fault or rashness of his caused the mistake of the other
party, or fell into a mistake himself, is bound to compensate any loss the
other thereby sustains: but he that dealt fraudulently, is bound further to
make good any profit the other could have made, had the bargain been
executed with integrity.{*} <184> Any promises or contracts obtained from
us by the fraud of the person with whom we contracted, are plainly void;
because through his fraud we wanted the due knowledge requisite in con-
tracting, and he is bound to compensate our damage occasioned by his
fraud{, which is easiest done by making the bargain void}.

Where the fraud of a third person has moved us to a contract without
any collusion with the other party; the bargain is valid. But we have a right
of demanding compensation of any loss from that third person who de-
ceived us.6

VI. We always deem that all such voluntarily consent who voluntarily use
such signs of consenting as by custom import it. Nor could there be any
faith maintained, if we allowed exceptions from a secret dissent contrary
to our expressions.

Words and writing are the fittest methods of declaring consent: but any
other sign agreed upon by the parties, or received by common custom is
sufficient. Nay some actions in certain circumstances are justly deemed to
declare consent, when they are such as no man of common sense or equity
would do, unless he also consented to certain terms. From such actions
therefor we justly conclude a person’s consent, unless he timously pre-
monish all concerned of the contrary. Covenants or contracts founded on
consent thus declared are called tacit: which are distinguished from another

only, but in case of fraud or more gross negligence obliging always to the later.} [Cf.
System 2.9.12, vol. II, p. 23 and notes.]

6. Cf. Pufendorf, De officio 1.9.13, points 1 and 2.

161 i i . ix . de contractibus

secernitur ab obligatione quasi ex contractu orta, de qua alias, quod in hac,
nulla obligationem tollere potest denunciatio [praemonitio] contraria, in
illo potest.

Primariis et expressis pacti legibus, ex <190> rei natura {saepe} intelli-
gitur, leges et conditiones tacitas esse adjectas [tacitae saepe adjici], quales
negotiis istiusmodi adjici, ex rei natura, aut more, intelligunt omnes sanâ
mente praediti.

Ad rerum dominia aut alia jura transferenda, sive gratis, sive ex causa
onerosa, exigitur et accipientis et dantis consensus. Quum rem transferendi,
aut amico donandi animus, haud indicet, aut rei suae projiciendae, autalteri
nolenti obtrudendae, voluntatem. Levioribus tamen indiciis colligitur,
adesse rei utilis accipiendae voluntatem; et semper quidem ex praecedente
rogatione, si quod oblatum est ei respondeat.

Quum autem in pleno dominio includatur jus, rem, sub licita quavis
conditione, aut in quemvis eventum, transferendi, aut amicorumfideicom-
mittendi, donec de sperato eventu constiterit; de haereditatibus et legatis
patet, valere testatoris voluntatem, eo usque ut manere debeant haeredi-
tates, et res legatae, apud fidei-commissarios, donec de haeredum eas
adeundi, aut legatariorum accipiendi voluntate constiterit. Quin et recte
servantur res in eorum gratiam qui nondum sunt nati. Iniquum enim est
impedire testatorem, ne res suas {cognatorum aut} amicorum soboli, si qua
suscepta fuerit, conservet. Iniquum est, beneficia, a parentibus, cognatis,
aut amicis destinata, nascentibus <191> praeripere. Haeredi tamen aut le-
gatario nolenti, nihil recte obtrudi potest. Infantium [item, perinde ac]
[vero et] nondum natorum, habenda est omnino ratio, et res haereditariae,
quamvis nullus sit fidei commissarius, iis, ab humano genere, aut a quovis
occasione oblata, sunt conservandae.

i i . i x . of contracts in general 161

set of obligations, to be presently explained, said to arise{*} after the manner
of contracts, by this, that in tacit contracts the obligation is prevented by
an express <185> declaration to the contrary; but not in the others.

Beside the principal expressed articles in contracts, there are frequently
others plainly understood as adjected from the very nature of the trans-
action, or from the prevailing custom among all who are engaged in such
business.

The consent of both parties, of the receiver as well as the giver, is nec-
essary in all translation either of property or any other rights, whether gra-
tuitous or not. For from one’s intention of bestowing any thing on a friend,
we cannot conclude any design of throwing it away in case he don’t accept,
or of forcing it upon him. But a lower sort of evidence will serve to prove
a consent to accept any thing valuable; and we may always presume upon
it, if the thing was previously requested; provided the offer answer the
request.

But as in full property there’s included a right of disposing under any
lawful conditions, or upon any contingency; and of giving in trust to a
friend, till some future event happens: inheritances and legacies may thus
be left with trustees, till it be found whether the heirs designed, or the leg-
atees are willing to accept. Nay goods may thus be kept in favours of persons
not yet existing; as it is unjust to hinder the proprietor to appoint his goods
thus to be reserved for the offspring of his <kinsmen or> friends if they
shall happen to have any: and ’tis injurious toward such offspring to have
defeated or intercepted any benefits destined for them by their deceased
parents, kinsmen, or friends. And yet no heir or legatee can be forced to be
proprietor of any thing thus left to him without his own consent. Mankind
<186> however, and each one as he has opportunity, when no special trustee
is appointed, ought to take this care of infants, or persons unborn, to pre-
serve such inheritances or legacies for their behoof{, till they can accept
them}.

* {Chap. xiv.} [The distinction between contracts, tacit conventions and obligations
quasi ex contractu is better explained, with examples, in System 2.9.4, vol. II, pp. 6–8.]

162 i i . ix . de contractibus

VII. Pendet contractuum vis ex contrahentium voluntate aut consensu; qui
si tantum sub conditione dabatur, eâ deficiente, nulla erit obligatio. Debet
autem de conditione adjecta utrinque constare, ne commercia omnia fiant
incerta. Solae igitur valent conditiones, quas aut alteruter diserte pacto ad-
jecerat, aut ex negotii natura, utrinque intellectum iri, bona fide putaverat;
non eae quas tacite alter in animo fovebat, in hujusmodi negotiis non sem-
per intelligendae. Si quid alter inter paciscendum, praestare susceperit, aut
alteri affirmaverit, quo ad paciscendum alliceretur, id quidem conditionis
vim habere censebitur.

Quum contractus dividuntur in absolutos et conditionales; conditio pro-
priè est “eventus quidam, alteri, aut utrique paciscentium, incertus, atque
a pactis praestationibus diversus; qui si non accidat, nullus erit contractus.”
Conditio apertè impossibilis adjecta, ostendit nihil actum esse. De rebus
illicitis, (quae aliquando dicuntur <192> moraliter impossibilia,) ab alter-
utra parte praestandis, sive de facinore turpi, mox erit dicendum. Facinus
quidem turpe, a tertio quopiam, sine ulla [ullo] paciscentiumconspiratione
[concursu] peragendum, potest esse justa conditio; si modo nullae ex pacto
proponantur facinoris illecebrae.

Conditiones, si sint penes alterum paciscentium, dicuntur voluntariae,
sive potestativae; si non sint, dicuntur fortuitae, sive non potestativae; sunt
et quaedam mixtae. Ad voluntarias aut mixtas praestandas, neuter obligari
censetur.

i i . i x . of contracts in general 162

VII. As the obligation of contracts plainly depends on the consent of the
parties{, and without it is void}; so when it was only given under certain
conditions, if they don’t exist, there’s no obligation. But such conditions
must be known as such on both sides, otherways there could be no faith in
our transactions. These conditions therefor alone are {of such force as that
their non-existence makes the transaction void} <valid>, which were either
expresly made conditions by one or other of the parties, or which theperson
who insists on them did in conscience believe the other party understood
as adjected from the nature of the affair; and not every one which one of
the parties might secretly expect would exist, tho’ the like is not ordinarily
expected in such transactions. Whatever indeed one party has undertaken
for to the other, or positively affirmed to him to engage him to the bargain,
that the other party may justly be deemed to have made a condition of his
consenting.

In the known division of contracts into absolute and conditional, by a
condition is understood “some event yet uncertain to one or both the par-
ties, distinct from the prestations covenanted, upon the existence of which
the validity of the contract depends.”7 A condition known to be naturally
impossible, shews that there’s no engagement. We shall presently speak of
<187> another sort of impossibility <sometime called morally impossible>
from the prohibition of law, or moral turpitude. But a vitious action of
any third person, to be done without any aid of the parties contracting,
may be a just condition; provided nothing in the contract give any invi-
tation to such actions.

Conditions in the power of either party are called voluntary; others are
involuntary; and some are of a mixed nature. But neither side is understood
to be obliged to make these conditions called voluntary or mixed to exist,{*}
{for then they would be absolute covenants of the bargain}.

7. See System 2.9.8, p. 13.
* {A voluntary condition is of this sort: “If I shall retire to live in the country, I agree

to set my city-house at such a rent.” By this I don’t bind myself to live in the country.
“I promise, if I incline to sell certain lands, that such a man shall have them at a certain
price.”} [This distinction between conditions potestativae, fortuitae and mixed was in
the Justinian’s code and is discussed by Pufendorf, De iure nat. 3.8.4.]

163 i i . ix . de contractibus

VIII. Consensum voluntarium impedire potest metus: cujus duplex est na-
tura. {Vel} enim est suspicio probabilis, alterum, postquam meam partem
explevero, me decepturum: vel [alias] denotat timorem ex gravi malo in-
tentato ortum. De priore haec tenenda videntur. 1. Qui cum improbis et
sceleratis, quorum mores antea noverat, sponte paciscitur, omnino tenetur.
2. At ubi post contractum innotescit alterius improbitas aut scelus; non
quidem eo ipso abrumpitur contractus; quod tamen a me praestandum est
tantisper differre licebit [potero], donec contra istius perfidiam, mihi, pro
viri prudentis arbitrio, satis sit cautum. Omnis quidem fides tolleretur, si
nulla cum improbis et sceleratis, {iisve qui diversa tenent de <193> religione
dogmata,} esset servanda; [quum nullae sint notae manifestae, aut signa
satis certa, quibus honestos a turpibus secernere queamus;] [cum nulla sint
de moribus & virtute hominum indubitata criteria] atque pro mentis hu-
manae caecitate, [adeo diversae, immo contrariae semper fuerint de reli-
gione, atque etiam de hominum] [, diversissimae, de aliorum] moribus,
apud diversos, sententiae.

De secundo metus genere, ubi metu mali mihi injuste intentati, ad pa-
ciscendum impulsus fui, duplex est quaestio, prout intentatum fuit malum
ab eo quocum paciscor, vel ab altero. Ubi ab altero, atque pacto inito contra
mala mihi intentata, viri cujusquam probi auxilium arcesso; pactum om-
nino valebit nisi alia de causa, aliquid iniqui contineat. Auxilium enim in
periculis avertendis praestitisse, officium saepe utilissimum est, et mercede
dignissimum.

Si quidem {ab altero} mihi immerito malum intentatum fuerat, ni cum
tertio non colludente quiddam paciscar, ego verò ei tertio metum meum
celare cogar: pactum irritum erit, postquam ostendero, metu injustè in-
cusso, mihi ademptam fuisse libertatem, negotiis gerendis necessariam;
omne tamen damnum huic tertio a me datum, ut a me avertantur pericula,

i i . i x . of contracts in general 163

VIII. The due freedom of consent may be taken away by fear.8 But of this
there are two sorts, one denoting a suspicion that when one party has ful-
filled his part of the bargain, the other party won’t fulfil his: the other de-
notes a terror occasioned by some great evil threatened. As to the former
sort these observations seem just: 1. He that voluntarily contracts with
openly unjust and impious men, whose characters he previously knew, is
plainly obliged by his contract{, as he must have tacitly renounced any ex-
ception from their character, which was previously known}. But 2ly. If he
only comes to the knowledge of their characters after the contract, ’tis not
indeed void; but he may justly delay performing on his part, till they give
such security for the performance of theirs as a wise arbiter <188> judges
sufficient. To maintain that all contracts entered into with the unjust, or
heretical or impious, are void, would destroy all faith among men; since
there are no such obvious characteristicks to distinguish the good from the
bad as all will agree in: and considering the weaknesses of mankind, they
have always had the most opposite opinions about the moral and religious
characters of men around them{; as in all ages there have been the greatest
diversities and contrarieties of opinions}.

As to the second sort of fear; when I have been forced into a contract
by fear of evil threatened; there are two cases, according as the evil is un-
justly threatened either by him I contract with, or by a third person{without
any collusion with the person I contract with}. In the later case when by
contract I obtain the aid of an innocent man against dangers threatened
by another, no doubt I am bound; unless there be somethingveryexorbitant
in the terms. For the giving aid in such perils is no doubt a most useful
service well deserving compensation.

If indeed I am threatened unjustly with some great evil by any man
unless I enter into a certain bargain, or make a promise, to a third person,
who is in no collusion with him who threatens me, while yet I am forced
to conceal from him the terror I am under; the bargain or promise is void,
because by this terror I am deprived of that liberty which is necessary in
commerce. But any damage this innocent person sustains by the disap-

8. This and the following section are very similar to Sections 10 and 11, Chapter 9, of
System, pp. 16–23. See also Pufendorf, De officio 1.9.13 and 14.

164 i i . ix . de contractibus

praestare teneor. Idem etiam dicendum, ubi, pro mea timiditate, <194>
metus nimius erat et temere conceptus.

Quae quispiam promittit aut paciscitur legitimae potestatis metu, ea
etiam praestare tenetur: quum huic potestati jure subjectus esse intelligatur.

IX. At ubi metu mali injustè intentati, aliquid illi qui metum incusserat
promissum est; hoc omnino spectandum utrum sub juris specie aliqua
probabili, qua vir caetera probus aliquando decipi potest{, malum fuerit
intentatum}; an contra, nulla juris specie obtentâ, quae hominem istius-
modi fallere posset. In priore causâ, quamvis qui metum incussit, nullum
re vera jus acquirat, quo recte uti possit; remotiore tamen communisutilita-
tis ratione habita, quod actum est jure externo nonnunquam valebit. De
jure suo aliquando errare humanum est. Hinc et inter homines haud im-
probos saepè nascuntur bella, quae aut pactis, aut alterius internecione, fi-
nienda {sunt}: ut pactis finiantur longe satius est: eorum tamen nullus esset
usus, si semper valeret vis injustae et metus exceptio, quae utrique parti
semper pateret. Contra foedera igitur pacem reducentia, non admittenda
est haec exceptio, ubi speciosae utrinque fuerant bellandi causae, et bellum
sub juris tuendi specie {probabili} susceptum erat. Si quidem foederis<195>
leges sint omnino iniquae, humanitati omni contrariae, parti devictae, vitae
conditionem miseram omnino et servilem rediturae; haec, nulla juris specie
munita, non valent; justa manebit exceptio.

Sin autem, nullâ juris specie, vis scelerata ad pacta extorquenda inten-
tetur; pacta nihil valent. Vi enim istiusmodi adhibitâ, omnia hominumjura

i i . i x . of contracts in general 164

pointment, I am bound to make it good, as it was occasioned by me for
my own safety. The same holds, <189> when through my cowardice I have
been excessively afraid without cause.

Any contracts entered into from fear of a just magistrate, {or the sentence
of a judge,} are plainly valid, since we are deemed subjected to such civil
power.

IX. But when I am forced to contract through fear of evils unjustly threat-
ened by the very party I contract with, we must distinguish whether these
evils are threatened under some such plausible shew of right as might pos-
sibly impose upon an honest man, or on the other hand, by openly avowed
injustice, without any such shadow of right. In the former case, tho’ the
author of such violence acquires no right by it, which he can use with a
good conscience; yet on account of some more distant interests of man-
kind, he may have a sort of external right{, with which the other party may
be bound to comply}. Nothing is more incident to mankind than tomistake
about their rights; and hence arise wars too frequently, while yet neither
side is sensible of the injustice of their cause. These wars must either be
composed by treaties and contracts, or must end with the ruin of one side.
Now ’tis highly eligible that they should be ended rather by some treaty:
and treaties could be of no use if they still lay open to this exception of
unjust force, which either side might plead {whensoever they inclined to
renew the old controversy}. This exception therefor must not be allowed
against treaties of peace, when there were any plausible pretences on both
sides for the preceeding war.9 If indeed the terms of peace are manifestly
iniquitous and oppressive, contrary to all humanity, making life quite mis-
erable <190> and slavish to the less fortunate side; such treaties have no
plausible shews of justice, and lay open to the exception.{*}

But where violence is used or threatened, without any pretence of right,
to extort promises or contracts, they cannot be obligatory. By such violence
the author of it plainly abdicates or forfeits all the rights of men; all the

9. The idea that the “exception of unjust force” should not be allowed against treaties
of peace is shared by Carmichael. See Notes on Puf., pp. 85–86 and note 11.

* {See Book II. Ch. xv. 8. and Book III. Ch. vii. 8. 9.}

165 i i . ix . de contractibus

abdicantur: omnia quae ex lege naturali, aut hominum aequitate, poterant
a quopiam flagitari, repudiantur et remittuntur. Qui {istiusmodi} vim ad-
hibet, se humani generis hostem profitetur, nullaque juris societate de-
vinctum. Postulat {igitur} communis utilitatis ratio, ut haec hominum
monstra, quacunque ratione exscindantur. {Fingamus insuper haec pro-
missa obligare. Quantumcumque tamen ei qui vim adhibuit ex promisso
debeatur, tantundem et ipse damni injuriâ dati nomine alteri debebit: per
compensationem igitur, promissi obligatio tolletur.} Neque dixeris promis-
sorem, ex ipsâ negotii naturâ, huic vis et metus exceptioni tacito pacto re-
nunciasse{: nam ipsum id renunciasse coactum, in damnum deputandum
esset}. Tacitonè insuper pacto, is acquiret jus, qui ne pacto quidèm, diserte
enunciato, in ea causa acquirere poterat; quique hı̀c ea agit, quae omnis
humani juris abdicationem planissime continent?

Quamvis autem istorum hominum, in omni <196> aliorum jure pes-
sundando, nulla habenda sit ratio; ubi tamen ad saniorem mentem redituri
videntur, praeteritorum veniam petentes, ex locis munitis descensuri, arma
tradituri, atque in posterum satisdare volentes; et ubi non sine innocentium
strage, aut sanguine multo, coerceri aut deleri possunt; communis ali-
quando exigit utilitas, ut pacta cum iis inita, [malis gravioribus avertendis]
[hisce finibus] inservientia, sanctissime serventur: civibusque, quibus dam-
norum pensationem ab iis exigere, aut res suas vindicare, non permittitur,
publicè praestandum est damnum.

X. Ut pacta aut promissa valeant, ipsorum materia, aut res utrinque prae-
standae, intra paciscentium vires esse debent. Unde ad ea, quae a nobis
volentibus fieri non possunt, quae dicuntur impossibilia, nulla est obligatio.
Si quid promissum fuerat, quod postea casu, aut sine paciscentium culpa
existit impossibile, omnia istâ causâ data, sunt reddenda, aut pensando
[compensanda]. Ubi alterutrius dolus, aut lata culpa, in rei impossibilitate

i i . i x . of contracts in general 165

benefits to be claimed from the law of nature, or the humanity of his fel-
lows; as he openly professes himself a common enemy to all, free from any
social tye. The common safety therefor requires that such monsters should
be cut off by any means. Suppose that such {extorted} promises were valid,
yet whatever upon such a promise is due to the author of the violence, he
is always indebted at least as much to the person thus compelled, upon
account of damage done him unjustly: these two claims therefor extinguish
each other by compensation. Nor can one here allege that by the act of
promising under this terror the promiser tacitly renounces this exception
of unjust force previously known; for this forced renounciation alleged is
one part of the damage: and what pretence is there of alleging an obligation
by tacit compact, to one who in such a cause is incapable of acquiring a
right by the most express contract, and who in this very affair abdicates or
forfeits all human rights?

But, however that no regard is to be had to such persons in thus tram-
pling upon all the rights of mankind, yet when they sufficiently appear to
be returning to a soberer mind, asking pardon of what’s past, offering to
<191> quit their fastnesses, to deliver their arms, and to give security for
their future conduct; and when such {confederacies} cannot be otherways
destroyed without shedding much innocent blood of our citizens; the com-
mon interest may sometimes require to enter into such treaties with them,
and to observe them faithfully <in order to avoid greater evils>: and as to
any of our citizens who by this means are excluded from prosecuting them
for reparation of damages, they ought to obtain it from the community.

X. Contracts or promises cannot be of force unless the matter of them be
possible to the parties: and therefore no man can be obliged to{*} what he
cannot accomplish tho’ he seriously desired it. If one has promised any
thing, which by some subsequent accident without his fault becomes im-
possible, he is only obliged to restore or compensate the value of any thing
he received in consideration of it. Where the fraud or other gross fault of
one party either made the matter impossible, or concealed the impossibility,

* {Book II. Ch. iii. 2.}

166 i i . ix . de contractibus

* {Praestare quod interest. }
10. This is a mistake by the translator.

celanda, aut efficiunda, intervenerit, hic quod interest praestare tenebitur.
Debet etiam pactorum materia esse licita; id est, de iis tantum rebus aut

operis {paciscendum} quae, commerciis aptae, alienaripossunt,quarumque
administratio humanae committitur prudentiae, neque lege <197> specia-
tim homini praeripitur. Ad ea enim praestanda quae vel reverentiam Deo
debitam, vel alterius jus perfectum, violant, quaeve lege prohibentur spe-
ciali, neque nostrae subjiciuntur potestati, nulla ex pacto nasci potest
obligatio.

1. Si igitur paciscentium uterque, rem esse ita illicitam noverat, aut nosse
debuerat, nulla erit pacti obligatio: conductori, ante facinus patratum poe-
nitenti, quicquid ex pacto dederat reddendum est. Facinore autem patrato,
neque patratori dandum est praemium, neque datum conductor reposcere
poterit: ab utroque poenae gravissimae expetendae.

Si post pactum initum, facinoris turpitudo, quae inter paciscendum la-
tuerat, alterutri innotescat; ei, facinore nondum patrato, poenitentiae locus
est: qui conductus est acceptam mercedem reddere tenetur. Neque facinore
patrato, mercedem exigere poterit patrator, nisi ipsius ignorantia culpâ ca-
ruit: si modo ipsi, aequè ac conductori, turpe fuit facinus. Sin autem con-
ductori soli adhaerebat turpitudo, patrator rectè mercedem exigit. Humani
generis interest, ut nulla sint {ex pactis} scelerum invitamenta; nullaque in
istiusmodi pactis fides.

Sin autem, eo tantum illicita sit rei cujuslibet {promissae} praestatio,
quod aliquis incautè, <198> et contra viri prudentis officia, res suaepotestati
permissas administravit; rerum contractarum fides adeò sancte est servanda,

i i . i x . of contracts in general 166

he is obliged to make good{*} the profit which would otherways have arisen
to the other.

The matter of contracts must also be lawful: that is, our contracts or
promises should be only about the natural matters of commerce, which can
be alienated, the administration of which is committed to human pru-
dence, and not prohibited by any special law. No obligation therefor can
arise from any promise, to violate directly the reverence due to God, or the
perfect rights of others, or to do what any special law prohibits, or what is
not committed to our power. <192>

1. If therefor both parties know the unlawfulness of the terms of any
contract, or ought to have known it; the contract is void. The one who
employed another to commit a crime, may redemand what he gave to the
person hired, before he has committed the crime. And if the crime be pre-
viously committed, the executor ought not to have the hire; nor if he pre-
viously received it, can the person who hired him redemand it. Both equally
deserve the highest punishments; {nor should either hold any advantage by
such engagements}.

If after the contract the iniquity of it appears to either side, which they
had not formerly considered; before execution either of them may freehim-
self from it: and any reward given should be restored. Nor after execution
can the person employed claim his reward, unless the moral turpitudeaffect
only the hirer and not himself [if the moral turpitude affects himself as
well as the person who hired him];10 {or} unless his ignorance was no way
culpable. But where the turpitude only affects the person who employed
him, then he may justly claim his hire. ’Tis the general interest of mankind
that there should be no allurements to such crimes, nor dependence upon
such contracts.11

But if the vice in any performance of covenant only consist in this, that
a man has managed imprudently and contrary to the duty of a discreet
cautious man, in these matters which naturally fall under commerce; ’tis
of such importance to maintain the faith of commerce, that in this case,

11. This paragraph is not very clear, nor is the conclusion. A more coherent account
is in System 2.9.12, vol. II, pp. 25–26.

167 i i . ix . de contractibus

ut “quae fieri non debebant, facta saepe valeant.”
Quod de re impossibili dictum est, tenet de re aut actione aliena, si quis

de iis quae potestati suae non subjiciuntur pactus fuerit. Qui in istiusmodi
pactis, aut promissionibus, dolo usus est, quod interest praestare tenebitur:
qui culpa quemvis decepit, illi damnum praestandum.

XI. Qui de re sua quavis aut opera pactus est, non omnem circa eam con-
festim amisit potestatem; nisi istiusmodi pactum fuit, quod totum rei do-
minium transtulit, jus alteri constituens reale et plenum, omnemve de ope-
ris suis in posterum paciscendi, facultatem sibi adimens. Unde, licet
pactum jus tantum personale constituens antecesserat, tertio cuivis, prioris
pacti inscio, constitui poterit jus reale, contra jus prius personale valiturum.
Interveniente verò hujus tertii haud inscii dolo, pactum erit irritum. Dolis
enim confirmandis, pacto* itidem qualicunque, ad eludenda quaevis officia
humana, planè excogitato, quum id neutrum contrahentium laterepoterat,
lex naturalis maxime adversatur. In aliis <199> autem causis, “pactorum,
quae cum eodem ineuntur, priori posterius derogabit.” In pactis autem
quae eadem de re cum diversis conficiuntur, “quae jura tantum personalia
constituunt, iis cedent quae jura constituunt realia”; si modo abfuerat illius
dolus, aut lata culpa, ad quem transferendum erat jus reale. In pactis de-
nique uniusmodi quae cum diversis ineuntur, “qui tempore prior, jure
potior.”

* Matth. 15.5. Mark 7.11.

i i . i x . of contracts in general 167

too “our transactions and covenants are obligatory, tho’ we were faulty in
entering into them.”

Covenants about the goods or actions of others which <193> are not
subjected to our power, are in the same case with those about impossibil-
ities. Whoever has acted fraudulently in such covenants is lyable to make
good all the profit would have accrued from the faithful performance of
them: and he who has deceived others by any culpable negligence is obliged
to compensate the damages.

XI. Every sort of contracts about one’s goods or labours does not imme-
diately divest him of all moral power of transacting about them in a dif-
ferent manner with others. This is the case only in such as convey the intire
property at once, or a real right; or such as give another the whole right to
one’s labours for a certain time, or during life, so as to preclude his con-
tracting with others about the same. But when one has only made a contract
constituting a personal right against himself, he may thereafter convey a
valid real right, to such as knew nothing about the former contract, which
will take place of the personal right tho’ prior.12 Where indeed this new
grantee has acted fraudulently, being apprized of the former contract; the
subsequent one should be void. For the law of nature can never confirm
frauds, or any* contracts plainly contrived and designed to elude any ob-
ligations of humanity, when this design must be known to both parties in
the contract. But in other cases, “of two covenants entered into with the
same person, the later derogates from the former.” But of contracts entered
into about the same thing with different persons, “such as convey a real
right take place of those which only <194> convey a personal”; provided
there has been no fraud on his part to whom the real right is transferred.
And lastly in contracts of the same nature entered into with different per-
sons, “the prior takes place of the posterior.”13

12. See above 2.7.4, p. 169.
* Matth. xv. 5. Mark vii. 11. [Hutcheson refers to the two passages where Jesus blames

the Pharisees for refusing to relieve their old parents by declaring sacred to God their
own goods.]

13. See Pufendorf, De officio 1.9.19 and 1.9.21 for the next section.

168 i i . ix . de contractibus

XII. Paciscimur etiam per legatos et internuncios, sive mandatarios. Ubi
{plena ipsis permissa potestas, neque} ulla [nulla] sunt mandata mutuò de-
claranda, legatorum potestatem ejusque potestatis fines monstrantia; ad ea
obligari censemur, quae legati pro sua prudentia gesserint: nisi ostendi pos-
sit legatos dolosè egisse, aut praemii spe fuisse corruptos; aut pactum adeò
manifestè iniquum sit, ut, viro prudente arbitro, doli mali det indicia. Quas
leviores, legati culpa, patimur injurias, eae in ipsum legatum vindicandae.
Potestatis autem legato permissae finibus apertè declaratis, quod ultrà a le-
gato actum fuerit neutiquam obligabit. <200>

i i . i x . of contracts in general 168

XII. We may contract by factors or agents, or persons commissioned for that
purpose, as well as in our own persons. Where full powers are given, and
no special instructions to be shewn to all he deals with, expressing the extent
of our agent’s commission, and how far we subject our rights to his trans-
actions; we are deemed to be obliged to ratify what he does in our name,
unless we can make proof that he acted fraudulently, or was bribed by the
other party; or the manifest iniquity of his deeds satisfy a prudent arbiter
that he must have been corrupted. As to any smaller injuries we sustain, we
must impute them to our agent, while we ratify what he has done with
others.

But when the powers of the agent are specially declared to all concerned,
what he transacts beyond these bounds does not oblige his constituent.

169

c a p u t x

De Sermocinantium Officiis.

I. Doctrinae de contractibus affinis est illa quae de usu sermonis versatur.
Quum caeteris animalibus eo praestent homines, quod non rationis solum,
verum et orationis facultate ornantur, qua praecipuè hominum societas
continetur, vigentque commercia, atque officia omnia amica; eo Dei dono
eximio ita utendum est, ut exigit officii nostri, communisqueutilitatis ratio.

Qua de re haud sanè levi, in ipsa naturae nostrae structura, non desunt
divini consilii indicia. Sensu enim cujusque proxime commendatur is ser-
monis usus, quem communis exigit utilitas. In prima et tenella aetate, pro-
clives sunt pueri ad omnia quae norunt palam declaranda. Simulationi
omni et dissimulationi natura repugnat; donec rerum usu, incommodanon
levia sequi observantur simplicem eam et apertam, omnium quae animo
insunt, declarationem, quam proxime et per se essemus comprobaturi.
Suadebit quidem recta ratio, communis utilitatis cura, eaque quâ sibi quis-
que consulit prudentia, ut nonnulla tegamus, <201> taceamus, eumque
primum animi impetum cohibeamus: hoc vero stabile consilium, eo tan-
tum utendi sermone, qui cum animi sententia congruit, quique alios non
decipiet, {non solum} animi sensus per se <& utilitatis communis ratio>
comprobat [comprobant], sive de nostris, sive de aliorum moribus judi-
cemus{; verum etiam recta ratio, communisque utilitatis cura, idem ab om-
nibus postulat}.

Quum enim non solum cognitionis nostrae pars magna, aliorum ser-
monibus innitatur; verum etiam vitae negotia et consilia, eâ regantur rerum
humanarum notitia, quam ex aliorum sermonibus comparamus, [etiam
eorum qui] [quorum plures] nullo proprio juris vinculo, animi sui his de
rebus sententias, nobiscum communicare tenebantur; [non aliter quamser-
vatâ in sermone fide et veritate,] [nisi in sermone servavetur fides et veritas,
omnia] haec vitae sociae commoda <tollerentur>, omnisque ea <vitae> ju-
cunditas, quae ex mutua in aliorum verbis fiducia oritur, {conservari potest}.

169

c h a p t e r x <195>

Our Obligations in Speech.

I. Our duties in the use of speech have a near affinity to those in contracts.
Mankind enjoy this preeminence above other animals, that they have the
powers of reason and speech, by which chiefly a social life, commerce, and
an intercourse of kind offices are maintained. ’Tis in general plain that we
are bound to use these excellent gifts of God in such manner as is most
conducive to the general good, and suitable to our several obligations in
life.

In this important matter we have very manifest indications of what God
requires of us, in the very structure of our nature: an immediate sense seems
to recommend that use of speech which the common interest requires. In
our tender years we are naturally prone to discover candidly all we know.
We have a natural aversion to all falshood and dissimulation, until we ex-
perience some inconveniency from this openness of heart, which we at first
approve. Reflection [Right reason], a regard to the common good, and a
prudent care of our own safety, will often persuade us to conceal or be silent
about certain things; and to restrain the first impulse of our mind. But
{when we resolve to speak to others, then} both the immediate sense of our
hearts, and a rational [right reason and a] regard to the common interest,
will recommend and enjoin upon us this steddy rule or purpose, of speak-
ing <196>nothing contrary to the sentiments of our heart, or which will
deceive others. These are our natural sentiments whether we are judging of
our own conduct or that of others.

For as a great share of the most useful knowledge in the affairs of life,
as well as that of a more speculative kind, is acquired from the conversation
of others who are under no special obligations of communicating to us
their sentiments; this advantage of a social life, not to mention the pleasures
of conversation with mutual confidence, must be entirely lost, unless men
maintain truth and fidelity in all their discourse with each other.

170 i i .x . de sermocinantium off ic i i s

* See Grotius de Jure belli, &c. L. III. 1. 8. [The reason of this reference to Grotius is
not very clear. We find the same reference and a very similar paragraph in Illustrations,
sect. IV, p. 264–65, where Hutcheson argues against Wollaston’s thesis that a bad action
is equivalent to a lie. The distinction between the two usages of signs is more clearly
expressed by Pufendorf in De iure nat. 4.1.7 and 10 and in De officio 1.10.3 and 4]

* Vid. Grot. de J. B. et P. l. III. 1. 8.

Quae de sermone sunt dicta, ad alia etiam signa pertinent, quae ad animi
sententias declarandas adhibentur; scripturam, nempe, vel vulgarem, vel
hieroglyphicam, aut symbola.

II. Signorum autem, quorum significatio sive ex ipsorum natura, sive ex
instituto aut consuetudine pendet,* duplex est <202> usus: unus, ubi is qui
signis utitur, neutiquam profiteri intelligitur, se animi sui sententiam cum
aliis communicaturum; {iste verò} qui ea signa cernit, pro sua solertia, quae-
dam colligit esse vera, quamvis nihil causae sit cur credatur, alterum eo ani-
mo signa dedisse, ut se rei cujusvis faceret certiorem. Alter signorum usus
eam in se habet vim, ut justam det causam colligendi, istum qui signa de-
derat, eo fecisse animo, ut nobis rem aliquam indicaret: quod et ipso sig-
norum usu, prae se ferre videtur.

In signorum usu prius memorato, nulla propria est obligatio: ne quis
enim, sine justa causa, alterum laedat, est obligatio communis. Ubi tamen
justa est laedendi causa, ut in bello justo, nihil prohibet, quo minus his
utamur dolis, quae {consilia imperatoria, sive} strategemata dicuntur.
Immo, si nemini noceatur, hoc signorum usu, vel amicissimum fallere
licebit.

De altero signorum usu longe aliter statuendum: nullo enim sive inter
omnes, sive inter eos qui colloquuntur, praeeunte pacto, hic signorumusus,
pacti taciti vim {in se} continet. Qui enim ea alteri dat signa, cum eo recte
intelligitur pacisci, se animi sui sententiam, per haec signa, ei declaraturum,
secundum interpretandi modum, vel naturalem, vel usu institutum, nisi

i i . x . our obl igat ions in speech 170

What we say of speech holds also concerning other signs used for the
same purpose of communicating our sentiments, viz. common writing, or
hieroglyphicks[, or symbols].

II. We must also observe here that there’s a twofold use of signs, whether
natural, or artificial and [or customary or] instituted:* one in which the
person who causes the appearance is never imagined to make any profes-
sion, or to have any intention of communicating his sentiments to others.
The spectator according to his own sagacity concludes from the appear-
ances some fact or other, without imagining that the personwhooccasioned
these appearances did it with a view to give him any information. The other
use of signs is of such a nature [has such a strength] that it plainly contains
this profession, or gives the observer just ground to conclude that such signs
were made designedly to intimate something to him<, which the same use
of the signs seems to reveal>.

In the former way of making signs, there’s no peculiar <197> obligation:
we are only under that obligation common to all parts of life, to do no hurt
to our neighbour without a just cause. But when there is just cause, as in
the case of a just war, we may without blame use such arts of deceiving,
which are called <commander’s in chief plans or> stratagems. Nayprovided
we do no hurt to any innocent person, there’s no crime in deceiving{†} by
such sort of signs our very best friends.

But we are under very different obligations as to the other use of signs.
For without presupposing any old covenant or formal express agreement,
the very use of signs in certain circumstances may plainly contain thenature
of a tacit convention, and he who exhibits them is justly understood to cov-
enant with the other to communicate his sentiments, according to that in-
terpretation of these signs which is either natural or customary, unless there

† {Thus an army intending to decamp in the night, yet keep all their fires burning in
the old places, to conceal their motions. A studious man to avoid interruption, keeps his
doors shut, and his street-windows darkened, whence we conclude that he is abroad.}
[The first example appears in Illustrations, Sect. IV, p. 264 as well as in System 2.10.3, vol.
II, p. 29; the second ibidem, p. 31.]

171 i i . x . de sermocinantium off ic i i s

subsit causa <203> aliqua utrinque cognita, cur ab eodem deflectat. Si enim
nulla istiusmodi subsit pactio, frustra quisquam alterum alloqueretur, frus-
tra alloquenti auscultaret. {Atque idem de aliis signis tenendum, sive na-
turalibus sive institutis, quorum similis est usus.}

Hae igitur de sermone scriptisque leges. 1. Prima; “Ubi aliis est jus qua-
lecunque, veras loquentium sententias sciendi, non solum vera sunto quae
dicuntur, verûm nihil celanto.” Quae testium in judiciis est causa, eorum-
que qui artem aliquam totam, aliis tradere sunt polliciti.

2. Altera lex est. “Quamvis aliis nullum sit jus proprium, ubi tamen eos
alloquimur, nihil dicendum, quod non animi sententiis [congruat] [sit con-
sonum], secundum interpretandi modum, qui apud probos et prudentes
invaluit.” A mendacii igitur crimine non est immunis, qui sermonem ab
animi sententia discrepantem [sententiae dissonum] profert, quamvis in-
solita quadam interpretandi ratione, aut per adjectionem quandam in
mente suppressam, [inter se congruere possint] [consonus efficipossit].Per-
missâ enim artium istiusmodi licentia, omni dolo et fraudi patebit via.

III. Quo plenius cernatur hac in re officium, haec sedulò observanda:
1. Signa omnia, verba praecipue et scripta, ea ratione quae in morem abiit,
adhibenda esse, <204> non spectata etymologia, aut antiqua quavis sig-
nificatione, et inusitata. Verborum formulis, honoris aut urbanitatis causa
vulgò usurpatis, nemo decipitur; neque enim ea significare intelliguntur,
quae in aliis rebus adhibita significarent.

2. Si omnibus quorum interest innotuerit, in quibusdam rebus conces-
sam esse fallendi licentiam; neque eum qui decipitur, ubi verum resciverit,
de injuria queri solere; [quae in iisdem versantur] [plurimae sunt] simu-
landi, aut dissimulandi artes, <quae> omni vitio carent. Quod non solum

i i . x . our obl igat ions in speech 171

be some special reason{*} in the case, known on both sides, why we should
depart from the ordinary interpretation. For did we not universally un-
derstand such an agreement as to speech, it would be a ridiculous action
either to address speech to another or to listen to it. And the same holds as
to{†} other signs natural or instituted, used in this manner. <198>

These therefor are the laws of speech and writing. 1. “Where others have
a right to know the whole sentiments of the speaker, he is obliged not only
to speak truth but to reveal the whole truth.” This holds as to witnesses in
courts of justice, and such as have engaged to communicate the whole mys-
terys of any art.1

The second law is. “Tho’ others may have no peculiar right to know our
sentiments, yet when we speak to them, we should say nothing but what
agrees with our sentiments according to the common interpretation which
obtains among men of understanding [honest and prudent].”2 One is
therefor guilty of falshood or lying who speaks what is thus contrary to his
sentiments, altho’ by some unusual way of interpreting the words, or by
some mental reservation, it might agree with them. If such arts were al-
lowed, a gate would be opened to all deceit and fraud.

III. That our duty in this point may the better appear, we must <carefully>
observe, 1. that all signs, especially <spoken or written> words should be
used in the customary manner, without regard to antient obsoletemeanings
or etymologies. Expressions of civility and courtesy, or titles of honour,
deceive no body. They are known not to signify what the same words do
on other occasions.

2. If ’tis known to all concerned that in some affairs certain persons are
allowed to deceive; nor does the person deceived, when he comes todiscover
it, complain of it as an injury; what artifice or false-speaking is used in these
affairs is not deemed criminal. This is the case in many diversions; and

* {A cypher agreed upon, for instance.}
† {Thus sending wings or spurs to a friend at court, intimates to him that we imagine

he is in danger, and contains this profession.} [This example appears in Illustrations, Sect.
IV, p. 265.]

1. System 2.10.4, point 5, vol. II, p. 37.
2. See System 2.10.3, vol. II, p. 32.

172 i i .x . de sermocinantium off ic i i s

in rebus ludicris, verum et seriis quibusdam, obtinetur; ubi nos aliorum
prudentiae regendos permisimus; ut medicis, aegroti; imperatori, milites.

3. Quin etiam, si mos inductus fuerit, ut hostes fictis sermonibus se in-
vicem, ubi possunt, decipiant; neque decepti ea de causa querantur, jura
gentium humaniora, fuisse ab hoste violata; censeri potest, nova quadam
pactione tacita, remissum esse jus illud ortum ex pactione ea tacita, quam
in se continet ipsum alloquium. Haud tamen, sine causa gravissima, vir
animi candidi et probi, ea arte uti vellet; quum turpitudinis non levis spe-
ciem habere videatur.

4. Pactis autem vel foederibus quibusvis hostem decipere,nequeunquam
receptum fuit, nec recipi debet. <Non> Absque foederibus <205> enim,
{neque} conservari possunt mitiores et humaniores belli gerendi rationes;
nec [aut] maxima hominum saevitia praecaveri; nec [aut] denique, sine al-
terutrius partis internecione, vel miserrima servitute, pax bello mutari
potest.

5. Haec vero, in sermone, verborum obligatio, ut et caeterae omnes in
conventione tacita fundatae, tempestivè omnes quorum interest praemo-
nendo, tolli potest aut praecaveri.

6. Praeter exceptionem vis et metus, antea memoratam, aliam dandam
volunt nonnulli, hinc ortam, quod nonnunquam non alia ratione quam
mendacio, a viris innocentibus et optimis, aut a populo fortè universo, aver-
ti possunt mala gravissima. Qualiscunque sit hujus exceptionis vis, patet
eam non huic loco soli convenire, quum in aliis fere cunctis legibus, quae
dicuntur speciales, ut postea{*} docebitur, ei itidem sit locus.

7. Ubi insidioso et maligno consilio, explorantur hominis cujusquam de
certa re sententiae, easque captiosis quaestionibus eliciunt inimici,nullosuo
utentes jure; ubi et ipsum silentium totam rem aperiret, et malis gravioribus
causam praeberet; si quidem homini occurrat istiusmodi responsio, <206>
quae viris probis, nullo praejudicio aut affectu pravo in ea interpretanda
occaecatis, veram indicaret sententiam, quae tamen responsio aliud longe

* {Lib. II. Cap. 16.}

i i . x . our obl igat ions in speech 172

sometimes in serious <199> business, when we commit ourselves entirely
to the conduct of others, in whose wisdom and fidelity we confide; as pa-
tients do to physicians, and soldiers to their commanders in chief.

3. Nay if the custom has prevailed in war, that enemies deceive eachother
by false narrations when they can, nor do the deceived complain of it as a
violation of the laws of civilized nations: one may judge that by a new tacit
convention enemies have remitted to each other that right otherways
founded in the general convention contained in the addressing of speech
to others. But a candid mind would not without the most urgent causes
use such methods, since they have a strong appearance of moral turpitude.

4. But the deceiving of enemys by any pretence of a treaty or covenant,
never was nor can be allowed. As it is by treaties alone that we can maintain
the more human methods of carrying on war, and prevent the most savage
cruelties; or restore peace again without the destruction of one side, or re-
ducing them to miserable slavery.3

5. But this obligation about speech, as all others founded in tacit con-
ventions may be prevented or taken away, by a{*} timely premonition of
all concerned.

6. Beside the above mentioned exception of unjust force in matters of
contracts, some plead for another exception from some grievous and ex-
traordinary necessities; when without false-speaking we cannot preserve the
innocent, or the most worthy perhaps of mankind, or even a whole nation,
from ruin. Whatever <200> force there is in this exception, ’tis plain it is
not peculiar to this subject; since it seems, as we shall† hereafter shew, that
this exception takes place in most of the other special laws {of nature}.

7. Where men with malicious intentions, and without having any right
to demand it, are endeavouring to discover a person’s sentiments by cap-
tious and insidious questions; when even his silence would discover all they
want to his ruin: if there occurr to him such answers as to good unpreju-
diced men would bear a true signification according to his sentiments,while
yet they will appear to these insidious enemies to signify something very

3. See System 2.10.4, point 3, vol. II, pp. 33–34.
* {See the preceding Chap. § 6} [2.9.6, p. 184].
† Ch. xvi. [sect. II] of this Book.

173 i i . x . de sermocinantium off ic i i s

* {Of this there are instances in very great characters; as also of many expressions
which the speaker abundantly knew that the hearers would understand in a very false
sense.}

insidiosis hisce significare videbitur; eâ licebit viro bono uti, quamvis in-
imicos ea ratione deceptum iri praevideat.

8. Quum fides in omni sermone conservata, tantam hominum vitae af-
ferat utilitatem, haud levioribus de causis, quales saepe occurrunt, men-
dacio uti licebit: veluti ad iratos demulcendos, moestos consolandos, aut
levius aliquod commodum consequendum, aut malum, minimè gravissi-
mum, effugiendum. Alia enim ratione, verâ nimirum et simplici, istius-
modi bona comparari, eaque mala vel averti, vel fortiter ferri, plerumque
possunt. Atque licet semel prosperè cedere potest mendacium, quum non-
dum innotuit, nos {in istiusmodi causis} nulla sermonis religione teneri;
ubi tamen hoc palam factum est, passimque vagatur haec mentiendi licen-
tia, nemini ulla erit auctoritas, omnisque tolletur fiducia. Hactenus de fide
in verbis servanda.

IV. Alia autem sunt sermonis sanctissima officia. Illud inprimis, ut quisque
sermone aliis prodesse studeat, verâ virtute laudanda et fovenda, vanisque
hominum de foelicitate, et vitae prosperitate, opinionibus<207>et somniis
corrigendis: utque docendo, monendo, hortando, consolando, quandoque
et objurgando, benefaciendi amicam exerceat voluntatem. Interquaeofficia
sunt haec honestissima, aversos componere amicos, inimicitias praecavere,
et dissidentes {inter sese} conciliare. Neque quicquam cautiùs vitabit vir
bonus, quam alterius cujusquam famam laedere. Immo non solum a falsis
abstinebit criminibus; verum, ubi nulla major utilitas, aut innocentium ne
a recto tramite seducantur cura, contrarium exegerit, arcana aliorumcelabit
vitia. Famâ enim amissâ, difficilius ad meliorem revocantur frugem, quo-

i i . x . our obl igat ions in speech 173

different;{*} he may use such evasive answers, tho’ he foresees thathisunjust
enemies will be deceived by them.

8. Since maintaining veracity in all our conversation is of such impor-
tance in society, ’tis plainly unlawful to use false-speaking from any of those
smaller motives which frequently occurr in life; such as, to pacify men in
a passion of anger, or to comfort the sorrowful; or in general to obtain any
advantages or avert any evils which are not of the very highest kinds.4 For
we may by other means consistent with all candour and sincerity generally
obtain these ends more effectually, and either prevent these evils, or assist
men to bear them with fortitude. And however such false-speaking may at
first have some effect, before it becomes known <201> that we make no
conscience of speaking truth in such cases; yet, when this is once known,
and when men generally take this liberty, they lose all credit in such cases
with others, and mutual confidence is destroyed. So much concerning
veracity.

IV. But there are other sacred duties in the use of speech; and this in the
first place, that we study to make our speech profitable to others, in rec-
ommending and cherishing sincere virtue, in correcting the vain imagi-
nations of men about the true happiness of life; in teaching, admonishing,
exhorting, comforting, and sometimes reproving sharply, and all these
shewing an hearty intention of doing good. These too are among the most
honourable offices, to reconcile friends who have been at variance, to pre-
vent animosities, or to compose them. Nor is there any thing a good man
will more conscientiously avoid than hurting the characters of others. Nay
he will not only avoid the spreading of false calumnies, but will conceal the
secret faults of others, unless he be forced to divulge them to prevent the
seducing the innocent{, or to avert some publick evil}. For men who have
lost their characters and are publickly infamous, are on this account far

4. Here Hutcheson contradicts what Pufendorf says in De officio 1.10.9 and in De
iure nat. 4.1.15, even if he agrees with Pufendorf that a kind of false-speech is allowed
to physicians or commanders, but in these cases, by a preventive tacit convention (see
above point 2 and System 2.10.4, point 2, vol. II, p. 33).

174 i i .x . de sermocinantium off ic i i s

rum vita vitiis est mendosa: et quo plures vitiis conspiciantur cooperti, eo
aliorum flagitia fiunt impudentiora.

Observarunt grammatici, plurima rerum nomina, praeter rem primario
loco denotatam, adsignificare etiam loquentis affectus: inde sit ut res plu-
rimae triplici notentur nomine; uno medio, rem nudam exhibente; altero,
loquentis etiam delectationem, amorem et cupidinem, notante; tertio de-
nique, contrarios odii et offensionis motus. Hinc constabit, quamvis nul-
lum sit Dei aut naturae opus viri boni cognitione et sermone indignum,
magna tamen in ipso sermone prodi posse animi vitia, ubi de hominum
agitur vitiis et libidinibus; quum scil. adhibentur <208> voces quae lo-
quentis indolem flagitiosam produnt, atque in audientium animis, similes
incendunt libidines. Hic vero est sermo obscoenus et detestandus.

i i . x . our obl igat ions in speech 174

harder to be reclaimed to virtue; and the more that vice appears to abound
in the world, the vitious grow the more impudent.5

Criticks have observed that many words, beside their primary meaning,
have also an additional signification of the dispositions of the speaker: and
hence there are often three sorts of names for the same things, or actions.
One of a middle nature, barely denoting its object; <202>anotherdenoting
the speaker’s delight in it, or his keen passion for it; the third denoting his
aversion and hatred of it.6 And from this we see {how to answer the rea-
sonings of the old Cynicks, against supposing any crime in obscenity of
language;}7 that tho’ it be true, there’s no work of God, or natural action,
which may not be a proper subject of inquiry and speech to a good man,
{on some occasions,} yet we may evidence [give birth to a] great depravation
and turpitude of mind in speaking about the dissolute actions of others:
to wit, by using such words as betray a like dissolute temper in ourselves,
and a delight in such vices, and kindle like vitious passions in the minds of
the hearers. And in this consists obscenity, which is hateful and detestable
in conversation.8

5. See System 2.10.5, vol. II, p. 41.
6. Cf. System 2.10.5, vol. II, p. 42.
7. This added reference to the Cynics is drawn from System 2.10.5, point 5, vol. II,

p. 42.
8. Cf. System 2.10.5, vol. II, p. 43.

175

c a p u t x i

De Jurejurando et Votis.

I. Ad hominum pacta, promissa, et testimonia de rebus gravioribus con-
firmanda, accedit jusjurandum. Est autem jusjurandum “actus religiosus
quo ad rem dubiam confirmandam, Deus testis et vindex invocatur.” Tanta
quidem est in omni pacto et sermone, viri boni fides, ut eum jurejurando
adstringere non sit opus, apud eos quibus est notus: sed ubi res aguntur
eorum, quibus viri probitas non est perspecta; illius et promissa et testi-
monia <apud eos> jurejurando sunt confirmanda; quum {in} jurejurando
nulla insit in Deum impietas, sed potius pietas. Qui enim religiose jurat,
Dei omnia intuentis, et regentis, providentiam simul et justitiam agnoscit.

Quum autem apud omnes gentes semper invaluit haec persuasio, justa
Dei providentia mundum administrari, et improbis supplicia irrogari; Dei
testis et vindicis invocatio, sensum officii hominum animis altiùs <209>
infigit, eosque poenarum metu a fraude deterret. Neque enim censendum
est, ea invocatione Deum magis attentum fieri, aut acriorem perfidiae vin-
dicem; aut consensu nostro novum puniendi jus illi tributum. Longè qui-
dem gravius est perfidiae scelus, ubi quis promissum aut pactum juratum
violaverit; aut alios testimonio juratus deceperit.

De re leviore jurare, aut nulla de causa, omnino impium est: quum nu-
minis reverentiam, quae bonis debet esse perpetua, imminuat, summaeque
majestatis contemptum prodat. Ubi autem crebra in civitate sunt perjuria,
eorum crimine premuntur et rectores, si jusjurandum levibus de causis, et

175

c h a p t e r x i <203>

Of Oaths and Vows.

I. Oaths are deemed a natural confirmation of <pactions,> promises or
testimonies, in the more important affairs: an oath is “a religious act in
which for confirmation of something doubtful, we invoke God as witness
and avenger{, if we swerve from truth.}” A truly good man indeed will so
strictly regard veracity, that such as know him well need not require his
oath. But when the interests of those are at stake who know not his char-
acter, they may justly demand his oath, in confirmation either of his tes-
timony or his promise. Since the using of oaths in such cases contains no
impiety toward God; but is rather an expression of pious reverence; as we
acknowledge in swearing his universal knowledge, and government,<prov-
idence,> and justice.

And since this persuasion has obtained, in all nations and ages, that God
exercises a just government over the world, inflicting punishments on the
wicked; this invocation of God as witness and avenger must raise in mens
minds an higher sense of their obligations, and <by fear of punishments>
deter them from falshood. But we must not imagine that our invocations
make God more attentive in observing, or more keen in punishing of per-
fidy; or that by our voluntary consent, we give him any new right of pun-
ishing he had not before.1 Our own guilt indeed is made much greater
when, after the confirmation of <204> an oath, we either violate our prom-
ises, or falsify in our testimony.

To swear about trifling matters, or without any cause, is very impious;
as it plainly tends to abate that awful reverence which all good men should
constantly maintain toward God; and is a plain indication of contempt.
Where perjuries in serious matters grow frequent in any state, the magis-
trates or legislators are generally chargeable with much of the guilt, if they

1. See System 2.11.1, vol. II, p. 44.

176 i i .x i . de jurejurando et votis

* {Thus engagements by oath to adhere to certain schemes of religion, which may
afterwards appear false; or to a government which may appear an unjust usurpation.}
[This added footnote is derived from System 2.11.[1], vol. II, pp. 45–46.]

† {Thus purgatory oaths as to capital crimes, or very secret matters of scandal, or
injustice, or about a man’s secret opinions, generally have no good effect.} [Cf. below,
p. 207, and System 2.11.4, vol. II, p. 49.]

quum minime est necessarium, saepius exigatur: aut ubi de eo praestando
quod a juratis postulamus, jurejurando caveri nequit; vel quia res ipsa fieri
non poterit, vel quia juratis nonnunquam illicita videbitur: aut si exigatur
ubi gravia sunt perjurii invitamenta, una cum spe homines impunè fallendi.
Pessime etiam de religione merentur, qui gravem aliquam et solennem ver-
borum formulam, ad animos hominum religionis sensu percellendos [af-
ficiendos] idoneam, in jurejurando non adhibent.

II. Quamvis in jurejurando, frustra invocetur aliquid divina potestate de-
stitutum, <210> tanquam testis et vindex; sunt tamen jurandi formulae
{quaedam}, non quidem satis commodae, at haud plane illicitae, ubi Dei
nomine non adhibito, qui jurat, [sibi suisque aut rei alicui sibi carae ad-
modum aut necessariae, dira quaedam a Deo precari] [in rem aliquam sibi
caram admodum aut necessariam, Dei vindictam imprecari] intelligitur;
aut ubi Deus ipse, per metonymiam invocatur.

Frustra autem adigeretur aliquis ad jurandum, per eum quem neque di-
vina potestate praeditum, neque exercere in homines imperium credit.Sunt
tamen Dei veri descriptiones omnibus communes, quibus utendum erit,
quum a pluribus diversa de Deo sentientibus, exigendum est jusjurandum.

In jurejurando, ut de pactis dictum, is rite censetur jurasse, atqueperjurii
poenis, si fidem fefellerit, esse obnoxius, qui jurandi animum prae se ferens,
ea quae a jurantibus solent, signa adhibuit.

i i . x i . of oaths and vows 176

either frequently exact oaths without necessity in smaller matters, or when
the oaths give no security in the point in view;{*} when the engagement
designed may either be impracticable, or appear to the persons concerned
to be unlawful; or if oaths are required{†} where there are great temptations
to perjury, with hopes of impunity from men. They also do bad service to
religion who don’t appoint an awful solemn form of words, fit to strike the
minds of men with reverence in such an action.

II. ’Tis no doubt vain {to exact from others, or} to swear by any being whom
the swearer judges not invested with divine power, so as to invoke thatbeing
as witness and avenger. And yet there are some forms of oaths {truly valid
and} not unlawful, tho’ not the most convenient, where without expressing
the name of God, the swearer either names something very dear or nec-
essary <205> to himself{‡} upon which he is understood to imprecate the
divine vengeance{, or that he may be deprived of it if he should act per-
fidiously}; or truly invokes God under some{§} metonymical expression.

Tho’ it be idle to exact an oath from any one by any being whom he
conceives not as endued with divine power, nor exercising any providence;
yet there are certain general descriptions of the Deity in which men {of the
most opposite religions} agree: such therefor ought to be used, when per-
sons of different religious sentiments are required to swear.

As in covenants, so in oaths, he is justly deemed to have sworn, and to
be liable to the penalties of perjury should he falsify, who professing an
intention of swearing makes such signs as ordinarily signify to others that
one swears.2

‡ So we understand swearing by one’s head, his life, his soul, his children, his prince
or patron, the earth, the light, the sun. [See System 2.11.2, vol. II, p. 46.]

§ {’Tis thus men swear by their faith, viz. the object of it; or by the heavens, the
temples, or altars; for the Divinity residing in them, or to whom they are dedicated.} [See
Matth. 23.20–23. It is a footnote by Hutcheson in System 2.11.2, vol. II, p. 46, that sug-
gests this footnote to the translator.]

2. See Pufendorf, De officio 1.11.5.

177 i i .x i . de jurejurando et votis

Quamvis jusjurandum una cum promisso aut testimonio, in eadem sen-
tentia includi possit, est tamen jusjurandum actus ab omni pacto aut nar-
ratione diversus; Dei nempe testis et vindicis invocatio, si quid contra of-
ficium egerimus, unde patet, hominum officia jurejurando neutiquam
immutari; novamve quod ad materiam attinet, obligationem constitui; nec
promissum pactumve <211> justa de causa irritum, ratum fieri, aut justam
excludi exceptionem; nec conditionalia mutari in absoluta; nec ratum fieri
quod contra jus alterius perfectum, aut de re aliena, potestati nostrae non
commissa, factum est; neque quod pietatem Deo debitam violat, legesve
definitas, quas vocant speciales, certas actiones omnino prohibentes, et pa-
ciscendi de iis omnem nobis adimentes potestatem. In rebus vero nostrae
potestati permissis, ut simplici pacto, sic multo sanctiùs [magis] eo quod
jurejurando confirmatum est, obligamur; etiam ubi temere, et contra pru-
dentiae et humanitatis officia, jurati promisimus: nisi paciscentium inter-
venerit dolus, ad eludenda officia quaedam humaniora.

III. Sine acceptione autem, nulla erit promissionis obligatio; quin et iste
cui promissum est, de suo jure cedere, et promissorem liberare potest.Quod
fiet etiam, tempestive declarato ejus dissensu, cujus consensus priùs erat
necessarius, quam possit vel is qui promisit se ad rem quamlibet praestan-
dam adstringere, vel alter rem oblatam accipere.

Ubi jusjurandum quisquam suo jure a nobis exigit, {verborumque for-
mulam praescribit}; si de ipsius sensu constet, eo sensu nobis est jurandum;
si ex animi sententia fieri possit: sin minus, a jurejurando est abstinendum.
<212> Neque delegati, qui aliorum nomine, eorum forte qui summo im-
perio praesunt, jusjurandum exigunt, formulam praescriptam interpre-
tandi jus habent.

Jusjurandum, pro vario usu, est vel promissorium quod vocant, vel as-
sertorium. Hoc, judice exigente, dicitur necessarium; et litigantium alter-

i i . x i . of oaths and vows 177

Altho’ an oath and a promise, or an assertion, may often be expressed
by one and the same grammatical sentence; yet the act of swearing is plainly
a distinct one from that of promising or asserting; as it consists in the in-
vocation of God <as witness> to avenge if we violate our faith. This shews
therefor that mens duties are not altered as to their matter by an oath; nor
any new matter of obligation produced; nor any covenant or promise oth-
erways void confirmed; nor just exceptions <206> excluded; nor condi-
tional contracts made absolute; nor any obligation imposed to act contrary
to the perfect rights of others, or about matters not subjected to our power,
or what would be a direct piece of irreverence and impiety toward God, or
a violation of any special prohibition, by which we are precluded from
transacting in certain affairs.3 But in matters naturally subjected to our
power {and committed to human prudence}, as we may bind ourselves by
a common contract, so much more by one confirmed by oath, even when
we have entered into it imprudently and rashly, contrary to the rules of
discretion; unless when there has been a plain obvious fraudulent design
of defeating some obligations of humanity.{*}

III. A promise {tho’ confirmed by oath} can produce no obligation, unless
it has been accepted by the other party, who also after his acceptance may
remit to us his right, and free us from the promise. A promise in likemanner
is void, upon the declared dissent of a person whose consent was necessary
before the promiser could oblige himself, or the other party accept of it.

Where one requires of us an oath by his just authority, and prescribes
to us the form of words; if we understand his sense of the words, and can
sincerely swear in that sense, ’tis well; if not, we should not take the oath.
No inferior magistrate deputed to take an oath in the name of the state has
a right to give explications of the formula prescribed by the supreme
powers.

Oaths according to their different purposes are divided <207> into
promissory and assertory. Oaths of this later sort when required by a judge

3. Cf. System 2.11.2 and 3, vol. II, pp. 47–48; Pufendorf, De officio 1.11.6 and De iure
nat. 4.2.6.

* {Mark vii. 11, 12, 13.} [Compare above, 2.9.11, p. 193.]

178 i i .x i . de jurejurando et votis

utro, coram judice, alteri id deferente, dicitur judiciale. Si extra judicium
sponte juretur, dicitur jusjurandum voluntarium. Quod in actionibus cri-
minalibus, ad probationem imperfectam refellendam exigitur, dicitur
purgatorium.

Ubi autem de capite agitur aut fama, quum tanta sint ad pejerandum
invitamenta; minime commoda videtur aut justa quaestionis exercendae
ratio, jusjurandum exigere purgatorium. Hac enim ratione absolventurper-
juri et scelerati; convincentur illi soli, quibus tanta est pietas, ut ne vel ad
famam aut vitam tuendam, se perjurio sint adstricturi: quos, viro bono sa-
tius videbitur, incerti criminis (cujus homines tali indole praeditos, mox
serio plerumque poenitet,) poenas effugere <mallet>, quam ut sua ipsorum
pietate teneantur.

IV. Votum est “promissio religiosa [promissum religiosum] qua ipsi Deo,
ad certas res aut operas praestandas, nos adstringimus.” In votis, <213> non
intelligitur jus ad homines esse translatum, nisi et pactum intercesserit.

Votorum unicus est usus, ut Deum sanctissimum, justissimum, omnia-
que intuentem verentibus, pia omnia et honesta agendi consilia fiant con-
stantiora; eoque magis officium deserere vereamur, ne nosmet etiam atroci
perjurii crimine implicemus.

Quum autem sine illius consensu cui promissum est, nulla sit promissi
obligatio, constetque Deum opt. max. quae quisquam contra officium
quodvis, temerè, incautè, aut timidè, promiserat, accipere nolle; quumque
homines incautos, meticulosos, iracundos, aut superstitiosos insidiosè cap-
tare; aut contra communem utilitatem, aut humanitatem, certis hominum
ordinibus favere, et in eorum opibus augendis, se procuratorem ostendere
vafrum, omnia undique corradentem, Deo minimè sit dignum; hinc satis
efficitur votum non obligare, ad ea facienda aut praestanda, quae non piè

i i . x i . of oaths and vows 178

are called necessary: and when one party in judgment refers the cause to the
oath of the other, ’tis called judicial. If this be done, not in judgment, but
by the private deed of the parties, ’tis called voluntary. When an oath is
demanded from the person accused in a criminal action, to refute imperfect
proof; ’tis called a purgatory oath, or oath of purgation.4

But in such cases where a person’s life or character is concerned, as there
are very high temptations to perjury; this way of exacting purgatory oaths
in tryals is highly improper and unjust. By this means the impious and
wicked will always be absolved; and those only convicted who retain such
a sense of piety that they won’t even for preservation of life or character
perjure themselves. A good man surely would rather choose that such per-
sons should escape punishment for a doubtful crime, (of which{, if they
have really been guilty,} they will probably soon repent sincerely), than that
they should be brought to suffer by their very sense of religion.

IV. A vow is a religious promise made to God about something to be done
or performed. In vows we don’t conceive a right transferred to men, unless
they have been also attended with a contract. The main use of vows is this,
that by a serious consideration of a just and holy Deity beholding all our
actions, we may further confirm all our pious and virtuous resolutions; and
be the more cautious of neglecting our duty, lest <208> we should also
involve ourselves in the horrid guilt of perjury.

But as no promise not accepted by the party to whom ’tis made can be
obligatory; and as we are sure God will not accept any promises made to
him rashly, out of any sudden fear, or other passion, which is contrary to
the mans duty; and ’tis most unworthy of the Deity to imagine him as it
were insidiously watching to catch advantages of the incautious, timorous,
wrathful, or superstitious; or that, contrary to the <humanity or> common
interest of all, he has some favourite orders of men for whose advantage he
is acting the part of a sharping agent, snatching at all opportunities of gain
to them; hence it must appear, that vows can produce no obligation to such

4. See System 2.11.4, vol. II, pp. 48–49.

179 i i .x i . de jurejurando et votis

et humaniter, citra votum fieri poterant aut praestari. Multo minus valent
vota, quae ex odio, invidia, aut ira injusta aut nimia; aut contra cujuslibet
jus perfectum, aut ipsa aequitatis et humanitatis officia, suscipiuntur.
Neque igitur nova obligationis materia, per vota constitui poterit. <214>

i i . x i . of oaths and vows 179

actions or performances as would not antecedently have been pious, hu-
mane, and prudent.5 Much less are vows of any avail which men take on
themselves from hatred, envy, groundless or excessive anger, or contrary to
either the perfect rights of others, or even any obligations of <equity and>
humanity.{*} Vows therefor produce no new matter of obligation.

5. Cf. System 2.11.5, vol. II, pp. 51–52, where these arguments against the vows in use
in the Catholic Church are developed at length by Hutcheson.

* {Mark vii. 11, 12.} [Compare above, 2 9.11, p. 193 and System 2.11.5, vol. II, p. 52.]

180

c a p u t x i i

De Rerum Pretio.

I. Quo facilius res et operae inter homines permutari possint, earum pretia
sunt aestimanda. Nemo enim res insignis et diuturni usus aut voluptatis,
mutare velit iis, quarum exigua est utilitas aut voluptas: neque res quae
multo parantur labore, rebus parabilibus.

Rei cujusvis pretium huic nititur fundamento, quod res ipsa ad usum
aliquem aut voluptatem ministrandam est apta; absque hoc, nullum erit
pretium. Hoc autem posito, rerum pretia majora erunt, prout magis [iis
homines indigent] [major est hominum indigentia], ipsaeque res difficiliùs
parantur. Indigentia erit major, pro ambientium numero, et majore rerum
necessitate, aut usu gratiore. Acquirendi difficultas ex plurimis oritur causis;
nempe ex ipsius materiae penuria; ex acquirendi labore; ex casibus iis qui
proventum aliquando faciunt minus uberem; ex ingenii rarioris elegantia,
quae in artibus quibusdam exigitur; ex artificum dignitate, eorumque ho-
nestiore et lautiore, pro nostratium moribus, vivendi conditione; hujus
enim <215> sumptum suppeditare debent artificiorum pretia.

Rerum autem utilissimarum saepe nullum, saepe exiguum est pretium.
Ubi enim earum tanta est copia, ut ubique nullo fere labore reperiantur,
nullum erit pretium: ubi labore facili et minime artificioso comparantur,
exiguum. Pro insigni enim Dei bonitate, quae res sunt utilissimae, et max-
ime necessariae, illae copiosae sunt et parabiles.

180

c h a p t e r x i i <209>

Concerning the Values or Prices of Goods.

I. To maintain any commerce among men in interchanging of goods or
services, the values of them must be some way estimated: for no man would
give away things of important and lasting use or pleasure in exchange for
such as yielded little of either; nor goods which cost much labour in ac-
quiring, for such as can easily be obtained.

The ground of all price must be some fitness in the things to yield some
use or pleasure in life; without this, they can be of no value. But this being
presupposed, the prices of things will be in a compound proportion of the
demand for them, and the difficulty in acquiring them. The demand will
be in proportion to the numbers who are wanting them, or their <agree-
ableness or> necessity to life. The difficulty may be occasioned many ways;
if the quantities of them in the world be small; if any accidents make the
quantity less than ordinary; if much toil is required in producing them, or
much ingenuity, or a more elegant genius in the artists; if the persons em-
ployed about them according to the custom of the country are men in high
account, and live in a more splendid manner; for the expence of this must
be defrayed by the higher profits of their labours{, and few can be thus
maintained}.1 <210>

Some goods of the highest use, yet have either no price or but a small
one. If there’s such plenty in nature that they are acquired almost without
any labour, they have no price; if they may be acquired by easy common
labour, they are of small price. Such is the goodness of God to us, that the
most useful and necessary things are generally very plentiful and easily
acquired.

1. See System 2.11.1, pp. 53–54, and Pufendorf, De officio 1.14.4.

181 i i . x i i . de rerum pret io

Rebus quibusdam utilissimis, nullum est pretium, quia sunt sua natura
communes; aliis, quia in commercia non aliter veniunt, quam tanquam
aliarum rerum appendices, quarum pretia quidem augere possunt, nonvero
ipsae per se aestimari; aliis denique, quia lege, vel naturali vel positiva, pro-
hibetur earum emptio venditio, cujusmodi sunt res {sacrae, munera item,}
aut officia, aut jura sacra; eaque stipendia, quibus alendi sunt viri, his officiis
obeundis destinati; aut quae illorum fidei committuntur, ut sint eleemo-
synarum materies. Horum emptio venditio, ex nota satis historia, simoniae
nomen est consecuta.

II. Quum vero saepe incidere soleat, ut mihi suppetat quarundam rerum,
ultra meos usus, copia, desint autem aliae, quarum est apud alium copia,
iste vero nulla re <216> mea indigeat: quumque ego rem mihi non neces-
sariam, pro re alterius mutare velim, mea tamen alterius rem pretio longe
superet; nec tamen, sine gravi dispendio, in partes secari possit: ad com-
mercia expediunda, constituendum est pretium aliquod eminens: id est, res
quaedam, aliarum rerum omnium mensura, ad quam earum pretia exigan-
tur, est constituenda; cujus tanta [sit oportet] [est] indigentia, ut quisque
res suas cum ea mutare velit, quoniam ejus ope res quasvis sibi comparare
potest. Etenim ejus rei, ob id ipsum quod aliarum sit mensura, existet ma-
xima indigentia.

Huic rei, quae aliarum sit mensura, hae debent esse qualitates; inprimis,
ut sit pretiosa, ita ut ejus pondus exiguum, et ad portandum facile,majorem
aliarum rerum molem, aestimatione aequet. 2. Ut sit aliquid stabile, neque
sua sponte brevi periturum, neque multum usu deterendum. 3. Ut sine
dispendio quasvis admittat divisiones. Ea verò omnia, solis metallis rariori-
bus, auro nempe, et argento conveniunt; quae igitur omnis pretiimensurae,
apud gentes cultiores, sunt constituta.

i i . x i i . of the values of goods and of coin 181

Other things of great use have no price, either because they are naturally
destined for community, or cannot come into commerce but as appendages
of something else, the price of which may be increased by them, tho’ they
cannot be separately estimated;{*} or because some law natural or positive
prohibits all buying or selling of them. Of this last sort are all religious
offices, actions, or privileges; and even the salaries of religiousoffices,which
are either deemed only what is necessary for the support of persons in such
offices, or are committed to their trust as funds of liberality and charity
toward the indigent. Buying and selling of such things from a well known
piece of history is called simony.

II. But as it may often happen that I want some goods of which my neigh-
bour has plenty, while I have plenty of other goods beyond my own use,
and yet he may have no need of any of my superfluous stores; or that the
goods I am stored with beyond my occasions, may be quite superior in value
to all I want from my neighbour, but my goods cannot be divided into
parcels without great loss: for managing of commerce there <211> must
some sort of standard goods [outstanding price] be agreed upon; something
settled as the measure of value to all others; which must be so generally
demanded, that every one will be willing to take it in exchange for other
goods, since by it he may obtain whatever he desires. And indeed as soon
as any thing is thus made the standard of all values, the demand for it will
become universal{, as it will serve every purpose}.

The goods which are made the standard, should have these properties;
first, they should be of high value, that so a small portable quantity of them
may be equal in value to a great quantity of other things; again, they should
not be perishable, or such as wear much in use; and lastly they should admit
of all manner of divisions without loss. Now these three properties are
found only in the two more rare mettals, silver and gold; which therefor
have been made the standards of commerce in all civilized nations.2

* {Examples of these sorts are the air, the light of the sun, wholesome air in certain
situations, fine prospects.} [These examples are derived from Pufendorf, De officio 1.14.3.]

2. See Pufendorf, De officio 1.14.8, and System 2.2.2, vol. II, p. 56.

182 i i .x i i . de rerum pret io

III. Ad praecavendam vero omnem in laminis accurate dividendis moles-
tiam, atque ut cautum sit de metallorum puritate, inventi sunt nummi;
quorum excudendi <217> potestate, viris fidis commissâ, et de metalli puri
et non adulterati, quod singulis nummis inest, justo pondere cautum erit;
et quaevis, de qua conventum est, summa, sine molestia persolvi poterit.

<III.>1 Vera metallorum, quin et nummorum, atque rerum ferè om-
nium aestimatio, pro majore eorum copia, imminuitur, pro minore auge-
tur. Res per se ad vitam necessariae, pretia retinent stabiliora; quae tamen,
pro majore aut minore anni cujusque ubertate, non parum immutantur.
Ad stipendia igitur perpetua, aut reditus certos constituendos, quibus ho-
mines semper in eadem vitae conditione ali possint, certae earum rerum
mensurae, quae simplici hominum labore non artificioso comparantur,
sunt potius definiendae{; qualia sunt frumentum, quaeque alia simpliciori
victui aut cultui inserviunt}.

{IV.} In civitate cui sunt cum vicinis commercia, nullo imperantiumdecreto
immutari possunt vera nummorum pretia, earumve aestimatio pro ratione
quam ad merces habent. Non enim nummorum nomina apud nos legitima
curant exteri, metallorum {puriorum} tantummodo spectantesquantitates;
iis igitur mercium pretia respondebunt. Veruntamen, post nummorum
nomina lege constituta, multorumque cum multis res rationesque <218>
contractas, et pactiones, de pecuniae his nominibus definitae summis nu-
merandis; nummorum pretio lege nova aucto, fraudantur creditores; et im-
minuto, fraudantur debitores.

1. (In 1742 edn. there are two arts. III.)

i i . x i i . of the values of goods and of coin 182

III. {At first they have dealt in them by* weight;} but to prevent the trouble
of making accurate divisions of the several barrs or pieces of mettal, and
to prevent frauds by mixing them with baser mettals, coinage has been in-
troduced. For when the coining of money is committed under proper reg-
ulations to trusty hands, there’s security given to all for the quantities of
pure mettal in each piece, and any broken sums agreed upon can be exactly
paid without any trouble.

But the real value of these mettals and of money too{, like that of all
other goods,} is lessened as they are more <212> plentiful; and increasewhen
they grow scarcer{, tho’ the pieces keep the same names}. The common
necessaries of life have a more stable natural price, tho’ there are some [not]
little changes of their values according to the fruitfulness of the several
seasons. Were one to settle perpetual salaries to certain offices, <or secure
revenues,> which should support men perpetually in the same station in
respect to their neighbours, these {salaries} should be constituted in certain
quantities of such necessary goods as depend upon the plain inartificial
labours of men, such as grain, or other necessaries in a plain simple way of
living.

IV. No state which holds any commerce with its neighbours can at pleasure
alter the values of their coin in proportion to that of goods. Foreigners pay
regard, not to the names we give, but to the real quantities of pure mettal
in our coin, and therefor the rates of goods must be proportioned to these
quantities. But after a legal settlement of the denominations of coins, and
many contracts and obligations settled in these legal sums or denomina-
tions, a decree of state raising the nominal values of the pieces will be a
fraud upon all the creditors{, and do much gain to the debtors}; and the
lowering their nominal values will have just the contrary effects [will be a
fraud upon the debtors].3

* {This appears both by history, and the Roman word impendere, expendere, &c.}
[This added sentence and footnote are derived from System 2.2.2, p. 56 and note.]

3. Hutcheson is much more detailed on the bad effects of any artificial change to the
value of money by government in System 2.2.4 and 5, vol. II, pp. 58–62.

183 i i . x i i . de rerum pret io

Quin etiam eveniet, ut metallorum inter se aestimatio nonnunquamim-
mutetur, si aut alterutrius major solito effodiatur copia; aut si alterutrius,
tantum, magnus sit in vitae cultu et ornatu usus; aut si magna ejusdem vis
exportetur. Et nisi in eadem ratione immutentur nummorum pretia legi-
tima, exportabuntur nummi, quibus, pro vera metalli aestimatione, justo
minus imponitur pretium, et invehentur illi quibus nimium; non sine gravi
civitatis incommodo.

Sicubi pro hujusmodi nummis, fiant alii ex metallis vilioribus; quod dig-
nitate deest pondere pensandum [compensandum]; aut secus, cessabunt
cum exteris commercia. Quae nummorum vice funguntur chirographa
<quaedam>, aut tesserae, eam vim ideo tantum obtinent, quod de veris
nummis solvendis idoneam faciant fidem. <219>

i i . x i i . of the values of goods and of coin 183

The values too of these two mettals may alter their proportions to each
other; if an extraordinary quantity of either of them be brought from the
mines; or a great consumption made only of one of them in the ornaments
of life, or great quantities of it exported. And unless the legal denomina-
tions or values of the pieces be changed in like manner, such coin as is valued
with <213> us too low in proportion to the natural value of the mettal, will
be exported; and what is valued with us too high will remain, or be im-
ported, to the great detriment of the country.

Wheresoever a coinage is made in baser mettals, the quantities in each
piece must be made so much the greater; otherways the trade with for-
eigners must be lost. When notes or tickets pass for money, their value
depends on this, that they give good security for the payment of certain
sums of gold or silver.

184

* {There are no precise technical words in English to answer the three Latin words
mandatum, commodatum and depositum. And therefor the formal definitions are
omitted.}

c a p u t x i i i

De variis Contractuum Generibus Post Pretia Rerum
constituta.

I. Dividuntur contractus in beneficos et onerosos. Benefici, ubi intelligitur,
contrahentium alteri commodum aliquod gratis afferri: onerosi, ubi {utri-
usque pariter spectatur utilitas, atque} hoc agere profitentur paciscentes, ut
res vel operae pretio aequales mutuo transferantur.

Beneficorum tria sunt genera decantata, mandatum, commodatum, et
depositum; quibus accenseri potest mutuum gratuitum.

Mandatum est “contractus ubi quis alterius negotia sibi commissa, gratis
obeunda suscipit.” In quo si rei expediundae ratio fuerit praescripta, eam
observare tenetur mandatarius; aut suo periculo ab [eadem discessum erit]
[ea recesserit]. Si vero negotium ipsius prudentiae permissum fuit; non per-
fectae obligationi aut officio defuisse censebitur, si eam adhibuit diligen-
tiam, quam istiusmodi negotiis, et suis, adhibere solent viri probi et dili-
gentes. Neque ad damnum culpâ quavis levissima datum, praestandum
tenebitur; nisi vel summam pollicitus fuerat diligentiam; eamve plane ex-
igat negotii natura; <220> aut ultro se obtruserat, ubi aptiorum aderat
copia.

De omni verò contractu benefico tenendum, eum qui in alterum con-
tulit beneficium, non graviorem subire obligationem, quam vel disertè sus-
cepit, vel suscipiendam plane monuit ipsa res: Eum autem in quem con-
fertur beneficium, pro gratiae referendae officio, ad summam adstringi

184

c h a p t e r x i i i <214>

Of the Several Sorts of Contracts.

I. Contracts are divided into the beneficent and onerous: in the former some
advantage is gratuitously designed for one of the parties; in the later the
interest of both is equally regarded, and the parties profess to transfer mu-
tually things [good or labours] of equal value [price].

There are three species of beneficent contracts,{*} <mandate or> com-
mission undertaken gratuitously, <commodatum or> gratuitous loan for use,
and <deposit or> gratuitous custody of the goods of others <among which
we may count mutuum gratuitum>.

<In mandate, that is> “in undertaking gratuitously to manage the busi-
ness of others by their commission,” if they have prescribed a particular
manner of executing it, we are obliged to follow their orders; or if we depart
from them we are liable to compensate what damage thence arises. Where
the matter is left to our prudence; we are deemed bound to use such care
as a wise man uses in like matters of his own, nor are we liable for every
accident which might possibly have been prevented by the utmost care;
unless we have expressly undertaken for the utmost diligence, or the high
nature of the business plainly required it; or we have obtruded ourselves
officiously, when others more capable might have been obtained.1 <215>

We must observe this about all beneficent contracts, that he who intends
a favour to others, is not deemed to undertake an higher obligation than
he expressly consents to, or than the nature of the business commonly re-
quires: but the person on whom the favour is conferred, out of gratitude
should deem himself more strictly bound, and make good all losses occa-

1. On the three gratuitous contracts see Pufendorf, De officio 1.15.5–7 and System
2.13.[1]–3, vol. II, pp. 64–68.

185 i i . x i i i . de var i i s contractuum generibus

diligentiam, atque ad omne damnum culpa datum praestandum; ne quem
suae beneficientiae poeniteat.

II. Commodatum est “contractus quo quis rei suae usum alteri gratis con-
cedit.” Tenetur Commodatarius. 1. Ad summam diligentiam, et damnum
vel levissimâ culpa datum praestandum. 2. Ad omnem etiam casum, cui res
commodata apud dominum non fuisset obnoxia, praestandum; nisi com-
modator humaniter de jure suo cesserit. 3. Neque alium recte capit ejusdem
usum quam qui est concessus. 4. Exacto [Elapso] deinde tempore, reddenda
est res salva, neque magis detrita, quam usu concesso voluisse censendus est
commodator. 5. Humanitas etiam juberet, ante tempus praestitutum[elap-
sum] rem domino magis ea indigenti reddere, aut damnum ex eo quod non
reddatur ortum praestare.

Tenetur contra commodator, sumptus <221> omnes in rem suam factos
commodatario praestare, praeter eos qui ad rei habilis usum sunt plerum-
que necessarii; aut saltem persolvere quantum res sua sibi facta est utilior,
et ipse ideo locupletior. A commodato distinguitur mutuum gratuitum,
quod hoc in rebus constituatur fungibilibus, quae non in specie sed in genere
redduntur: i. e. in aequalibus mensuris, ponderibus, aut quantitatibus.

III. Depositum, quod est mandati genus, est “contractus, quo quis rem ali-
enam, a domino commissam, gratis custodiendam suscipit.” Depositarius
ad mediam viri prudentis diligentiam tenetur, et ad damnum lata culpa
datum, praestandum. 2. Neque re deposita, sine domini consensu, uti licet.
3. Eam domino reposcenti debet reddere, nisi ad facinus aliquodpatrandum

i i . x i i i . of the several sorts of contracts 185

sioned by any {the lightest} fault of his; that none may have occasion to
repent of their intended favours to him.

II. <Commodatum or gratuitous loan for use is a contract by which one
gratuitously allows another the use of any of his goods. It> {The gratuitous
loan for use where the very same goods are to be restored} binds the bor-
rower (1) to the highest care and to make good all losses occasioned by any
negligence of his: (2) nay also to make good such accidents as the goods
had escaped had they remained with the lender, except he generously remit
his claim: nor (3) can the borrower take any other use than the lender
granted: and (4) he ought to restore them in good order at the time agreed,
no further impaired than they must be by the use allowed. (5) Nayhumanity
would oblige to restore them sooner if the owner needs them; or {if we
need them more and keep them,} to make good the loss he sustains by
wanting them.

The gratuitous lender is to refund any expences made upon the goods
lent, except such as are ordinarily requisite in the use of them; or at least
to refund the value of any improvements made upon them as far as they
are bettered for his purposes, and so he is inriched. The civilians distinguish
between this contract and <mutuum gratuitum or> a loan for consumption,
in which the same individual goods are not to be restored, but equal quan-
tities, weights or measures <of goods of the same kind, called res fungi-
biles>.2 <216>

III. <Deposit, which is a sort of mandate, is “a contract, by which one
undertakes gratuitously to keep the goods of another, by his commission.”
It> {Depositing of goods for gratuitous custody,} obliges the keeper to such
diligence as a wise man uses in keeping like goods of his own, and to make
good any losses by any gross negligence of his. He ought to make no use
of them without the owner’s consent, and restore them when demanded;
except it be for such purposes [crimes] wherein he might have a right by

2. Cf. System 2.13.2, vol. II, p. 65, footnotes.

186 i i .x i i i . de var i i s contractuum generibus

reposcat, quod depositarius jure suo per vim prohibere potest. 4. Deposi-
tarius ab omni sumptu et impensis in re custodienda prudenter erogatis,
immunis est servandus.

In his contractibus, ut etiam in tutela et negotiis gestis, ad illud conse-
quendum quod primo et praecipue spectabatur, datae erant actiones direc-
tae; ut contra mandatarium, ad res rationesque reddendas; contra com-
modatarium et depositarium, ad res reddendas. His autem dabantur
actiones contrariae, <222> ut damna sibi et sumptus praestentur.

IV. In contractibus onerosis, profitentur contrahentes, se res corporales, aut
incorporales quae dicuntur, sive jura, mutuo transferre aestimatione aequa-
les. Atque idcirco inter bonos nihil simulandum autdissimulandum:omnes
mercium aut rerum qualitates aestimabiles, earumve defectus et vitia sunt
declaranda: et ubi temere ab aequalitate recessum est, minus habenti quod
deest, viri prudentis arbitrio supplendum; idque jure perfecto iste exigere
potest. Quamvis, ne fatigentur praetores, nisi ob injurias gravioresnondan-
tur in foro actiones.

A contractibus onerosis, eo secernitur donatio reciproca, quod in hac re-
rum datarum non spectetur aequalitas.

Ex dictis de pretio constat, in mercium pretiis aestimandis, habendam
esse rationem, non solum pecuniae in iis emendis, apportandis, custodien-
dis, erogatae, atque usurae cessantis; verum et laboris ab ipso mercatore
impensi; cujus pretium pro hominum istiusmodi conditione honestiore est
aestimandum, et mercibus imponendum. Hoc vero laboris pretium et
curae, est vulgaris et quotidiani mercatorum lucri fundamentum. Quum-
que insuper merces invectae aut exportatae variis sint periculis obnoxiae,

i i . x i i i . of the several sorts of contracts 186

force to resist the owner. And he justly insists to be indemnifyed as to all
expences wisely employed for preservation of the goods.{*}

<In these contracts, as also in guardianship and in managing business,
the primary objective is obtained by distinguishing between actiones direc-
tae, such as legal actions against the person undertaking a commission to
get compensation for damages arising from his undertaking, or against the
lender or the custodian for restoration of goods loaned or kept; and actiones
contrariae for compensation for damages and expenses borne by manda-
tarius, lenders or keepers.>

IV. In the honorous contracts, or these for valuable consideration, the parties
profess or undertake to transfer mutually goods <corporeal or uncorporeal
things, as civilians say> or rights of equal value. And therefor honest men
should conceal nothing, or give no false representations about the qualities
estimable in such goods, or their defects: and when they inadvertently have
departed from equality, according to the judgment of a wise arbiter, he who
had less value than he gave, should have something further paid him till
the contract be brought to equality; and this he has a perfect right to de-
mand; tho’ no courts of justice could have time to give redress to every little
iniquity in such matters.

Mutual donation is not to be reckoned among onerous contracts, as in
it there is no regard had to equality between the things mutually given.

From what we said about the grounds of price, ’tis plain that in esti-
mating the values of goods {in any <217> place}, we are not only tocompute
the disbursment made in buying, importing, and keeping them safe, with
the interest of money thus employed; but also the pains and care of the
merchant; the value of which is to be estimated according to the reputable
condition in which such men live, and to be added to the other charges
upon the goods. This price of the merchant’s labour <and care> is the
foundation of the ordinary profit of merchants. But as goods exported or
imported are subject to many accidents, by which they may even perish

* {The Translator omits the next paragraph in the original, explaining the actiones
directae et contrariae of the civilians.} [This paragraph has been translated. “Actiodirecta”
and “actio contraria” are names still in use for actions in the civil law.]

187 i i .x i i i . de var i i s contractuum generibus

3. In System the paragraph parallel to this one is not in chapter 13, on contracts, but
at the end of Chapter 12 on Value, vol. II, pp. 63–64.

4. Also on the onorous contracts Hutcheson follows Pufendorf, De officio 1.15.9–15
(but omits § 12 on partnership). The same order and the same items are in System 2.13.4–
10, vol. II, pp. 68–77.

<223> ad ea praestanda, mercium servatarum pretium, pro periculorum
ratione, non injuriâ augetur. Quumque etiam damnis obnoxii sint mer-
catores, ex eo quod, mercium, quarum copiam invexerant, pretium, in-
sperata apud alios copia imminuatur; ad haec etiam praestanda, lucrum
justum sibi captant ex mercibus copiosius convectis, quum insperatâ ea-
rundem apud alios penuria pretium augetur.

V. Contractuum onerosorum haec sunt genera. 1. Permutatio, quum res re
mutatur. 12. Emptio venditio, quum “res pecunia mutatur.” Hujus forma
simplicissima est cum merces traduntur, pecunià soluta. Si verodemercibus
ad certum diem tradendis conveniat, pretiò vel soluto, vel de eo solvendo
cautione data, quae venditori idonea videtur; ante diem, merces venditoris
periculo manent; post diem <elapsum>, si nulla tradendi fuerat in ipso
mora, in depositarii loco erit venditor; ut et ab initio fuisset si ab initio
merces obtulisset paratas.

Emptioni venditioni plura adjici solent pacta aut leges; addictio scil. in
diem, ubi pretii in diem differtur solutio; ante quem licet aut emptori, aut
venditori, meliorem accipere conditionem: quae si non offeratur, [obliga-
bit] [validus erit] contractus. Adjicitur etiam lex commissoria, ut si pretium
ante statum <224> diem solutum non fuerit, pactum sit irritum. Lex item
retractûs, sive redemptionis, satis nota. Jus denique protimesios, ut si emptor
rem rursum vendere voluerit, prior dominus pretium aequale soluturus,
caeteris emptoribus praeferatur. Quae res auctione, aut sub hasta venduntur,
plurimô licitanti cedunt.

1. In 1742 edn. this is a new paragraph.

i i . x i i i . of the several sorts of contracts 187

altogether; this is a natural reason for advancing the price of such goods as
are safe. And as merchants are liable to losses when the prices of such goods,
as they are well stored with, by any unexpected plenty happen to fall; to
make good such casual losses they have a right to take a larger profit, when
the goods they are well stocked with happen by any accidental scarcity of
them to rise in their prices.3

V. These are the principal onerous contracts.4 1. Barter or exchanginggoods
for goods. 2. Buying and selling <or exchanging goods for money>; the
simplest form of which is at once paying the money and receiving the
goods. If ’tis agreed that the goods are to be delivered on some future day,
the price being previously paid, or such security given for it as the seller
accepts; before the day fixed the seller must run the hazard of whataccidents
befal the goods; but after the day, if the seller was ready then to deliver
them, he is only in the case [position]5 of one with whom they were de-
posited; as he would have been from the first if he was then ready to deliver
them.{*}

<Many agreements and conditions may be added to buying and selling;
such as addictio in diem or a provisional sale, in which payment is delayed
until some future day; before the fixed day the buyer or the seller has the
right to accept any better offer; if there is none, they are bound by the
contract. Another is lex commissoria or the forfeiture clause, by which, if
the price is not paid before the fixed day, the contract is void. Likewise lex
item retractus or agreement about return6 is well known. Finally jus pro-
timesios, by which if the buyer wishes to re-sell the good, the former owner
has the precedence over other buyers at equal prices. Goods sold sub hasta
or in auction are given to the best bidder among many>. <218>

* {The Translator here omits a paragraph explaining some terms of the Roman law
not necessary to an English reader. Such as addictio in diem, lex commissoria, lex retractus,
protimesios, &c.}

6. On these additional agreements see Pufendorf, De officio 1.15.9 and Hutcheson,
System 2, 13.5, vol. II, p. 70 and footnotes.

5. That is, the seller runs the same hazard as a keeper, as explained in paragraph iii above.

188 i i .x i i i . de var i i s contractuum generibus

7. Cf. Pufendorf, De officio, ibidem and De iure nat. 5.5.6. This is the case when fish
or crops are purchased in advance. The whole section 5 runs parallel to Pufendorf, De
officio 1.15.9. See also System 2.13.4, vol. II, pp. 68–70.

Venduntur aliquando non res certae, sed earum spes incertae. Quibus
contractibus non deerit aequalitas, in omni contractuonerosoconservanda,
si verum rei ipsius <consequendae> pretium, ea ratione spei pretium su-
peret, quâ metus pretii frustra perituri, spem superat rei consequendae.

VI. Locatio conductio est “contractus, in quo pro certa mercede, rei nostrae
usus aut opera alteri addicitur.” Locator rem usui idoneam praestare tenetur
et conservare: conductor, ea uti, ut rebus similibus et suis solent viri probi;
et quicquid sua culpa lata periit praestare. Ubi nullâ conductoris culpa, res
locata periit; non ulterius solvenda erit merces. Aut si casu imminuatur
usus, eadem ratione imminuenda est merces. Ubi rei proventus est incertus;
ut uberior conductoris lucro, ita malignior istius damno cedit: exceptis casi-
bus rarioribus et calamitosis, quorum aleam conductorem <225> suscepisse
non [putandum] [est aestimandus]; quales sunt bella, diluvia, pestilentiae.

Qui opus faciundum conduxit, traditâ sibi materia aliena; ad eam dili-
gentiam tenetur, quam viri probi adhibere solent; et ad damnum lata culpa
datum praestandum. Qui ad certum aliquod opus brevi peragendum, con-
ductus est; mercedem exigere nequit, si quo casu ab opere peragendo im-
pediatur. Qui vero continuam alicujus operam conduxit, videturbreviorum
morborum operas impedientium, quibus etiam robustiores obnoxii sunt,
pericula subire; ita ut nihil ea de causa pensioni detrahere possit.

i i . x i i i . of the several sorts of contracts 188

Sometimes men purchase no certain goods but an hazard, or some ad-
vantage upon a contingency [but an expectation of goods uncertain]. In
such contracts <the necessary> equality may be preserved if the price is
abated below the real value of the advantage in a just proportion to the
hazard of our gaining no advantage at all.7

VI. In location, or setting to hire, for a certain price we allow one the use
of our goods, or our labour. The setter should make the goods fit for use,
and uphold them so; and the hirer is bound to use them as discreet men
use like goods of their own, and to make good any losses occasioned by
any gross negligence of his. If the goods perish without any fault of his,
he is no longer liable for the price of the hire than he had the use of them:
or if without his fault they become less fit for use, he may insist on an
abatement of the price or rent. But as in lands all the profits of a plentiful
year fall to the tenant, so he must bear the casual losses of a less fortunate
one. Indeed the rarer cases of extraordinary calamities, such as of wars,
inundations, pestilence, seem to be just exceptions; as the tenant cannot be
presumed to have subjected himself to rents in such cases.{*} {And in most
of contracts the agreements of parties alter the obligations.}

<One who has contracted for a piece of work and received another’s
material, is bound to such diligence as a wise man uses in keeping like goods
of his own, and to make good any losses by any gross negligence of his.>
One who is hired for a certain piece of work, if he is hindered from it by
any accident, has no claim for <219> the hire. But when one hires a person
by the year, or for a longer time, the hirer seems bound to bear the loss
occasioned by any such short fits of sickness as the most firm constitutions
are subject to, nor can he on that account make any deduction from the
price agreed upon.

* {A part also of the following section is omitted for the same reason, about the locatio
operis and locatio operae. } [The part omitted by the translator, in angle brackets, is the
case of locatio operis faciendi “when materials are given out to be manufactured or
wrought by an artist at certain price” (System 2.13.5, vol. II, p. 70 and footnote), further
evidence that the translator had a copy of Hutcheson’s System.]

189 i i .x i i i . de var i i s contractuum generibus

VII. Mutuum est “contractus, ubi datur alicui res fungibilis, ea lege, ut tem-
pore convento reddendae sint aequales rerum similium quantitates.” Sinon
sit gratuitum, danda etiam est usura. Res maxime fungibiles sunt nummi.

Quamvis autem nummi non sunt per se frugiferi, neque aliae fere res
fungibiles; nummis tamen emi possunt res frugiferae, eorumque ope in
commerciis lucrum potest esse multo uberius: foenoris igitur aliquid, pro
lucri hujus ratione, ob pecuniam mutuo datam, exigere minime est ini-
quum. Neque in civitatibus ubi vigent commercia, sine gravi incommodo
prohiberi possunt istiusmodi <226> pacta; licet in agricolarum [rustico-
rum] republica populari, {qualis Hebraeorum fuit,} non sint necessaria.

Foenoris aequi mensura major erit aut minor, prout minor est aut major
nummorum qui in commerciis exercendis locantur copia. Quum major est,
{atque ideo apud nostros carius emuntur merces exportandae,} minus ex
data quavis summa lucrum orietur; minus igitur debet esse foenus: ubi mi-
nor est pecuniae copia, {viliùsque ideo emuntur merces exportandae;} ex
data quavis summa majus orietur lucrum; majus igitur persolvi poterit
foenus. Horum omnium, in legibus civilibus foenus definientibus, ratio
habenda; neque aliter vim poterunt obtinere.

In societatis contractu, jura et obligationes ex sociorum conventione et
arithmeticorum regulis notissimis innotescunt.

VIII. Diximus {jam antea, non omnes} contractus quibus aleae aliquid
inest, <non esse omnes> inaequalitatis nomine damnandos. Immo istius-
modi quidam sunt omnino probandi, et hominum societati utilissimi;
praecipue qui de naufragii, latrocinii, aut incendii periculis avertendis aut
praestandis fiunt. Per hos enim strenuis plurimis et gnavis salva conservatur
sors, quae aliter periisset. Continent hi contractuspublici, societatismagnae

i i . x i i i . of the several sorts of contracts 189

VII. In loans for consumption,{*} we don’t expect the same individual goods,
but equal quantities by weight or measure.8 If the loan is not designed as
a favour, there’s a right to demand interest. <Money is the most fungible
thing.> {Nor is it necessary to make interest lawful that the goods lent be
naturally fruitful: for} tho’ money {for instance} yields no natural increase;
yet as by it one may purchase such goods as yield increase; nay by employing
it in trade {or manufactures} may make a much higher gain; ’tis but natural
[not unjust at all] that for such valuable advantages accruing to us by the
loan, we should give the owner of the money some price or recompence
proportioned to them. The prohibition of all loans for interest would be
destructive to any trading nation, tho’ in a democracy of farmers, such as
that of the Hebrews was, it might have been a very proper prohibition.

The just interest of money is to be determined according to the quantity
of wealth employed in trade. Where there’s a small quantity of money in
a nation, and consequently all goods very cheap, a great profit is made by
any small sums employed in trade with foreigners. And therefor a great
interest may well be paid. But where much money is employed in trade, a
smaller profit is made on each sum thus employed, as <220> the prime cost
of goods is high; and therefor a smaller interest can be afforded for it. If
civil laws settling interest don’t regard these natural causes, they will not
have their effect.

The <rights and> obligations in the contracts of partnership are abun-
dantly known by <the agreements of the partners and> the rules of arith-
meticians.

VIII. We said above that contracts about hazards may maintain the just
equality: and some of them are of great use in society, these particularly
which ensure against shipwreck, robbery, or fire: as by their means many
active industrious hands have their stocks preserved to them, which oth-
erways had perished. These contracts seem of the same effect with a hu-

* {Mutuum. }
8. Literally: Mutuum or loan for consumption is “a contract by which <res fungi-

bilis>, a fungible thing, is given to another on the condition that at a time agreed upon
equal quantities of a good of the same kind are returned” Cf. System 2.13.2, vol. II,
pp. 65–66 and footnote.

190 i i .x i i i . de var i i s contractuum generibus

<227> de damnis communicandis initae, vim humanam et salutarem: ex
mercedibus enim, ab iis solutis quorum salvae sunt merces, praestantur mi-
nus foelicium damna.

Neque reprehendendum, si plures, rem collatâ pecunia, animi causa
emptam, sortium arbitrio permittant: si modo nemo tantam his periculis
objecerit facultatum suarum partem, ut ejus jacturâ, sibi aut suis, vitaeprae-
sidia aut ornamenta praeripiantur.

Idem de sponsionibus, et variis ludorum generibus statuendum. Neque
sunt haec ideo vituperanda quod aleam contineant; neque sunt omnia in-
iqua. At primo, nihil viro bono et prudente est indignius, quam, nulla pre-
mente necessitate, res sibi et suis necessarias aut utiles, incertae subjicere
aleae; aut lucrum ex aliorum temeritate, immeritò sibi captare. Improbandi
sunt igitur istiusmodi contractus, nisi in rebus versentur levioribus, quas
locupletioribus animi causa projicere licet. Quin etiam, nihil a viro bono
alienius quam se totum rebus ludicris dare, iisve multum temporis impen-
dere; aut ita nugis se assuescere, ut ad seria minus habilis minusvepropensus
[proclivis] reddatur.

Quod attinet ad istiusmodi contractus celebriores quibus alea inest,
quibusque plures res suas implicare solent; quum in communem <228>
utilitatem nihil conferant, paucos tantum temerè ex plurium dispendiis lo-
cupletantes; quumque ad eos ineundos proclives admodum sint homines,
pro opinione vana quam de sua foelicitate fovere solent; legibus civilibus
omnino sunt coercendi: ne opes, quae in opificiis aut mercatura occupatae,
rei publicae prodessent, inutiliter ad haec parum honesta, et fraudibus in-
numeris obnoxia, convertantur; aut insociabilis, stolida, et ignava foveatur
avaritia.

i i . x i i i . of the several sorts of contracts 190

mane and salutary partnership among multitudes to share among them any
losses may happen; since ’tis by the premiums paid by those whose goods
are safe that the ensurers are enabled to make good the losses of the un-
fortunate.

Nor is there any thing blameable in this that a large number for diversion
contribute to purchase any piece of goods, and then cast lots who shall have
it: provided none of them expose to such hazards so large a portion of their
goods that the loss of it would occasion any distress to themselves or
families.

The same may be said of wagering, and of various games in which there’s
hazard; which are not always blameable on the account of the hazard, or
of any inequality. But then there is nothing more unworthy of a good man
than, without necessity, to expose to uncertain hazard such a share of his
goods, as the loss of it would distress his family; or to be catching at gain
from the foolish rashness of others, so as to distress them. <221> All such
contracts therefor are to be condemned, unless they are about such trifles
as men of wealth can afford to throw away upon their amusements. And
besides, ’tis highly unbecoming a good man to give himself up entirely to
diversions, or waste much time upon them; or so to enure himself to amuse-
ments, as {to contract habits of indolence and trifling,} making him less fit
or inclined for serious business.9

As to these more publick projects of lottery in which great multitudes
may be concerned; as they bring in no new wealth to a state, and only enrich
some few of the citizens by the losses of others; and as men thro’ some vain
opinions of their own good luck are generally very prone to them; they
should be every where under the restraint of laws; lest that wealth, which
were it employed in manufactures or commerce would be adding new
strength to the state, should be turned into this useless and dishonourable
channel, exposed too to innumerable frauds, and an insociable, foolish, and
slothful avarice be encouraged among the citizens.

9. Hutcheson seems to share the opposition of Carmichael to gambling and public
lotteries (Notes on Puf., p. 110, where Carmichael quotes Arnauld and Nicole in support).

191 i i . x i i i . de var i i s contractuum generibus

IX. Ad contractus firmandos accedunt fidejussiones et pignora. Fidejussor
is est qui subsidiariam subit obligationem debiti praestandi, si ipse debitor
solvere detrectaverit, aut non sit solvendo. Quumque creditor illi magis
quam ipsi debitori saepe fidat; non minus sancta illius est obligatio. Neque
ullae subterfugiendi artes fidejussori sunt licitae, quae non fuissent, si sua
ipsius causa debitum contraxisset: neque recte quidem solutionem differt,
nisi fraudulenta existat, inter creditorem et debitorem, contra se collusio.

Potest fidejussor vel pignore dato, vel jurejurando, firmius adstringi
quam ipse debitor: ast prout est fidejussor, neque re, neque loco, tempore,
aut causa, plus debere potest. Ordinis beneficium recte exigit fidejussor,
<229> ut prius nempe [debitor excutiatur, quam ipse appelletur] [cum ipso
debitore lis discutiatur]; et beneficium divisionis, ubi plures fuere fidejus-
sores; nisi hisce renunciaverit.

Qui in causa criminali subsidiariam subeunt obligationem, vades di-
cuntur. Ad poenas vero corporales subeundas vix recte admittuntur, nisi
sceleris fuerant fautores. Jure tamen ad pecuniam, multae nomine, prae-
standam teneri possunt.

De pignore jam diximus{*} quaedam, et de hypotheca: ubi oppignorata
est res fructuosa, a mercede aut sorte deducendi sunt fructus; neque justa
est in pignoribus lex commissoria, nisi quod ex pignoris distracti pretio su-
perest debito soluto, debitori reddatur. Custodiendum est pignus ea dili-
gentia media, qua res suas custodit bonus paterfamilias; quum utriusque
partis hac in re spectetur utilitas. A pignore differt hypotheca, quod haec,
re non tradita, sed debito solvendo subjectâ, constituatur. In utroque est
jus reale, cui cedunt et priora jura personalia. <230>

* {Cap. VII.4. hujus libri.}

i i . x i i i . of the several sorts of contracts 191

IX. In confirmation of contracts men often give bail or sureties, and
pledges. The bail or surety is bound to make good what is due, in case the
principal fails. And as the creditor frequently trusts more to the surety than
to the principal, his obligation is equally sacred: nor may he use any evasive
arts more than if the debt were wholly his own: nor can he justly even delay
the payment; unless he finds a fraudulent collusion between the creditor
and the principal to distress him.

The obligation of the surety may be stricter than <222> that of the prin-
cipal, if he has given either a pledge or an oath for performance; but as he
is surety he cannot be bound in a different sum or different goods, or pay-
able at a different time or place, or upon a different foundation. He may
justly insist that a suit be first commenced and judgment given against the
principal; and where more than one are sureties, each one may insist that
the loss be divided either equally among them{, or in the proportion in
which they bound themselves} <unless he renounced these benefits>.

Sureties were sometimes given in criminal actions <and called vades>.
They may be justly liable to pay the fines. But it would be inhuman to allow
them to be subjected to any corporal punishments for the crimes of others
<unless they favoured crime>.

We formerly touched at the subject of pledges and mortgages.<*> If the
things pledged yield increase, this is to be deducted annually from the in-
terest or principal of the debt. The clause of forfeiture at the day fixed has
no iniquity in it, provided any surplus of value in the pledge be restored
to the debtor after the debt is thus discharged. The pledgee is bound to
keep the pledge with such diligence as a discreet man keeps like goods of
his own, and not answerable for any thing further; as this contract equally
regards the utility of both parties.10 <A hypotheca or mortgage differs from
a pledge as the good is not delivered to another but simply subject to the
payment of debt>. Pledges and mortgages constitute real rights not to be
defeated by any prior personal rights.

* <Chapter VII.4 of this book.>
10. See above 2.7.4 p. 169 and footnote and Pufendorf, De officio 1.15.15.

192

c a p u t x i v

De Obligationibus quasi ex Contractu ortis.

I. Has praeter obligationes et jura, sunt et alia, quae nascuntur ex facto
aliquo licito ejus adversus quem valent. De iis quae ex facto illicitooriuntur,
in capite sequente agendum. Ex factis licitis [jura orta fundantur] [ortum
jus omne, fundatur] vel in ipso dominii jure, vel in manifesta societatis
amicae conservandae ratione. Quae hujusmodi juri respondent obliga-
tiones, ne actionum multiplicarentur formulae, eas ex contractu ortas fin-
gunt jureconsulti. Sunt vero a pactis tacitis diversi, quod in tacitis ex facto
quodam consensus vere indicari intelligitur; in his vero,proptermanifestam
rei aequitatem fingitur. In illis, denuntiatione [praemonitione] contraria,
praecaveri [praepediri] potest quae ex solo consensu {aliàs} oriretur obli-
gatio: in his neutiquam; quippe in aliâ fundata causâ aequissima{, neque
ab illius qui obligatur consensu pendens}.

Obligationum quae quasi ex contractu oriuntur, duo sunt genera; al-
terum earum quae hinc oriuntur, quod quispiam rebus alienis, aut alteri
quocunque modo obligatis, <231> sine contractu se immiscuerit: alterum,
quum quisquam aliquod sibi commodum, alteri nec donanti nec consen-
tienti damnosum aut sumptuosum, derivaverit. Ad priorem classem refer-
tur ejus obligatio qui sine vi aut dolo rem possidet alienam, ut eam cum
fructibus reddat. {Huc etiam} refertur et ejus qui negotium utile gesserat,
<; qui scil.> res <tractavit> alterius, vel absentis et nescii, vel ob rationis et
prudentiae idoneae defectum, consentire non valentis, {tractando}: qui

192

c h a p t e r x i v <223>

*Obligations Resembling those from Contracts.

I. Beside these obligations and rights already mentioned, there are others
which arise from some lawful action of the person bound: of such as arise
from unlawful actions we treat in the next chapter. These rights arising from
lawful actions, arise either from the nature [right] of property, or fromsome
manifest interest of society, and common social laws. The obligations an-
swering to them the civilians feigned to arise from contracts, that the forms
of the actions might be the same. They are quite different from those of
tacit conventions, as in tacit conventions we truly conclude consent from
some action; but in those ’tis plainly feigned, {tho’ we know there was no
consent,} as the matter itself is equitable.1 The obligation by a tacit con-
vention is quite prevented by a previous contrary declaration of the party:
but not so in these we now speak of; as they have another just foundation,
independent of the consent of the person obliged.

Of these there are two classes, one arising from this, that a person in-
termeddles without any contract with the goods of others, or such upon
which others have a just claim: the other, from a person’s taking to himself
and holding some valuable advantage at the expence and loss of others,
who consented not to sustain <224> such loss gratuitously. In the former
class is included the obligation of such as possess the goods they know
belong to others, to restore the goods with their profits; as also his obliga-
tion† who without commission manages any business for an absent <and
unaware> person, or for a minor [for someone who, wanting the fit reason
and prudence, can not consent]. All these are bound to account, and to

* Obligationes quasi ex contractu. [This chapter is entirely modeled on Carmichael’s
Supplement IV on “quasi contracts.” See below the last note but one of this chapter.]

1. See Carmichael, Notes on Puf. 11.2.2, p. 113.
† Negotii utilis gestor.

193 i i . x iv . obl igat ionibus quas i ex contractu

{scil}: tenetur ad rationes et res ipsas cum emolumentis reddendas. Quod
spectatur in negotiorum gestorum et tutelae actionibus directis.

Ad hanc etiam refertur classem haeredis testamento instituti obligatio,
defuncti creditores et legatarios respiciens; quae nempe oritur ex haeredi-
tatis aditione [ereditate adita]. Omnia enim defuncti bona, aeri alieno dis-
solvendo, et omni, quod quisquam jure suo pleno postulare potest, prae-
stando subjiciuntur. Qui haereditatem adit, unicam unde ea praestari
possunt materiam, ea omnia, quousque [sufficiunt] [pertinere possunt]
bona haereditaria, deductis impensis in iis tractandis, praestare tenetur. Jus-
tum autem est inventarii beneficium{; ne ultra haereditatem haeres obli-
getur}. Neque, ad haec jura explicanda, opus est haeredem <232> fingere
eandem esse cum defuncto personam.

II. Quod ad alteram attinet classem, ubi [scil: quis aliquam utilitatem,]
[quicquam sibi commodum] alteri nec donanti, nec gratis damnum per-
ferre volenti damnosam, sibi [damnosum, aliquis] adscivit: ad eam referun-
tur ejus obligationes, cujus absentis et inscii, aut, ob rationis et prudentiae
necessariae defectum, consentire non valentis, negotia sunt utiliter gesta, aut
res administratae; ut eum qui negotia gesserat, aut tutorem, indemnem
praestet, et labores omnes utiles compenset, eorumque contractus, bona
fide, ipsius nomine initos, confirmet. Huc spectant negotiorum gestorum,
et tutelae actiones contrariae. Impensarum etiam, quae in pupillis alendis,
educandis, aut arte quavis imbuendis, prudenter factae sunt, eadem est
ratio.

Quae quidem in liberis suis alendis erogarunt parentes non egeni, ex
communi parentum affectione [affectu], donandi animo erogasse censen-
tur, ubi contrariae voluntatis nulla fuit significatio. Quin et tenentur pa-
rentes, pro sua conditione, liberis necessaria praebere vitae praesidia, et or-
namenta; et quod ex bonis superest iis potissimum relinquere. Premente

i i . x iv . obl igat ions from contracts 193

restore the goods with their increase and profits <and that is considered in
actiones directae concerning the management of others’ business and of
guardianship>.2

The like is the obligation of the heir or executor, toward the creditors
or legatees of the deceased; and it arises from his entering heir{, or under-
taking the execution of the will}. For ’tis plain, all the effects of thedeceased
are naturally chargeable with his debts, and with whatever others have a
perfect claim to. He therefor who takes possession of the effects, the only
fund whence these debts are to be paid, is bound to pay them, as far as the
effects go, deducting for himself the necessary expences of management.
The heirs or executors however may always claim the benefit of an inven-
tary, that they may not be bound further than they find effects of the de-
ceased. Nor need we feign {any contracts} to explain the just grounds of
these obligations, {nor} that the heir {or executor} is the same person with
the deceased.3

II. As to the second class; where a man is bound by deriving to himself
some advantage at the expence of others, who did not consent that it should
be gratuitous: under this is included the obligation of those on the other
hand whose business was managed by others without commission, and that
of minors [or that of those who, wanting the fit reason and prudence, were
not able to consent] toward their guardians, to indemnify them, and com-
pensate their <225> labours in all useful services, and to ratify any contracts
prudently made for their behoof; and refund any prudent expences in their
education <and instruction. That is considered in actiones contrariae of
managing other’s business and of guardianship>.4

What parents <who are not in straitened circumstances> expend in ed-
ucating their own children, we conclude from the tender parental affection,
that ’tis intended as a donation, when the parent has not declared the con-
trary. Nay parents are naturally bound to support and educate their children
suitably to their condition, and to convey to them at death what remains

2. See Notes on Puf. 11.2.3–4, p. 114.
3. Ibidem, 11.2.5.
4. Ibidem, 11.2.6, pp. 114–15.

194 i i .x iv . obl igat ionibus quas i ex contractu

vero egestate, aut si cui forte ex liberis aliunde suppetant facultates, non
iniquum foret parentem liberos <233> ad calculos vocare, ut sibi persol-
vantur quae erogaverit; sive ad ipsum in senectute alendum, sive ut caeteros
liberos eo melius alere possit.

{III.} Si quis verò alienum aluerit inopem, id gratis factum fuissenontemerè
est judicandum: immo potius eo jus esse constitutum in alumnum, ut om-
nia in ejus utilitatem prudenter erogata, ipsius laboribus compensentur;
haud vero ea quae ad familiae altoris [herilis] ornatum pertinebant.Quum-
que insuper, {quae} in prima alumnorum aetate [erogata sunt omnino]
[, quaedam sint erogata, quae] perirent, si immaturi obirent alumni; amplius
aliquid exigere poterunt altores, pro hujus periculi ratione: quo jure ipsis
concesso, haec humanitatis officia alacrius suscipient. Decrescit vero post
primos alumni cujusque annos hoc periculum, atque primas tantum im-
pensas graviore foenore onerare potest. Est igitur alumnus inops in causa
debitoris, nullo suo crimine obaerati, a quo exigi saepe possunt operae, do-
nec per eas dissolvatur aes alienum; qui tamen omnia alia retinet hominum
jura: et simul ac vel laboribus suis, (quorum sibi utilissimos et maxime
quaestuosos, ad viri probi arbitrium, ipsi est eli gendi jus,) vel amicorum
liberalitate, debitum fuerit solutum, tollitur omne altoris jus. Ratione vero
subducta pateret, neminem <234> esse alumnum, sit {modo} ei mens sana
et corpus sanum, qui [quin] ante annum trigesimum, laboribus suis, omnia
quae altori debuit, praestare {non} posset: neque ex hac causa recte oriri
posse servitutem haereditariam, quamvis altori, pro periculi ratione, in

i i . x iv . obl igat ions from contracts 194

of their goods. But if a parent is in great straits, or if any child has some
other way obtained a plentiful fortune, a parent in these cases may justly
charge a child with the whole expence of its support and education, and
exact it for his own maintainance in old age, or to support his other
children.

III. But if one maintains and educates the <poor> child of another; there’s
no presumption here that it was done as a donation; ’tis more presumable
that a debt is hereby constituted, to be discharged by the {goods or} future
labours of this child, as far as the expence was truly made for the behoof
of the child; but not what was intended for the splendor of his family who
maintained it.5 Nay further, as generally all this expence upon an indigent
orphan would be lost entirely if it died before it were capable of labour;
the maintainer might perhaps, in the rigour of justice, be allowed to charge
something more on account of this hazard; and by this allowance men will
be more encouraged to such necessary care of indigent orphans. But then
this hazard continually decreases as the child advances in years, and cannot
increase considerably the charge, except <226> for a few of the first years.
An indigent orphan thus maintained is therefor in no worse case than that
of any indigent person who without any fault of his is involved in a great
debt, from whom the creditor may justly demand payment by his labours,
while the debtor retains all the other natural rights of mankind, and when-
soever either by his labours, (of which, he may justly choose to turn himself
to such as may be most beneficial to him, and soonest discharge the debt),
or by the liberality of any friend, he can discharge it, he can no longer be
justly detained in service. Now were an account of all the necessary charge
of maintainance, and of the value of labour, justly stated, it would appear,
that such an orphan sound in body and mind could always fully discharge
such debt by his labours before he were thirty years of age: andconsequently
that this can never be a foundation for perpetual hereditary slavery; even
allowing an extraordinary interest were charged upon the expences because

5. Ibidem, 11.2.7, pp. 115–16.

195 i i . x iv . obl igat ionibus quas i ex contractu

modum foenoris nautici, amplius esset solvendum: quod tamen exigere
haud sineret humanitas, ab iis qui gravi aliqua premuntur necessitate; nulla
autem gravior esse potest quam infantis inopis, omni parentum auxilio
destituiti.{*}

Ad hanc etiam refertur classem ejus obligatio, qui favore necessitatis
usus, alteri damnum dedit; qua de re postea erit agendum: atque ejus qui
indebitum accepit tanquam debitum; aut aliquid ex pacto quovis aut pro-
misso, cui legitima opponi poterat exceptio; aut ob rem aut operam, a se
praestandam, quam non praestitit.

Quum res plurium communis, unius opera aut impensis est conservata
aut exculta; caeterorum erga hunc obligatio ad posteriorem hanc classem,
hujus erga caeteros, ad priorem est referenda.

Obligationes alium tenentes ab eo qui contraxerat, sunt veri contractus,
ubi alterius <235> mandato aut jussu res contractae sunt: sin secus, sunt in
causa negotiorum gestorum.

* {Vid. Carmichael. supplem. IV. ad Puffendorfium De officio Hominis et Civisp. 281,
ejusque annotationes ad lib. II. cap. 4.}

i i . x iv . obl igat ions from contracts 195

of the hazard, as is done upon contracts of bottomry in trade.6 And yet this
charge must appear pretty inhuman upon persons in any grievous distress:
nor can any distress be conceived greater than that of an indigent child
destitute of all aid from its parents.<*>

Under this branch too is included the obligation of him who using the
plea of necessity, (of which hereafter) has done damage to others; and of
one who received what appeared due, but afterward ’tis found was not due;
or what was paid upon a contract against which there lay a just exception
making it void; or received any price, in consideration of something which
is <227> not paid or performed by him{: who are all obliged to indemnify
and restore}.

When one partner in a company has preserved or improved at his own
expence any of the common goods of the company; the obligation of the
other partners toward him is of the later class; and his to them of the former.

The obligations contracted for us by others, if they are done by our com-
mission, are manifest contracts; if not, they come under the case of business
managed without commission already mentioned.7

6. Ibidem, 16, p. 144. The parallel chapter in System (2.14, vol. II, pp. 77–86) is not
very different from the present one. Hutcheson is only more detailed in arguments on
the rights of orphans adopted and against slavery (pp. 80–85).

* <See Carmichael’s Supplement IV ad Pufendorf ’s De officio hominis et civis, p. 281
and his Annotations to the book II, chapter 4.> [Cf. Notes on Puf., pp. 112–17 and 138–
45 and the comments by the editors. It is rather surprising that here the Translator omits
the note where Hutcheson clearly acknowledges his debt toward Carmichael, on the
duties of children to their parents, of orphans to their adoptive parents, and on his
polemic against slavery.]

7. On these three last paragraphs see Notes on Puf., 11.2.8–10.

196

c a p u t x v

Jura ex Damno dato, atque ex aliorum
Injuriis orta. Jura Belli.

I. Ex iis quae saepius sunt dicta constabit, teneri quemque damnum, alteri
non consentienti, a se datum praestare. Incidunt autem [Incidere possunt]
causae, in quibus vir optimus ea agere possit, et debeat, quae aliis damno
erunt: ubi scil. aut res suae longe pretiosiores conservari, aut mala graviora,
sibi suisque imminentia, aliter averti nequeant, quam ea agendo quae aliis
levia quaedam damna sunt allatura. Suo forte jure ea aget vir bonus, sus-
cepto tamen hoc onere, damni omnis, sui aut suorum causa aliis dati, pen-
sandi: quum et communis utilitatis et juris aequi ratio hoc exigat, ne quis
ob suam utilitatem aliorum immerentium imminuat utilitates; aut si quid
istiusmodi necessario factum fuerit, ut ubi primum fieri potest damnum
resarciatur.

Quod et de damno injuriâ magis est manifestum. Conservari enim ne-
quiret hominum conjunctio et societas, nisi necessaria <236> cuique foret
damni abs se injuriâ dati praestatio; quae igitur per vim recte exigetur.Frus-
tra ferrentur leges, vim omnem vetantes et injurias, si tamen iis violatis,
lucrum injustum improbi obtinere possint.

Quin et societatis humanae salus hoc exigit, ut malorumgraviorummetu
ab injuriis improbi coerceantur, ne perpetuam iis praedam et ludibrium se
praebeant omnes probi. Quamvis igitur benevolentiam omnem, clemen-
tiam et mansuetudinem, etiam erga improbos, nobis commendet Deus et
natura; majorem tamen innocuorum et proborum commendant curam et
commiserationem. Citra odia etiam et malevolentiam, improbi ab injuriis
per vim et poenas coerceri, atque ab iis damni pensatio, cautioque ne in

196

c h a p t e r x v <228>

Of Rights Arising from Damage Done,
and the Rights of War.

I. From the former principles ’tis plain, that each one is obliged to repair
any damages he may have done to others, if they desire it. But cases often
happen when a good man justly may, and ought to do, what may occasion
some damages to others; if, for instance, some goods of his of incomparably
greater value cannot be preserved, or some of the greatest evils threatening
him or his friends be prevented, otherways than by doing what may oc-
casion some small loss to others. He has a perfect right to act thus; and yet
he always in such cases becomes liable to make good their losses sustained
for his safety or that of persons dear to him. Since this is a sacred social
principle of equity [Since common interest as well as a principle of equity
requires], that “no man for his own advantage should impair the advantages
of others; or if any necessity force him to it, that he make good their loss
as soon as possible.”

The same is more manifest in damages done injuriously. Human<union
and> society cannot be maintained unless men are obliged to compensate
all such damages, <that therefore are rightly claimed by violence>. Laws
prohibiting <all violence> and injuries would have no effect, if after they
were done, the injurious could enjoy their gain with impunity.

Nay the safety of society further requires that the <229> injust should
be restrained from injuries by the terror of severe punishment; lest the good
should be continually exposed as a prey <and a laughing-stock> to them.
And therefor altho’ God and nature require of us good-will, clemency and
lenity, even toward the evil, yet surely they require a superior degree of these
affections toward <the innocent and> the good. And the injust may be
restrained by violence and punishments, and obliged to compensate the
injuries done and give security for their innocent behaviour for the future,

197 i i .xv . jura ex damno dato. jura bell i

1. Cf. Pufendorf, De officio 1.5.17.
2. This section corresponds to System 2.15.1, vol. II, pp. 86–88.
3. See Pufendorf, De iure nat. 3.1.4.

posterum laedant, exigi poterint{: quae potius in beneficiis habenda}.

II. Damni nomine intelliguntur, non solum rerum nostrarum direptiones,
corruptiones, detentiones injustae; verum et fructuum sive naturalium sive
civilium interceptiones; atque omnia etiam incommoda quae ex primo
damno promanarunt; lucrum scil. omne cessans, non minus quam damnum
emergens.

Qui vel per se, vel per alios, vel faciendo vel non faciendo, secus quam
obligatione perfecta tenebatur, damno causam dedit, <237> aut occasi-
onem citra quam non evenisset, is damnum intulisse censetur. Qui malis
laetantur alienis, qui injurias laudant, aut ad eas hortantur, improbum qui-
dem produnt animum: quum tamen citra ea, saepe eaedem illatae fuissent
injuriae; ea, ut poenis coercenda sunt, rarò tamen homines, per se, [ad
damna pensanda obstringunt] [damno praestando obnoxios reddunt]. Ubi
plures communi consilio, injuriam intulerunt; singuli pro omnibus, et om-
nes pro singulis, ad damnum pensandum [compensandum] tenentur. Ubi
vero unus aliquis totum compensaverit; nihil amplius eo nomine laesus a
caeteris exigere potest. Is tamen, qui totum pensavit [compensavit], recte
divisionis contra socios postulabit beneficium. Poenarum causa est diversa
{: quippe quae communis utilitatis causa irrogandae sunt.} Inter damniauc-
tores praecipuus habetur qui caeteros imperio adegerat. Hic igitur, ubi fieri
potest, primo est appellandus: ubi non potest, a patratoribus rectè exigitur
damni praestatio; quandoquidem nullam hic ab ea obligatione immuni-
tatem, iis dare poterat. Et quantumvis patratores, {qui} ad graviora, quae
ipsis imminebant, mala declinanda, damna aliis dederant tantummodò le-
viora, necessitatis favore ab omni [culpa sint] [vitio] excusandi; non tamen
cessabit damni sarciendi obligatio; quum non teneantur <238> vicini im-
merentes, mala illis imminentia, suo damno redimere.

i i . xv . r ights from damage , laws of war 197

without any malice or ill-will toward them; nay ’tis doing them rather a
good office, to restrain them thus from further crimes.1

II. By damage is understood not only “the depriving men of their goods,
and spoiling or detaining them injuriously; but any intercepting or pre-
venting their natural or artificial profits; with all those inconveniencieswhich
ensue upon the first wrongs; all gain prevented, as well as losses occasioned.”2

Whoever by himself or by others, whether by acting or omitting con-
trary to his duty [what he was obliged to by a perfect right], has occasioned
any damage, which otherways would not have happened, may be deemed
an author of the injury. Such as only rejoice in the injuries done and praise
them, <and encourage them> may indeed shew {such} perverseness of tem-
per {as deserves punishment}; but as it cannot be discerned whether the
same injuries might not have deen done without such congratulations or
applauses, men are not made liable to compensation on these accounts
alone.3 Where an injury has been done by many in concert, they are bound
to compensation jointly and severally.4 But if one has compensated the
whole, the sufferer can demand <230> nothing further on this accountfrom
the rest; but he who repaired the whole damage may oblige his partners to
bear their shares with him. The case of punishments is quite different; for
punishment may be justly inflicted on all for the common safety.

5Among the authors of damage, he is deemed the principal, who having
authority over others, commanded them to do it. He therefor is first to be
called to account, if it can be done; if not, we may demand reparation from
the rest; since he could not by any orders of his give them any immunity
from this obligation. And tho’ the executors may be free from any guilt,
having had the plea of necessity, in avoiding the far greater evils threatened
them {if they had not obeyed orders} <by occasioning only lighter damage
to others>; yet they are notwithstanding bound to make compensation:
since their innocent neighbours must not suffer, to free them from the evils
they were threatened with.

4. On this and the following paragraph see Pufendorf, De officio 1.6.8.
5. Not a new paragraph in the Latin text.

198 i i .xv . jura ex damno dato. jura bell i

III. Qui citra culpam, damnum casu dedit fortuito; ad id sarciendum non
pleno tenetur jure. Immo ex officio communis utilitatis causa honeste sus-
cepto, praecipue in rebus trepidis, ubi difficile est satis cavere, quamvis viri
strenui incuriâ leviore damnum acceptum sit, id publicè sarciendum.

Damna data a mercenariis, sine heri mandato, ipsos solos onerant. A
mancipiis data, dominum obligant, ad mancipium ea lege distrahendum,
qua hominis obaerati facultates; quae cum omni aeri alieno solvendo non
sufficiunt, inter creditores pro rata dividendae sunt. Hinc, mancipii pre-
tium, quod domini jus est; et illinc, damnum datum est aestimandum,
quod laesi jus est; et pro eorum ratione, mancipii pretium est dividendum,
aut pensatio a domino praestanda. Quod et de pauperie a quadrupede facta,
tenendum. Si quid aliter in laesorum gratiam definiverunt [determinarunt]
leges* civiles, hoc secutae sunt, ut domini, in servis suis et animalibus coer-
cendis, fiant diligentiores.

Qui sine dolo damnum dedit, se paratum ostendere tenetur ad ea danda
facienda, quae viro probo videbuntur aequa; et laeso sponte testari, dolum
<a se> nocendique animum <239> abfuisse. Quem damni malo animo dati
vere poenitet, hic damnum ultro sarcire, et veniam petere debet, et cauti-
onem offerre, ad viri probi arbitrium, de non in posterum laedendo. In-
juriae enim neminem verè poenitet, immo in ea perstat, qui non ad haec
praestanda paratus est, aut qui lucrum injuria partum detinet. His autem
oblatis, laesus veniam petenti dare, et in gratiam cum eo redire tenetur.
Quod eo alacrios praestandum, quod saepius sibi quisque, si non hominum

* Exod. XXI.28–30. Institut. IV.t.8.9.

i i . xv . r ights from damage , laws of war 198

III. If one without any fault, by mere accident does damage to another; he
is not strictly bound to repair it.6 Nay if one engaged in any important
services to the community, in any dangerous emergence, where ’tis scarce
to be expected that men can use the greatest caution, happens by some
negligence to do damage to his neighbour, it should be rather repaired by
the community.7

Damage done by hired servants without their master’s orders, should be
repaired by themselves. What is done by a slave binds the master to divide
the price of the slave in the same manner as the effects of a bankrupt are
divided among the creditors; computing on <231> one hand the value of
the slave, which is the claim of the master, and on the other that of the
damage done, which is the claim of the sufferer; and in proportion to these
two the price of the slave is to be divided.8 In the same manner the owner
is bound to compensate damage done by his cattle, without any fault or
negligence of his. If civil laws* have been more rigid upon the owners, it
has been with this view, that the owners may be made more careful in guard-
ing well their slaves and cattle{, which are kept for their own behoof }.

If one without any malitious design has done damage, he ought to shew
himself ready at first to do or perform whatever any wise arbiter shall judge
reasonable, and to declare the innocence of his designs. If one has had an
evil intention, and truly repents afterwards of it; he ought also to offer
compensation, to beg pardon, and give whatever security against future
injuries a prudent arbiter shall think sufficient. No man truly repents of
any injury he has done, nay he persists in it, while he declines to do these
things, and detains the gain of his injustice. But when the injurious offer
all these things voluntarily, we are bound to be reconciled and to pardon
them: which all of us should do the more readily and heartily, that each

6. Cf. Pufendorf, De officio 1.6.10.
7. Cf. this and the following paragraph with System 2.15.1, vol. II, pp. 88–90.
8. According to Pufendorf, the owner is obliged either to repair the damage or to

surrender the slave (De officio 1.6.11, De iure nat. 3.1.6). Hutcheson’s solution, rather
surprisingly—as is clear from the examples given in A System—makes the reparation the
smaller, the bigger the damage compared with the value of the slave.

* Exod. xxi. 28, 30. Institutes. iv. title 8, 9. [Exodus xxi, 28–30 prescribes stoning for
the negligent owner of a goring bull that kills somebody.]

199 i i .xv . jura ex damno dato. jura bell i

vicinorum, Dei saltem opt. max. clementiâ eget et veniâ.

IV. Quum vero animo obstinato vicinus injuriam intentat, neque monitus
a proposito dimoveri potest; aut damnum a se injuriâ datum sarcire negat;
aut denique quae jure nostro postulamus, praestare pertinaciter renuit: ex-
igit non solum nostra, verum et omnium communis utilitas et salus, ut per
vim depellatur injuria intentata; damnique pensatio, et quicquid nobis de-
betur, extorqueatur; eaque etiam {ut} improbo irrogentur mala, quorum
terrore et ipse in posterum, et caeteri, ad injurias tardiores reddantur.

Haec juris violenta defensio aut vindicatio, est bellum: quod “status est
per vim certantium juris tuendi causâ.” Quum autem in civitatibus con-
stituendis praecipuè <240> spectatum fuit, quod omnibus notum, ut civi-
um lites ab arbitris aequis dirimantur, et praecaveantur mala ab hominum
infensorum iracundia metuenda; apparebit, longe aliter juris nostri defen-
sionem et vindicationem, in vita civili, ac in libertate naturali esse insti-
tuendam.

Bella sunt vel publica vel privata. Publica, quae a civitate aut populo
suscipiuntur: privata, quae apprivatis. Publica sunt vel solemnia, vel minus
solemnia. Solemnia (quae et justa vocant Romani, qualicunque de causa,
nisi planè nefaria suscepta fuerint,) “quae populi nomine, eorumque jussu
qui [reip. Praesunt] [summo sunt in imperio] utrinque, sub aliqua juris
specie geruntur.” Publica quae minus solemnia, ab altera tantum parte, aut
populi, aut rectorum jussu geruntur. Qualia praedonibus, aut civibus se-
ditiosis et turbulentis inferuntur; vel quae civilia dicuntur, ubi de populi,
aut de regni jure aliquo, inter diversas civium factiones decertatur.

i i . xv . r ights from damage , laws of war 199

one so often needs to be pardoned, if not by his fellow-creatures, yet by
our merciful creator.9

IV. When one obstinately persists in his injuries and won’t desist from his
designs upon admonition, nor repair damages done; or refuses to perform
what we <232> have a perfect right to demand; not only our private inter-
ests, but the common interests, and safety of all requires, that the injuries
intended should be repelled by violence, and reparation of damage and
whatever else is due to us by a perfect claim should be obtained; and even
some further evil inflicted on him, by the terror of which both he and others
be restrained from the like practices.

This violent defence or prosecution of our rights is war. <War is “the
state of those who are in violent conflict in order to defend a right.”> But
as one grand view of constituting civil power was this, as ’tis known to all,
that the controversies of citizens should be decided by impartial judges,
and thus the mischiefs prevented which might arise from mens redressing
themselves under fresh impressions of injuries; very different rules of vi-
olent defence or prosecution must obtain according as men are either in
natural liberty or under civil government.10

Wars are divided into publick and private. The former are such as are
undertaken by a state, or in the name of a body of people: private wars are
those among private persons. The publick wars are divided into the solemn,
<called also justa by the Romans, whatever was the occasion, even an ob-
viously wicked action> or these authorized on both sides by the supreme
powers of states, upon some specious shews of right; and <less solemn, or>
those so authorized only on one side: such as the wars made upon bands
of pyrates or robbers, or citizens making insurrections; or what are called
civil wars, between different parties in the same state contending about
some rights of the people, or of the government.

9. See Pufendorf, De officio 1.5.16.
10. In System, the items relating to war in Sections 4–8 are not in the chapter on

injuries and damages in Book II, but treated in Chapter X of the third book, “on the
laws of peace and war,” Sections i–iv, vol. ii, pp. 347–352. Here Hutcheson seems closer
to Grotius than to Pufendorf.

200 i i .xv . jura ex damno dato. jura bell i

De singulorum in libertate degentium privatis bellis nunc dicendum:
quae tamen de his statuuntur, simili de causa, tenent in bellis publicis;
quum in pari libertatis statu, inter se constituantur ipsae [diversae] civitates
liberae, earumque rectores summi.

V. Bella et publica et privata nonnunquam <241> esse licita, immo com-
muni saluti saepe necessaria, ex dictis fatis constat: neque omnia prohibent
sacrae literae; quippe quae imperii civilis jura confirmant, magistratibus jus
gladii tribuunt,{*} et bellatores quosdam egregios laudant {et celebrant}.

In utroque belli genere, tria spectanda; {quaenam scil.} causae justae;
quodnam belli inchoandi tempus, et {qui} petendi fines; (quae, terminus a
quo, et terminus ad quem, dicuntur:) quae omnia, ubi de singulorum bellis
agitur, variè definienda, prout bellantes vel in vita degunt civili, vel in liber-
tate naturali.

Ante omnia monendum; injuriam quamvis atrocem, ab altero nobis il-
latam [non obstare, quo] [nihilo tamen] minus, adversus eundem colenda
sit benevolentia: quinetiam ejusdem foelicitas expetenda est, quantum pa-
titur hominum meliorum, omniumque communis utilitas. Quam haec pa-
titur clementiam, erga vel pessimos, boni cujusque sensus comprobabit.
Intentatâ igitur, aut illatâ injuriâ, ad eam avertendam, damnive pensati-
onem, cautionemque in posterum consequendam, cuncta lenioraprius ten-
tanda. Neque omne jus suum amittit hostis quamvis injustus; neque contra
eum datur licentia <242> infinita; sed ea sola, quae vel injuriae repellendae,
vel damno sarciendo, vel melioribus in posterum protegendis estnecessaria.
Quae horum nulli commodè inservit saevitia, turpis est et detestanda
{: quum sine necessitate, hominibus quibusdam gravia invehat mala,
caeteris inutilia, et saepe exemplo cunctis nocitura}.

* {Vid. Epist. ad Roman. XIII.I. &c. et ad Hebraeos. XI.32, 33, 34. I. Petri II.13, 14.}

i i . xv . r ights from damage , laws of war 200

We first treat of the private wars of men in natural liberty. And the same
reasonings hold in publick <233> wars; since sovereign states and princes
are with respect to each other in the same condition of natural liberty.

V. We have already shewn that wars both publick and private are sometimes
lawful, nay necessary for the common safety. Nor do the scriptures prohibit
them in all cases: as they plainly authorize civil power, give to magistrates
the* power of the sword, and praise some eminent heroes in war.

In both kinds of war three points are to be settled: the just causes, the
term of commencing, and the term of ending them, or the sum of our de-
mands in war <which are called terminus a quo and terminus ad quem>.
When we speak of these three in the wars of particular persons, they are
to be differently determined according as the parties live in natural liberty
or under civil government.

But we must always remember, that tho’ we have received the very great-
est injuries from any person, yet we ought to maintain good will toward
him, and even desire his happiness, as far as it is consistent with that of
better men and of the community. All clemency consistent with these ends,
toward even the most injurious, is what every man’s heart must approve.
When therefor any injury is designed or done to us, we should try first all
gentler methods, either to prevent it, or obtain reparation of damage and
security for the future. Nor should we judge that an unjust enemyhas<234>
forfeited all his rights, or that every outrage against him is justifiable. That
violence alone is just which is necessary, or naturally conducive, to repell
the injury, repair the damage, or obtain security for the future. Any cruelty
not requisite for these ends is plainly criminal and detestable; as it occasions
grievous sufferings to some of our fellows, without any necessity for the
interests of others; and is a precedent to like cruelties on other occasions{,
even toward those who have a just cause in war}.

* {The jus gladii is well known to include both the power of capital punishment, and
of defending a country by arms, among the Romans to whom the apostle writes, Ch.
xiii. 4.} See also Hebr. xi. 32, 33, 34. 1 Pet. ii. 13, 14. [Saint Paul, as well as Saint Peter,
recommends obedience to the magistrates. In Hebr. xi. 32–34, Saint Paul praises some
famous heroes of the Hebrews.]

201 i i .xv . jura ex damno dato. jura bell i

VI. {Belli} in libertate naturali {suscipiendi} causa justa, est juris perfecti
quaevis violatio. Nullum enim erit jus tutum, nulla vitae securitas, nisi con-
tra injurias inferentem ad vim confugere liceat, ne quis injurias a se illatas
impunè ferat. Levioribus injuriis nobis saepius illatis maximae collabentur
opes: neque innocuis tolerabilis foret vitae conditio, improborum petulan-
tiae inultae semper obnoxia. Injurias leviores ferendas suadebit humanitas,
si modo damna reparari possint, et a viris caetera probis, per brevem iram,
cujus mox eos poenitebit, inferantur: hanc tamen patientiam, ab altero
nemo suo jure postulare poterit. Quae rariores et insolitae sint bellorum
causae haud improbandae, nondum {aut} illatâ aut intentatâ injuriâ,* alias
docebitur.

Ubi igitur violatum est jus, sive rebus nostris ereptis aut laesis, sive quae
nostro <243> petimus jure denegatis; aut ubi vicino cuivis par sit injuria;
licet, immo saepe honestum est, eos quoscunque, qui juri nostro, aut vicini
cujusvis, tuendo aut vindicando se opponunt, per vim cogere, ut ab injuriis
desistant, nobisque et vicinis quae debentur, praestent. Res in specie debitas
per vim occupare licet: aut si harum non sit copia, res quaslibet hostiles,
quae iis omnibus quae debentur praestandis sufficient. In jure nostro aes-
timando, labores omnes et damna, quibus causam dederat injuria hostilis,
sunt computanda. Immo poenae nomine, aut cautionis de non laedendo,
res hostiles jure occupantur, quantum arbitro prudenti necessarium
videbitur.

In statu quidem civili ea injuria sola, a cive qui in jus vocari potest, in-
tentata, vi privata recte propulsatur, quae damnum minitatur irreparabile.
Aliarum depulsionem, damnique pensationem, tutius magistratui permit-
timus. Quae nullo ejusdem auxilio praecaveri possunt aut reparari, illas vi
omni necessaria aut commoda jure propulsamus. Si quis etiam [civium]
[jure civis], civilem exuerit, conditionem, aut ita occultè injurias inferat, ut

* Vid. Lib. III.9.2.

i i . xv . r ights from damage , laws of war 201

VI. The just causes of beginning war in natural liberty are any violation of
a perfect right. There could be no security in life, none of our rights could
be safe, were we prohibited all violent efforts against the injurious, and they
allowed to pass with impunity. By a frequent repetition of even smaller
injuries the greatest wealth must soon be exhausted: and life must become
intolerable to innocent men if they are thus exposed to the perpetual insults
of their petulant or insolent neighbours. Humanity may often persuade a
good man to overlook lighter injuries, which can easily be repaired; if es-
pecially, they proceeded from some sudden gust of passion in men who in
the main parts of their character are good, and will soon repent of it. Yet
no man can justly claim such patience toward himself from others. There
are some more rare cases in which perhaps it may be just to make war before
any injury is done or attempted: but of these hereafter.*

When therefor any of our perfect rights are violated, either by destroying
or damaging our goods, or <235> refusing what we have a perfect right to
claim; or when a like injury is done to any innocent neighbour; ’tis lawful,
nay often honourable by force to compell those who oppose us or ourneigh-
bour in obtaining our rights, to desist from these injuries, and to perform
whatever is due to us <and to our neighbour>. We may seize the particular
goods we have a claim upon; or if we cannot find them, seize any goods of
the enemy sufficient to compensate all that’s due to us. And in computing
this, we should include all our labours, and losses or expences occasioned
by the injury. Nay we may proceed further <in seizing the goods of the
enemy> by way of punishment, or obtaining security for the future, as far
as a wise arbiter will judge necessary: [but of this presently].11

In civil society indeed, these injuries alone justify the violence of private
persons against any fellow subject who is amenable to laws, which may
occasion an irreparable damage. The warding off, or the repairing of others
should be obtained in a more prudent way by the aid of the magistrate.
But such as can neither be prevented nor remedied this way, we justly may
repell with <any necessary or suitable> violence. But if any one, who is as
to right a citizen or subject, renounces this bond; or makes his attempts so

* Book III. ix. 2.
11. Square brackets in the original text.

202 i i .xv . jura ex damno dato. jura bell i

vix in jus vocari possit; contra eum* vigent omnia quae in libertate jura:
quales sunt praedones furesque nocturni. <244> Contra alios cives, juris
vindicatio judicibus permittenda.

VII. Terminus a quo {in libertate} inchoanda est juris violenta defensio aut
vindicatio, est, ubi alter vel denuntiatione, vel actione hostili, aliove indicio
certo, nosmetipsos, aliumve innocuum laedendi consiliumdeclaraverit,nec
monitus desistat. Neque enim primus ictus est excipiendus; quippe qui
lethalis esse potest: neque expectandum donec inferatur injuria, quae forté
reparari nequiret; cujusve illatae pensationem infoelicius exegeris, quam
nondum illatam propuleris. Injurias igitur tardius molientem maturè op-
primere licebit.

In statu civili, vim cum graviore aliorum periculo conjunctam, haud
recte prius adhibemus, quam aggressor nos ad eas redegerit angustias, ut
neque sine periculo fugere liceat, neque a civibus, aut magistratibus auxilii
sit copia.

VIII. Terminus sive finis, ultra quem in statu libero non recte producitur
bellum, hic est; quum aggressor, aut injuriae auctor, vel poenitentia ultro
permotus, vel vi coactus, a laedendo abstinuerit, omnisque damni a se dati
pensationem, cautionemque in posterum, ad viri probi arbitrium, obtu-
lerit. Haec si pertinaciter detrectaverit, per vim jure extorquentur. Quin et
humani generis <245> interest, ut ei qui atrocius sine ulla juris specie de-
liquerit, aliisque exemplo suo injuriarum et scelerum auctor fuerit, ejus-
modi supplicia irrogentur, quibus non solum ipse, sed et alii omnes ab ejus-
modi delictis deterreantur.

Quae causae ostendunt poenas in vita civili jure irrogari, eaedem omnes
statui libero conveniunt: quamvis in eo neque adeo facilè irrogari, aut pru-

* Exod. XXII.2, 3. Leg. XII. Tab.

i i . xv . r ights from damage , laws of war 202

secretly that there’s small hope of bringing him to justice; we have the same
rights against him as if we were in natural liberty.* Such are all robbers and
thieves in the night. Against other citizens our remedy must be obtained
from judges or magistrates.

VII. The term of commencing violence [the violent defence or prosecution
of rights] in liberty, is when one either by express declaration or any <236>
hostile action <or other certain evidence> has discovered a fixed purpose
of hurting us or any innocent neighbour; and won’t desist upon admo-
nition. We are not obliged to receive the first assault; as it may perhapsprove
fatal to us: nor need we wait till the injury is executed; which may perhaps
prove irreparable: and ’tis generally easier to prevent than to remedy. We
may therefor justly prevent and surprize such as have formed and declared
sufficiently their injurious designs of hostility.

The proper term of commencing in civil life any violence that may be
dangerous to others, is when the aggressor has brought us into such straits
that we can neither retire without danger, nor obtain any aids from mag-
istrates or our fellow-citizens.

VIII. The term or bounds beyond which we ought not to continue violence
in natural liberty, are when the aggressor or the author of the injury either
voluntarily repenting, or compelled by force, desists from injuring, and of-
fers compensation of all damages done, and such security for the future as
any prudent arbiter shall judge necessary. If he obstinately refuses these
things we may justly obtain them by force. Nay the common interest of
mankind requires that such as without any plausible shew of right, have
done gross injuries, and given such dangerous example to others, should be
punished in such a severe manner as may probably deter not only them-
selves, but all others from like crimes.

The same reasons which justify the inflicting of punishments in civil
life, justify it also in natural liberty; tho’ in this state we cannot expect that

* Exod. xxii. 2, 3 and some fragments of the 12 tables. [Exodus, xxii, 2–3 and Digest
IX. Tit. 1 declare that there is no crime in killing thieves during the night. The issue is
discussed by Grotius in De iure belli 2.1.12–14.]

203 i i .xv . jura ex damno dato. jura bell i

denter temperari possint. Neque vel poenarum causae, easve expetendi ra-
tiones, imperium civile exigunt in eo qui irrogat, neque ut is qui punitur
imperio sit subditus.

In statu civili, periculo praesente depulso, non producendum estbellum.
Damni enim pensatio, omnisque in posterum cautio, in judiciis, nonhomi-
num infensorum vi, est exigenda. Omnis quae jure adhibetur vis, vel jus
nostrum tuendum, vel utilitatem aliquam communem, spectare debet.
Quae horum neutrum spectat, quaeque cum odio et malevolentia est con-
juncta, ea est vindicta, quae et lege naturali damnatur et Christiana.

Quum porro jura nostra non solum rem aliquam habendam, quam recte
vi defendimus, verum et quaedam ab aliis consequenda spectent; in liber-
tate, quae ab aliis jure sed frustra flagitavimus, per vim vindicare <246> aut
persequi licet. In vita civili {contra}, ea vindicatio omnis, actione intentata,
sive de debito, sive de damno, etiam infecto, magistratuum prudentiae et
judiciis est permittenda. De jure nostro in statu libero persequendo, {ubi}
de belli causis agebatur [agentes] satis {ante} diximus.

IX. Hinc etiam [Ex dictis] patet, condicta privatorum certamina,quaenunc
duella vocantur, ubi provocans et provocatus se ultro in loco sistunt con-
dicto, extrema omnia invicem inferre parati, nulla {satis probabili} juris spe-
cie, vel inter homines liberos, vel cives, defendi posse. Juris nostri defen-
dendi aut persequendi modum longe commodiorem, ostendet recta ratio;
ut nempè vel arbitris compromisso <constitutis> permittatur litem diri-
mere; vel, ubi hoc alter detrectaverit, ut cum eorum auxiliis, quos nobis
causae nostrae aequitas, aut rei communis cura, socios adjunxerit, bello
aperto jus nostrum persequamur. Quod ad opprobria attinet [verbaque
contumeliosa] [& calumnias], {et falsa crimina;} ea per duellum refellere,

i i . xv . r ights from damage , laws of war 203

punishments <237> shall be so effectually executed, or so prudently reg-
ulated. Neither the grounds of punishments, nor the reasons of inflicting
them, presuppose civil power in the inflicter, nor civil subjection in the
sufferer.

Under civil government subjects ought not to continue violence after
they are secured from present danger. The reparation of injuries and pre-
cautions for the future are to be obtained by the sentence of a judge, and
not by the violence of the enraged parties. All just violence should be with
a view either to the defence of our rights, or to some publick advantage.
What has not such intention; and is accompanied with hatred of the per-
son, and joy in his misery, is that criminal revenge, which is condemned
both by the natural and christian laws.

And further as rights respect not only our holding or possessing, but also
our obtaining sometimes from others some goods or services: in natural
liberty we may use violence in pursuit of what is due to us from others,
when they refuse to perform voluntarily what we justly demand. But in
civil life all such prosecution of our rights should be made by actions in
law, either for debts, reparation of damages, or precautions againstdamages
apprehended; and these matters decided by the wisdom of magistrates and
judges:12 as must appear from what was said about the causes of war in
natural liberty, and the ends of civil government.

IX. From these principles it must follow that such duels as are often prac-
tised among us, where the challenger and the person challenged meet in a
place appointed, intending the death of each other, or what <238> may
occasion death, cannot be justified <by any form of reasonable right>either
in natural liberty or civil society. <Right> Reason would always teach a far
better method of defending and prosecuting our rights; first, by commit-
ting any disputed point to arbiters in natural liberty; and if either side de-
clined to submit to them, the other should obtain the assistance of such
neighbours as the equity of his cause or regard to the common safety can
engage to his side, and make open war in prosecution of his right. As to
any reproaches or contumelies <or false reports>; the duel is often a foolish,

12. Cf. Carmichael, Notes on Puf., p. 70.

204 i i .xv . jura ex damno dato. jura bell i

et ineptissimum est, et saepe saevissimum. Quum caeca omnino sit martis
hujusmodi alea; et poena saepe major quam delictum. Si quis alterius fa-
mam falsis laeserit criminibus, aut etiam arcana ejus vitia inhumaniter di-
vulgando, nullo hoc exigente officio: in statu libero, <247> quo dignus est
supplicium, ad viri prudentis arbitrium, ei est irrogandum; qua in re ab
humanioribus vicinis auxilia petenda. Si quis in eo statu, nullâ injuria la-
cessitus, animum erga nos declaraverit hostilem, is quidem tutissima {po-
tius} ratione improvisò videretur [est] opprimendus; aut, quantum exigit
nostra aliorumque incolumitas, poenis {palàm} coercendus. Neque vel in
vita civili, si hostilem civis contra me ostendat animum; hominum fugere
congressus, aut omissis officiis quae sunt foris peragenda, intra aedes me
continere teneor, nisi quatenus humanitas, aut salutis meae cura, idmoneat.
Atque si quis in me versantem in rebus licitis, injuste impetum fecerit; recte
me cum istius caede defendero. Immo, procaces istiusmodi et petulantes
occidere, officium est hominum vitae amicissimum. Haec omnia sine con-
dicto certamine fieri possunt.

Sin autem tanta rectores civitatum ceperit rei maximae incuria, ut ad
civium famam, contra opprobria aut falsa crimina, defendendam, nullae
sint idoneae leges, nulla judicia; atque si invaluerit mos, a barbaris et su-
perstitiosis deductus seculis, ut infamis, novisque semper injuriis dignus
habeatur, iisque sit obnoxius, qui propter opprobria quaedam [aut male-
dicta in se conjecta] [accepta], <248> auctorem ad certamen condictum
non provocaverit, aut ab altero qui se laesum putat provocatus, certamen
detrectaverit: Certaminum ejusmodi crimen, in civitatis rectores praecipuè
est conferendum; quamvis non prorsus immunes sint ipsi qui decertant; is
praecipuè qui alterum provocavit. Alia enim plerumque ratione vir bonus
famam tueri, et fortitudinem {etiam} ostendere poterit, [si qua aut bellum
publicum ingruerit, aut] [ubi scil.] alter ipsum per vim aggressus fuerit.

i i . xv . r ights from damage , laws of war 204

and often too cruel a method of refuting them. The fortune of the combat
is often as blind and capricious as any: and death is too grievous a punish-
ment for opprobrious words. If one has hurt the character of others, either
by false reports, or even by divulging inhumanly, without any necessity,
their secret vices; in natural liberty we may justly, with the assistance of
friendly neighbours, inflict such publick punishment as any wise arbitrators
shall deem proper for the crime. And if in this state any one, <unpro-
voked,> has given full evidence of an hostile intention to destroy us; we
should rather take the safest way to prevent by surprize, or to restrain him,
in such manner as our own and the common safety requires. Nay under
civil government, we are not bound to avoid publick places, or neglect any
business which requires our appearing abroad, because we know that one
designs to assault us; unless either humanity or a regard to our safety move
us to it. And if we are unjustly attacked while we are employed in our own
lawful business, we may justly defend ourselves even by killing the aggres-
sor: and doing so [and killing in this way petulant and insolent men] is
often a <239> very useful service to mankind. All this may be done without
any concerted duels.

But if the legislator has been so negligent of a most important matter,
as to appoint no suitable <laws, nor> legal redress for the citizens when
injured in their characters by calumnies or reproaches; and if that custom
prevails, which took its rise in the most barbarous and superstitious ages,
that a man is deemed infamous, and always exposed to new insults, and
these generally approved too, if upon certain reproaches or contumelies
uttered against him, he does not challenge the author of them; which will
be the case too with one who declines to accept a challenge from any who
imagine they are injured by him.13 The larger share of this guilt is chargeable
on the civil governors themselves; tho’ the parties are not excusable, espe-
cially the challenger. For a good man may generally find a better way of
vindicating his character, and even of shewing his fortitude, if either there
arise any publick wars, or if he is first attacked by violence.

13. Hutcheson shares with Carmichael (Notes on Puf., pp. 68–69) a rather strict cen-
sure against the practice of dueling. On duels cf. System 2.15.6, vol. II, pp. 97–98 and
100–101.

205 i i .xv . jura ex damno dato. jura bell i

Unica forte de causa* justum esse potest, ab altera saltem parte, certamen
sponte susceptum; ubi scil. hostis publicus potentior, promaxoũ cujus-
dam virtute fidens, foedus de pace conditionibus aequis reducenda, ea
solum lege, nobiscum inire velit, si hic a nostrae gentis prómaxwŸ in cer-
tamine victus fuerit. Res quidem graviores, quae solae bellorum justae sunt
causae, duelli istiusmodi aleae committere dirimendas, saevum est et sto-
lidum: quippe quae per arbitros melius dirimi poterant. Si vero hostis po-
tentior in istiusmodi praelii eventum controversiam conjicere, neque eam
leniore ratione dirimere velit; {is} maxime laudandus, qui ad majorem in-
nocentium stragem praecavendam, patriam suo periculo defendere <249>
ea ratione conatur, quae spem ostendit maxime probabilem.

* Grot. de J. B. III.20.43.

i i . xv . r ights from damage , laws of war 205

There is indeed one case in which concerted duels may be lawful on one
side:* if a publick enemy of our country, of superior power, trusting to the
valour of some champion on his side, offers to grant us reasonable terms
of peace only upon the event of this champion’s being defeated by one of
our side; or will have the controversy decided according to the fate of such
a combat. ’Tis no doubt foolish and inhuman to decide controversies <at
least the serious ones that only are cause for a just war> this way, when it
might be done <240> by arbitration. But if a more potent enemy will not
consent to any other way [will cast the controversy in the result of such a
combat and will not decide it in a milder way]; ’tis a glorious action on our
side, if one to prevent much blood-shed exposes himself for his country to
this hazard, in which his country has better hopes of success than any other
way.

* Grotius D. Jure B. &c. iii. 20. 43. [Here Hutcheson agrees with Grotius, De iure
belli, 3.20.43. 4.]

206

c a p u t x v i

De Jure extraordinario ex Necessitate,
omniumque Jure communi.

I. Officia ferè omnia sensu proximè, cuique monstrari et commendari, sae-
pius jam dictum: inter varias item honesti species, naturalem esse ordinem;
aliasque, quamvis per se pulchras, aliis pulchrioribus, et ad communem
utilitatem momentum majus afferentibus, in contentione cedere: hones-
tique praecipuam venustatem, in iis animi affectionibus et consiliis, quae
maximae omnium utilitati inserviunt, elucere. Hinc efficitur, omnia pri-
vatorum jura, omnesque leges speciales, majori plurium utilitati, aut om-
nium communi, posthabendas. Quam vis igitur rationis {rectae} dictata,
leges speciales appellatae, quasque libero quovis tempore migrare turpissi-
mum, officia viro bono fere semper digna jubeant; tempore tamen mutato,
nonnunquam commutatur officium; casusque quidam rariores, in ipsis le-
gibus excepti intelliguntur.

Non igitur, premente necessitate, violandae <250> leges naturales, aut
iniqua et improba facienda. Immo qui exceptione utitur legitima, sibique
concessa, aut legi paret sanctiori quae minus sanctae aliquid derogat, is eo
ipso legi paret. Legum aut socialium ea sanctissima, quae singulorum, aut
pauciorum saluti et utilitati, omnium communem anteponit.

206

c h a p t e r x v i <241>

Extraordinary Rights in Cases of Necessity,
and the Common Rights of Mankind.

I. It has been already frequently shewn that an immediate sense generally
points out and recommends our several duties; and that there are different
degrees of them, in a certain subordination, some more, some less hon-
ourable; that the later should give place to the former, when they are in-
consistent [some, though amiable for themselves, should give place to such
as are more amiable and conducive to a greater amount of publick good];
and that the supreme beauty appeared in these affections of soul which are
most extensive{, which should therefor controul the narrower}: and that in
consequence of this, all the rights of individuals, and all the special rules
of life [laws] should be postponed to the universal interest of all.1 Altho’
therefor these practical conclusions <of right reason> called the special laws
of nature, which we are sacredly bound in all ordinary cases to observe,
point out what is almost continually the virtuous part; yet by an extraor-
dinary change of circumstances, it may become our duty to act in a different
manner; and such singular cases are to be deemed excepted in these special
laws.2 We never should speak thus, that in cases of singular necessity, we
may justly violate the law of nature, or act unjustly or vitiously{: such ex-
pressions are contradictions}. But it is truly obeying the law to take the
benefit of any exceptions appointed in it; or to follow the more sacred law
when it derogates any thing from <242> one of less importance. Now of
all the social laws that is the most sacred, which prefers the general interest
and safety to that of individuals or small parties.

1. Cf. System 2.17.1, vol. II, pp. 117–19.
2. A new paragraph in the Latin text.

207 i i .xv i . de jure omnium communi

II. Quum vero hominis cujusque probi sensus, legum specialium vim et
majestatem conservandam moneat; ab iis levi de causa minimè disceden-
dum: neque levis est necessitas quae iis quicquam derogare [putanda est]
[debet]. Non solum igitur, quae incommoda ex iis servatis continuò se-
querentur, quaeque commoda praesentia ab iisdem deflectere suadeant,
cautissimè circumspiciendum; verum praecipuè, sintne quaedam incom-
moda graviora, ex ea in causis similibus licentia omnibus permissa, <fo-
rent> in posterum metuenda. Ponamus, exempli gratia, aliquid quod latius
pateat: quum tanta sit fidei et veritatis, sive in sermone, sive in commerciis
rebusque contractis, religiosè observatae utilitas; et tanta pariter, ex con-
servato dominii jure, liberâque rerum suarum possessione et administra-
tione cuique permissâ, oriatur vitae securitas et mutua fiducia; oportet gra-
vissimae sint causae, ingentia mala avertenda, aut bona consequenda, quae
justitiae <251> regulis hisce quicquam derogabunt. Neque adcausas leviores
extendi debet necessitatis favor: {etenim} prospicienda {etiam} graviora
longê incommoda, quamvis remota, quae ex earum legum auctoritate de
causa quavis leviore imminuta, sunt tandem nascitura. Excipiendi igitur
casus tantùm gravissimi, ubi mala his omnibus incommodis graviora sunt
avertenda; quibus casibus, qui leviores et magis consuetos annumeraret,
improbus planè sit oportet et sceleratus.

Frustra dixeris, nullius utilitatis causâ facienda turpia et inhonesta.
Nemo negat. Sed quaerimus, num casu quodam rariore, haec turpia sint
et inhonesta? [Neque deliberandum,] [Non] an propter utilitatem dese-
renda sit honestas; sed, an non magnam utilitatem honestas nonnunquam
sequatur? Neque magis attinet dicere, legi divinae semper adhaerendum;
caetera, {rerum} eventus nempe, casusque futuros, judicii nostri non esse,
eaque Deo permittenda. Haec {Philosophi} quidam minime mali, sed non
satis acuti. Quaerimus enim, an in ipsa Dei lege hi casus excipiantur? et
numnam exceptiones, eadem ratione, qua ipsae leges innotescant? Si nostri

i i . xv i . the common rights of mankind 207

II. But as the sense of every good man must shew it to be of high impor-
tance to preserve the authority of all the special laws {and that they should
be religiously regarded}; we cannot be justified in departing from their ap-
pointment upon any light causes: the necessity must be great and manifest
which will justify it. We must <therefore> not only consider cautiously
what present advantages may ensue in this case from such a singular step;
or what present inconveniences from following the ordinary law; but much
more what greater and heavier {and more general} evils may follow from
such a liberty allowed to all. Let us take an example or two, which may
illustrate other cases. As the maintaining of veracity and faith in our con-
versation and dealings is of the highest importance to society; as is also the
maintaining the rights of property, and leaving to each one the free ad-
ministration of his own, for the mutual confidence and security of men in
society: the causes must be of the highest nature, some terrible evils to be
avoided or exceeding great advantages to be obtained which can be allowed
to make exceptions from these important rules. Nor ought this plea of ne-
cessity to be extended to lighter matters: for we should consider all the <far
heavier evil> consequences, even of a remoter kind which must ensue upon
diminishing the deep reverence men should have for these laws. No cases
therefor but those of the highest nature are to be deemed excepted; when
evils superior to all these evil consequences are to be <243> averted: and
none will reckon among these, any ordinary ones of a lighter nature, unless
he is plainly wicked and impious{, void of any conscience of duty}.

’Tis to no purpose to argue here, that we are to do nothing vitious <and
dishonourable> for any prospects of advantage. In this all agree. But the
question is, whether such extraordinary conduct be vitious in these circum-
stances, or not? It should not be matter of hesitation, whether we may
abandon the conscientious part for the advantageous: but whether some
great utility to ensue don’t make some extraordinary steps lawful or hon-
ourable? Nor is it more to the purpose to allege, that we should always
adhere to the divine laws, and that we are no judges of future events, but
should commit them to providence. Such things are pleaded by some very
good men [some philosophers], tho’ not very acutely in this point. For the
very question is, are not these cases to be deemed exceptions in the divine
laws? and made known to us by the same use of reason by which the law

208 i i .xv i . de jure omnium communi

judicii non sint rerum eventus; neque sunt ipsae leges; quippe quas rerum
eventus vitae hominum amicos aut inimicos prospiciendo indagamus. Pri-
mos <252> enim animi impetus quosque, non esse solos vitae duces, inter
omnes constat.

Hoc {quidèm} necessitatis obtentu, <forte> abutentur homines im-
probi, utilitati inhiantes, aut voluptatibus unicè dediti: non tamen sine ea
morum pravitate et nequitia, quae nulla legum religione contineri posset.
Homines itidem iracundi, ultionisque cupidiores, omni de violenta sui de-
fensione doctrina abutentur. Non tamen idcirco vituperanda est omnis vi-
olenta sui defensio; neque magis vituperanda {igitur} omnis, a legum{, qui-
bus plerumque parendum,} normâ, {in casibus rarioribus} declinatio.
Temporibus saepius cedunt dominii privati jura: re alienâ, domino incon-
sulto, aut invito, uti licet, vel abuti, quum id exigit plurium conservatio; ut
in jacturis faciendis, aedibusque incendii sistendi causa diruendis. Tem-
poribus etiam nonnunquam cedunt jura sanctiora. Civibus fortissimis rectè
imperatur ut, ad patriam tutandam, certae morti se objiciant. Ponte de-
jecto, aut portâ clausâ, quibus plerumque defendendi sunt omnes cives,
hosti vel saevissimo objiciendi cives hectoridae. Splendido reique Romanae
salutari mendacio nobilis est rex Hostilius. At plurimas habet lubrica haec
doctrina cautiones.

III. {1.} In legibus duabus primariis de <253> Deo colendo, et communi
omnium utilitate promovenda, nullae sunt exceptiones. Immo quae in le-
gibus specialibus valent exceptiones, in hac altera generali fundantur. Dei

i i . xv i . the common rights of mankind 208

itself is made known? If we are no competent judges of future tendencies,
we are no judges about the ordinary natural laws; which are no otherways
discovered than by our reasoning upon the tendencies of certain methods
of action, as they appear conducive to the publick interest or detrimental:
for no man can allege that our sole rule of life are the impulses of each
particular passion {which we may generally approve in ordinary cases}.3

No doubt wicked selfish men devoted wholly to their own interests or
pleasures will abuse this plea; but not without such impiety and unfairness
of mind as would <244> break through any bonds of laws. The passionate
and revengeful often abuse the doctrine of self-defence{, and that about
prosecuting the injurious}: but we don’t therefore {quit this doctrine, and}
prohibit [condemn] all violence in defence or prosecution of our rights.
Nor should we any more condemn all departure in singular cases fromwhat
the special laws of nature require in ordinary ones. Men seem agreed that
the common rules of property yield to some singular exigences. One may
use or destroy the goods of another without his consent, when ’tis necessary
for the preservation of multitudes, as in the lightening of ships in a storm,
or blowing up of a house to stop a raging fire. Nay some higher laws give
way to singular necessities. The bravest and best citizens are exposed [are
rightly ordered to expose] to certain death for their country{, in services
where there can be no hopes of their escaping}. By drawing a bridge or
shutting the gates, by which all the citizens have a right to be protected, the
bravest men are sometimes [the bravest Romans were] exposed to the most
cruel enemies. Tullus Hostilius is renowned to all ages for presence of mind
in delivering a false account, by which the Roman people were preserved.4

But this doctrine so liable to misapplication needs always the following
cautions.

III. First of all: the two general laws about loving God and {our neighbour,
or} of promoting the general good of all, admit of no exceptions: nay in
this later are founded all the exceptions which lye against any of the more

3. See System 1.17.6, vol. II, p. 128.
4. In his History of Rome (I.27) Titus Livius tells how during a battle the Roman king

Tullus Hostilius makes his enemies and his own troops believe that the Albans, his treach-
erous allies, are not fleeing but going to attack the enemy from behind.

209 i i .xv i . de jure omnium communi

quidem cultus externus, nulli certo tempori necessariò alligatur.
2. Quo honestius est cujusque ingenium, eo minus ad exceptiones in

leviore quavis causa sua admittendas, aut necessitatis veniam sibi arrogan-
dam, erit proclivis.

3. Omnium quae ex juris hujusmodi insoliti usu, sive consecutione na-
turali, sive ex hominum pravitate et temeritate nascuntur, ratio habenda.
Non tamen ut hominibus denegentur omnia jura, quorum speciem falla-
cem opponent improbi. Verum haec ipsa mala, ab hominum improbitate
metuenda, ad calculos sunt vocanda: causisque tantum gravissimis excep-
tiones dandae; quibus, in rebus levioribus abutetur nemo, nisi ea sit pravi-
tate et nequitia, ut legem quamvis notissimam violaturus esset.

4. Quo sanctior, vitaeque hominum utilior est lex, eo graviores oportet
esse causas, ob quas danda exceptio.

5. Causae quae ex aliorum utilitate, aut omnium {communi} petuntur,
iis quas quisquam ex sua aut suorum utilitate petit, longe sunt honestiores.
De sua utilitate suoque jure aliquid remittere, viro bono saepe licet, <254>
saepe honestum est: communem vero utilitatem deserere non licet. “Tem-
poribus igitur prudenter parendum.”

6. Nulla necessitas tanta est, ut cuivis, mala sibi imminentia, in alios
immeritos conjicere, iisve avertendis, alios paribus aut gravioribusmalis im-
plicare liceat: huic enim adversatur utilitas communis.

7. Quaecunque damna, ad mala graviora a nobis nostrisque avertenda,
in alios non consentientes conjicimus [damus], ea omnia praestare sanctis-
simè tenemur. Juri huic {mala nostra graviora aliorum levioribus redimen-

i i . xv i . the common rights of mankind 209

special laws. But the external acts of worship are not necessarily annexed
to any one time{, and therefor yield to urgent exigencies}.5 <245>

2. The more honourable any person’s temper is, the less apt will he be
to allow to himself exceptions for any smaller interest of his own, or to
claim any privileges of necessity.6

3. We must bring into account all the effects probably to ensue from any
extraordinary steps, whether by natural consequence, or from the unfair-
ness or rashness of others. Not that men are to be excluded from every right
which unjust persons may make a pretence of in improper cases: but even
these bad consequences are to come into the general account, to prevent
our allowing exceptions in any but the most weighty cases. So that no man
can plead exceptions in lighter ones, without that depravity of mind which
would break any acknowleged law{, without any such pretence}.

4. The more sacred and important any law is, the greater must the causes
be which can found any exception.

5. Causes of a publick nature [seeking the interest of others or of all]
are far more honourable than those of a man’s own <and of his friends’>
advantage. A good man often may quit part of his own <and his friends’>
right; and ’tis often honourable not to take the advantages he might. But
he is not thus master of the publick interests, and must act according to
what the exigence of the times require.

6. No plea of necessity will justify a man in freeing himself from any
threatening evil, by casting the like or greater upon any innocent person.
This is plainly not subservient to any publick utility.

7. Whatever smaller damages we cast on others who do not consent to
suffer them gratuitously, in <246> order to free ourselves from any great
danger, we are sacredly bound to repair. To this right in natural liberty, of
warding off some great danger by actions detrimental to others, there cor-

5. Here Hutcheson repeats what was said by Carmichael at the beginning of his com-
ment on Pufendorf ’s exposition of “the case of necessity” in De officio 1.5. 18 (Notes on
Puf., p. 71).

6. For the same points established in this section, see System 1.17.9, vol. II, pp. 136–
40.

210 i i .xv i . de jure omnium communi

di} in libertate, extra ordinem singulis competenti, respondet in vita civili,
imperii jus eminens; de quo aliàs.

IV. Ex communi hominum cognatione et caritate, juraquaedamcommunia
nascuntur, quae non unius aut paucorum, sed omnium communi utilitati
inserviunt [prospiciunt]: haec igitur, occasione datâ, cuique tuenda sunt et
persequenda. {Ante} juris publici [explicationem haec ideo exponenda] [ex-
plicationi, horum explicatio ideo praemittenda], quod haec in libertate,
ante civitates constitutas, {aequè} vigeant. Eorum pauca ponemus exempla
quae latius pateant.

1. Cuique, occasione oblata, totique adeò humano generi, jus est pro-
hibendi ne quisquam, sine justa causa e vita excedens, officia, humano ge-
neri, ejusve parti cuivis, <255> debita defugiat. Prohibendum igitur [item],
ne quis se ipse interimat; aut corpus mutilando vitae muneribus ineptum
reddat.

2. Jus {omnium commune} est, perniciosos pessimique exempli mores
coercendi [prohibendi], quamvis nemo quisquam, prae aliis, iis laedatur.
Coercenda venus naturae repugnans et nefanda; partuum etiamabactiones,
artesque omnes humano generi inimicae.

3. Impediendum {item}, ne quis res suas, quae vitae hominumplurimum
prodesse possunt maligno perdat animo, aut inutiles perire sinat.

4. Omnibus et singulis jus est, injuriam alii cuivis inferendam propul-
sandi, illatamque vindicandi: poenas item in eos qui injuriam intentarunt
irrogandi, quarum terrore isti, caeterique omnes, ad injurias tardiores
reddantur.

5. Humano generi jus est prohibendi, ne, qui arcanum aliquod homi-
nibus salutare invenerit, ejus notitiam secum interire sinat; eumque vel
poenâ proposita cogendi, ut aequis legibus id cum aliis communicet, cunc-
tisque quibus sit opus ejusdem usum impertiat.

i i . xv i . the common rights of mankind 210

responds in civil society an eminent right in the supreme powers, of which
hereafter.{*}

IV. From the common bond of all with all, by which all mankind are con-
stituted by nature one great society, {with some common laws binding
them,} there arise certain common rights, not specially regarding the utility
of any one, or a few, but that of all in general; which therefor every one as
he has opportunity should maintain and prosecute. These rights as they
obtain also in natural liberty, should be considered previously to those of
civil societies. We shall give a few instances, which will also lead us to
others.7

1. Mankind as a body, and each one as he has occasion, have a right to
hinder any one to quit life without a just cause, or thus desert the duties
incumbent on him. Suicide should therefor be prevented, or such self-
maiming as may make one unfit for the duties of life.

2. There’s also a common right of all, to prevent certain vitious practices
of most pernicious example, which yet cannot be said to injure any one
person more than another: such as monstrous lusts, procuring abortion, or
any other practices which are hurtful to mankind in general.

3. We are likewise to hinder any man to destroy such goods of his own
as may be very useful in life, <247> out of any caprice or ill-nature: nay
they should not be allowed to perish of themselves without being used.

4. There’s also a like common right of one and all, to prevent injuries,
and to punish such as are done; so [and to inflict such evils to the offender]
that by the terror of the punishment, others also may be restrained from
like attempts.

5. Mankind have a right also to compell any person, who has discovered
any secret of great use in life, to divulge it upon reasonable compensations,
and not suffer it to perish with himself; that such as need it may also enjoy
the benefit.

* {Book III. Ch. v. 4.} [In the much larger chapter on “the rights of necessity” in
System (2.17.5, vol. II, pp. 124–25), however, Hutcheson admonishes that “were there no
justifying pleas of necessity in natural liberty, there is no accounting for this eminent
right of magistrates in civil polity.”]

7. The same points are treated in System (2.16.1–6, vol. II, pp. 104–10).

211 i i . xv i . de jure omnium communi

6. Hoc etiam abs quovis hominum, cui vires suppetunt, jure exigit hu-
manum genus, nisi ipsi suppetat etiam rerum copia; ne se ignaviae dedat,
liberalium et munificorum <256> eleemosynam, iis qui se alere nequeunt,
in suos usus iniquè praerepturus. Ad victum et amictum, arte aliqua licita,
aut laboribus, parandum, istiusmodi fuci cogendi.

Perfecta videntur haec {quae diximus} jura, quae humano generi tan-
quam populo aut universitati competunt. Alia sunt imperfecta;quibusquae
respondent officia, pudori cujusque et honestati permittenda; quae satis
intelligi poterunt, ex iis quae de virtutibus diximus.*

* {Vid. Lib. I. Cap. III et V.}

i i . xv i . the common rights of mankind 211

6. Mankind in general, and every society, may justly require it of all such
as enjoy ordinary health and strength, unless they otherways have a fund
for their support, that they should maintain themselves by their ownlabour,
and not intercept the liberality or charity of good men; which is due only
to the weak who cannot support themselves. Such slothful wretches are to
be compelled to labour <or to any lawful art for supporting themselves>.

The instances we have given are rights of the perfect kind belonging to
mankind as a body. Imperfect rights of this class answer to thegeneralduties
of humanity and beneficence (above explained in treating of the nature of
virtue) which must be left free to the honour and conscience of men.<*>

* <See book I, chapters iii and v.>

212

c a p u t x v i i

De Juris <abolitione sive> interitu. De Litibus in
Libertate dirimendis, et Interpretatione.

I. Tribus modis tolluntur obligationes: solutione illius quod debebatur; ces-
sione in debitoris gratiam, idque vel gratis, vel ex causa onerosa; et condi-
tionis defectu.

Rectè solvit vel ipse debitor, vel alius quilibet ipsius mandato, ipsiusve
nomine, ita ut ipsius manifestè intersit, dummodo loco et tempore con-
stituto fiat. Ubi {quidem} debitoris non interest; creditor alteri cuiquam,
fortè inhumano, solvere volenti, actionem <257> suam adversus debitorem
cedere neutiquam tenetur. Haec tenenda [obtinent] ubi vel res certa, vel
pecunia numeranda, vel opera quaevis vulgaris debebatur: quippe in quibus
creditoris haud interest quis solvat. In iis autem, quae honoris causa prae-
stantur operis, aut in quibus ingenii spectatur elegantia, secus se res habet.

In rebus item fungibilibus, iisve quarum pretia ad certam rei istiusmodi
mensuram rediguntur, si [quidem utriusque] [modo] solutionis dies adest
aut praeteriit, compensatio admittenda, ubi ad aequalem summam duo sibi
mutuo creditores sunt{: immo pro concurrentis summae ratione, ex majore
deducendum; ut tantum id quod reliquum est deberi censeatur}.

212

c h a p t e r x v i i <248>

How Rights and Obligations Cease:
How Controversies are to be Decided in Natural

Liberty: and the Rules of Interpretation.

I. Obligations cease by three several ways: by the paying or performing what
was due; by remission in favour of the debtor <whether gratuitous or for
onerous cause>; and by the failing of the condition.1

Payment may be made either by the debtor himself, or any commis-
sioned by him, or acting in his name and for his behoof; but it must be at
the time and place agreed on. Where payment is offered not by appoint-
ment of the debtor, nor for his behoof; the creditor is not bound to transfer
his right against the debtor to the person thus offering payment, who may
have some malitious intention against the debtor. What is here said relates
only to the delivery of common goods or money, or performing common
labours or services, in which ’tis no matter to the creditor who pays him.
The case is otherways in homages of honour, or such labours as are valued
on account of singular ingenuity.2 {In these no substitution can be made
without the consent of the person to whom they are due.}

In money, or goods only regarded by weights, measures, or quantities
[In res fungibiles, or in goods the values of which are reduced to a certain
measure]; if two persons be mutually indebted to each other in equal sums,
and the days of payment <249> on both sides come, the debts mutually
destroy each other: and this is peculiarly called compensation. Nay tho’ the
sums are not equal, yet the debts should be deemed abolished as far as the
sums concur, and the surplus only to remain due.

1. Cf. Carmichael, Notes on Puf., p. 121.
2. Here and in the followings paragraphs Hutcheson touches on all the points treated

by Pufendorf in De officio 1.16. Cf. also System 2.15.8, vol. II, pp. 103–5, a rare case of a
shorter parallel section in the System.

213 i i . xv i i . de jur i s inter itu , &c .

2. Ad cessiones pertinent transactiones omnes, et obligationesquibus lites
tolluntur: delegationes item, ubi vice sua debitor alium dat reum creditori
consentienti, aut cui is jusserit: Condonationes etiam expressae vel tacitae;
acceptilationes itidem; dissensus que mutuus.

3. Ob conditionis defectum, tollitur obligatio alterius partis perfidiâ; si
modo pactum irritum fieri mallet altera, quam perfidum cogere ut promis-
sis maneat. Mutato item statu, quae in eo fundata erat obligatio tollitur.
Tempore dein exacto [elapso], dissolvuntur <258> obligationes ad certum
temporis terminum constitutae. Morte denique solvuntur obligationes,
quae certos quosdam homines aut personas solùm respicientes, neque ad
haeredes erant transmittendae, neque adversus haeredes valiturae. De qui-
bus omnibus ex rei natura, aut ipso contractu, facilè constabit.

II. In libertate lites amica litigantium disceptatione optime dirimuntur;
amicorum deinde communium, aut vicinorum officiis; puro denique sive
absoluto compromisso, quo res viri probati arbitrio permittitur; idque vel
secundum partium jura perfecta; vel ex aequo et bono, ut inter bonos benè
agier.1 Hac posteriore via vir bonus suas cum vicinis controversias dirimi
volet.

Viri cordati, nulla necessitudine arctiore contendentium alterutri de-
vincti, quibusque nihil lucri accessurum est, quoquo modo lis dirimatur,
arbitri eligendi. Qui, quum nulla ipsorum utilitate, neque gratiâ aut odio,
ab aequo et bono abripiantur, quamvis ipsis contendentibus neque pru-
dentiores sint neque aequiores, facilius tamen quae vera et aequa perspicere
poterunt. Eorum arbitrio litigantibus standum, nisi doli {fortè} comperta
sint indicia; pactum nempe aliquod de lite in alterutrius gratiamdirimendâ;

1. Legal form used, e.g., by Cicero (De officiis 3.61.9 and 12, 3.70.3).

i i . xv i i . how rights and obl igat ions cease 213

To the second way, to wit, of some remission; are reducible all these
transactions {or bargains} agreed to for extinguishing disputed claims: as
also delegations; by which the debtor with consent of the creditor transfers
to him <or to anyone appointed by him> an equivalent debt due to himself:
as also <condonationes or releases, explicit or tacit>, the forgiving of debts
and accepting any thing in lieu of them; <likewise acceptilations>3 andlastly
mutual dissent of the parties; by which the mutual obligations of a bargain
are taken away.

3. Under the head of the failure of the condition, is included the perfidy
of one party in a bargain; which sets the other free, if he chooses it, rather
than to compell the perfidious to performance: as also a change of state; by
which all obligations are made void which were plainly founded upon it:
as also the expiration of the time; which takes away obligations which were
to endure no longer: and lastly death takes away such as only respected the
persons, and were not designed to subsist to the heirs of the creditor, or
affect the heirs of the debtor: and these points are generally known from
the nature of the business, or the terms of the contract.

II. In natural liberty controversies are best decided by friendly conferences
of the parties, or the interposal of common friends; or by an absolute com-
promise or submission to arbiters of approved characters; and <250> this
either as to the strict point of right [as perfect right], or as to the equitable
and humane part on both sides. Every good man would always choose to
make submissions of this later sort{, and not insist upon the strictest point
of right}.4

The proper arbiters are persons of wisdom, under no special attachment
to either side, and who can gain nothing by the decision of the cause in
favour of either party. Such men influenced by no interest or passion, tho’
they be neither wiser nor better men than the parties contending, yet will
more easily discern what is just and equitable. The parties are bound to
stand to their decision, unless they find evidence of corruption, such as
some secret contract with one party; or unless there be such manifest in-

3. “Acceptilation” is a release from debt or obligation without payment.
4. On this section see System 2.18.2, vol. II, pp. 142–45.

214 i i .xv i i . de jur i s inter itu , &c .

5. Cicero, De officiis, 1.33. The Roman arbiter Quintus Fabius Labeo persuaded the
opponents separately to accept narrower boundaries and gave the residue to Rome.

6. Cf. Cicero, Pro Milone, 32.5, for the use of this phrase.

* {Cic. de offic. I. 10.}

aut adeo manifesta arbitrii iniquitas, ut <259> dolum plane prodat: qualis
arbitrii Romani inter Nolanos et Neapolitanos.{*} Levior enim iniquitas [si
quae existat] [quaeque], probabili juris specie sussulta, compromissi obli-
gationem neutiquam solvit.

Quod si arbitri neque ex litigantium [partium] confessione, syngraphis,
aliisve istiusmodi documentis, verum eruere valeant; citandi testes, et ju-
risjurandi religione astringendi. De testibus primo videndum Cassianum
illud, cui bono; et duo minimùm exigendi. Quamvis enim pro testium
numero non augeatur fides, uniusque probi et spectati multum valeat
testimonium; unus tamen, modo malitiosus, versutus, animique fidens,
narrationem falsam ita callidè contexere poterit, ut nulla judicis arbitrive
solertia adduci possit, ut secum discrepet, dolumque prodat. Duo vero aut
plures, de iis omnibus rei judicandae adjunctis, quae neminem qui interfuit
latere solent, (qualium ingens judici solertiori occurret numerus,) seorsum
interrogati, si vel contraria plura testentur; vel eadem omnia aut recordari,
aut oblivisci, prae se ferant; manifesta dabunt fraudis fallaciaeque indicia.

III. In vera promissorum, contractuum, testamentorum, legumque scrip-
tarum sententia eruenda, interpretandi regulis opus <260> est, ex arte
grammatica, aut critica praecipuè depromendis.

i i . xv i i . how rights and obl igat ions cease 214

iquity in the decision as must plainly evidence some fraud or unfairness <as
was the case of the Roman arbiters between the inhabitants of Nola and
Naples5>. But if it is only some smaller inequality or mistake in the deci-
sion, upon some shew of right, {by which one party thinks he is wronged,}
he is notwithstanding bound to submit to the award.

The arbiters should proceed as judges do, to find out the truth by the
acknowlegements of the parties, or by signed deeds, or other such docu-
ments: and next to cite witnesses, and interrogate them upon oath; regard-
ing always this <rule of Cassianum “cui bono”>,6 whether the witnesses be
not engaged by interest on one side; and they should demand two at least
to proceed upon. For tho’ the credibility does not at all increase in pro-
portion to the numbers of witnesses, and sometimes the testimony of one
wise honest man gives full satisfaction; yet it would be dangerous to proceed
upon the testimony of <251> one: as a person of great hypocrisy and art
and presence of mind may contrive such a consistent story, that no inter-
rogatories put to him can detect the falshood of it, or make him contradict
himself. But when two or more witnesses, are separately examined, without
hearing each others testimonies, about all such circumstances as might have
been observed by persons really present, (of which a vast multitude may
occur to a sagacious judge); if they either frequently contradict each other;
or both always remember the same circumstances, and both always pretend
to have forgot or overlooked the same circumstances, they give plain evi-
dence of a concerted fraud. [A compleat consistency therefor of two thus
examined, gives abundant evidence.]7

III. For discovering the true intent and meaning of promises, contracts,
testaments, and written laws, the proper rules of interpretation are often
useful. But they belong rather to <the grammatical art, or to> the art of
criticism than to morals{; as they are not peculiar to these matters}.8

8. This is the reason why a parallel section is missing in System, as explained byHutch-
eson at p. 147 note. Even in the Institutio Hutcheson, while following Pufendorf ’s sec-
tion on ‘interpretation’ (De officio 1.17) tries to simplify Pufendorf ’s rules.

7. Square parenthesis in the translation.

215 i i . xv i i . de jur i s inter itu , &c .

Imprimis monendum; qui paciscentis speciem prae se ferens, ea dedit
signa, quae dare solent qui quicquam promittunt, eum ad id praestandum
teneri, quamvis alia secretò secum tunc temporis agitantem. Neque aliter
ulla esset commerciorum fides.

2. Verborum popularium et usitatorum ea est significatioquamususcon-
firmat, omissis causis aut vocum originibus; nisi adsint insuetae significa-
tionis [acceptionis] indicia.

3. Artium vocabula et nomina signata, ex peritorum definitionibus
interpretanda.

4. Ubi orationis, aut scripti ejusdem, partes diversae sibi invicem lucem
praeferre possunt, obscuriora [et dubia perspicuis aperienda] [per magis
perspicua sunt explicanda].

5. Ubi absurdi aliquid aut secum pugnantis, verba sensu simplici et figura
nudato [continere videntur] [continerent], [neutiquam verò si figurata ha-
beantur] [quod tamen tolleretur, si figurat haberentur]: figurata omnino
habenda.

6. In scripto istiusmodi, cujus partes priores nullum jus transferunt, in
illum qui non et posterioribus consenserit, “posteriora prioribusderogant”:
quod in testamentis, pactisque, quae cum eodem contrahuntur, obtinetur.

7. Ex materia, adjunctis, effectibus, et <261> consequentibus, ad veram
verborum sententiam dijudicandam indicia promuntur. Verus enim est
sensus qui cum materia et adjunctis convenit, quique nihil absurdi secum
trahit.

8. Ex paciscentium fine aut scopo cognito, atque ex legum ratione unicâ
aut integra, optima petuntur ad pacta legesque interpretandas adjumenta
[criteria].

9. Perinde etiam ut est materia favorabilis aut odiosa, porrigiturvel coarc-
tatur verborum interpretatio.

IV. Ubi vero contendentium alter, aut uterque, suis fretus viribus, aut ad-
versarii apud vicinos gratiam, aut astutiam metuens malitiosam, litem ar-
bitris dirimendam permittere recusat; non aliud restat perfugium, quam ut
jura sua [uterque cum amicorum auxilio] [quisque] per vim tueatur aut
persequatur. Unde crebra in libertatis statu oriri bella necesse est, cum
magno vicinorum incommodo et periculo saepe conjuncta. Quae ut prae-

i i . xv i i . how rights and obl igat ions cease 215

1. We must still remember that such as profess to contract with others,
and use such signs as commonly express contracting, are to be deemed
bound, what ever way their mind was then employed: nor otherways could
there be any faith in commerce.

2. The sense of common popular words is to be determined by custom,
without regard to original meanings or etymologies; unless there appears
evidence that they were taken in an unusual sense.

3. Terms of art are to be understood according to the definitions of the
artists. <252>

4. Where the different parts of any deed relate to the same thing; the
ambiguous or obscure are to be cleared up by the more plain and distinct.

5. If words taken in their simple and unfigured sense import something
contradictory and absurd, but not when interpreted as figurative; they are
to be deemed figurative.

6. In deeds which convey no right in their prior parts to such as don’t
also consent to the subsequent; the subsequent limit the preceeding. This
holds in the different parts of testaments, and in different deeds made be-
tween the same parties.

7. There are also just conjectures of interpretation to be derived from
the subject-matter, the circumstances, effects, or consequents. For that is prob-
ably the true interpretation which suits the subject-matter and circum-
stances, or which involves no absurd consequences.

8. Contracts are best explained from knowing the views of the parties;
and laws in like manner from the reason or design of them.

9. We are also to regard whether the matter be of a desirable or favourable
nature, or on the contrary undesirable or odious; for accordingly we give a
larger or more confined sense to the words.

IV. But where all or any of the contending parties in natural liberty, trusting
to their own strength, and each dreading the interest or art of his adversaries
in influencing any arbiters they might choose, declines to compromise;
there remains no other remedy than that each defender prosecute his right
by violence, <253> with what aid he can get from his neighbours: and by
this means multitudes must often be involved in great inconveniences and
dangers. Now ’tis probable, that in order to avoid these mischiefs, and to

216 i i .xv i i . de jur i s inter itu , &c .

caverentur mala, [utque] [hominum coetus] multi sub prudentiorum im-
perio, ad lites dirimendas, et exterorum vim ingruentem efficacius repel-
lendam conjungerentur, credibile est homines ad civitates et imperia civilia
constituenda confugisse.

i i . xv i i . how rights and obl igat ions cease 216

get large societies regulated by the authority of a few of the wiser sort, in
the decision of their debates, and the exerting their united force for the
common safety of all [and in order to reject more effectually the violence
and the attacks of foreigners], men have had recourse to a political union
and a civil power.9

9. See System 2.18.4, vol. II, pp. 146–47.

217

<262> philosophiae moralis
institutio compendiaria

u l i b e r i i i u

Oeconomices et Politices
Elementa.

c a p u t i

De Conjugio.

I. Status liberi, ab ipsa natura constituti, obligationes et jura, in superiore
libro explicata sunt: ad status adventitios, hominum facto aliquo aut con-
tractu constitutos, nunc progredimur.

Status hi sunt vel domestici, qui paucorum, unius nempe familiae respi-
ciunt utilitatem; vel publici, qui multorum utilitati inserviunt, civium
nempe omnium in republica, aut plurium etiam civitatum.

De statu omni et necessitudine domestica agit ars Oeconomica; cujus
elementa, tribus percurremus capitibus. Sunt et alii quidam status adven-
titii, eorum nempe qui ad arctiorem aliquam communitatem, in universi-
tate, <263> civili imperio subjecta, sunt consociati; quorum genera sunt
infinita, neque in philosophia explicanda.

II. [Non ultra unius animalis aetatem, duraturum erat quodque animan-
tium genus] [Unius tantum aetatis essent omnia animantium terrestrium
genera], nisi hoc machinata fuisset natura, ut in omni genere mares forent
et foeminae, procreandi vi et appetitu instructi, et praecipuâ quadam in
procreatos curâ in eum finem donec se ipsi conservare possint. Mutis qui-
dem animalibus conservandis nihil amplius {ferè} machinata est natura;
quippe quae brevi et facili matrum cura conservari possunt et educari,
neque ulla ab vivendum arte indigent; quum ab ipsa natura vestiantur,
quaedam etiam armentur; pastumque iis copiosè, qui cuique aptissimusest,
sponte submittat ipsa terra. Hominum autem vitae conservandae et exco-

217

the elements of <255>

moral philosophy.

u b o o k i i i u

The Principles of Oeconomicks
and Politicks.

c h a p t e r i

Concerning Marriage.

I. We have in the former book treated of the rights and obligations of that
state of liberty constituted by nature. We proceed to the adventitious states,
founded upon some human deed or institution.

These states are either domestick, regarding the utility of a few, so many
only as can subsist in one family; or publick, respecting the utility of a whole
nation or state, or even of many states.

Oeconomicks treat of the rights and obligations in a family; the chief
points of which are delivered in <256> these first three chapters. There are
many other adventitious states of persons united in some narrower com-
munities or corporations included within some political body, and subject
to it; of which there are innumerable multitudes, which are not under the
cognisance of philosophy.

II. All kinds of terrestrial animals must have subsisted only for one age, if
nature had not consulted their preservation by a difference of sex, a
 desire of offspring, and a tender care of it till it can subsist by
itself. In the brute [speechless] animals nature has done little more; as their
young can be sufficiently preserved and reared by the care of their dams,
since they need scarce any instruction for their simple ways of life. Nature
finds all the clothing and armour they need; and the earth of itself sends
up their food in abundance. But for the improvement and evenpreservation

218 i i i . i . de conjugio

lendae, artes exiguntur plurimae et inventa. Delicatiora enim sunt homi-
nibus corpora, exquisitiore victu et cultu tuenda; animique artium jucun-
dissimarum capaces. Provido igitur naturae consilio, diutius manet eorum
soboles tenera et invalida, adultorum sedulâ egens et continua curâ; ut eo
facilius ab adultis regatur, atque prius, artibus variis, et disciplinis, ad vitam
commode degendam inservientibus, imbuatur, quam vires intractabiles
adipiscatur. <264>

Gravi huic et necessario muneri explendo, quod etiam per storgh̀n

insitam utrique parenti natura imposuit, quum impares {plerumque} sint
matres; utriusque labores, et curae diuturnae exiguntur: quae tolerabiles
non erunt, nisi parentibus mutuo amore et stabili amicitia conjunctis:
quum et nova subinde iis nascitura erit soboles, {quae} eadem curâ per
magnam vitae partem prorogatâ, conservanda erit. Muneri huic pergravi
alacrius procurando et obeundo, maribus et foeminis miros inseruit natura
amores; quos magis accendit virtutum in moribus, atque ipsa forma, sig-
nificatio, quam illa caeca, et cum mutis animalibus communis, corporum
miscendorum libido. Monstrant hi amores non aliter sobolem humanam
esse propagandam, quam a parentibus fida et constanti amicitia, <con-
junctis> et firmo {etiam} de continua vitae consuetudine et communis
sobolis curâ, foedere conjunctis [devinctis]. Omnis enim fida amicitia
perpetuitatem expetit: quaeque a certo temporis termino pendet, aut ab
eventis quae conjuges fidissimi nequeunt praestare, nulla est.

[III.] Conjugum hi amores, et storgh̀; a natura insita, ostendunt notandum
esse Platonem et alios quosdam minime malos; quibus, a naturâ, et com-
muni etiam utilitate, audacius recedentibus, placuit, per prolem, neutri

i i i . i . concerning marriage 218

of human life a multitude of arts and inventions are necessary; as their
bodies are more delicate, needing nicer food, and clothing, and other care;
and their minds capable of many delightful arts. Their offspring therefor,
by the wise order of nature, continues far longer tender and infirm,needing
the constant <and attentive> care of the adult; that thus they may be more
easily governed and instructed in the various arts <and disciplines fit for
the conveniences> of life, before they acquire untractable strength.

Now as the mothers are quite insufficient alone for this necessary and
laborious task, which nature also has plainly enjoined on both the parents
by implanting in both that strong parental affection; both parents are
bound to concur in it, with joint labour, and united <257> cares for a great
share of their lives: and this can never be tolerable to them unless they are
previously united in love and stable friendship: as new children also must
be coming into life, prolonging this joint charge.1 To engage mankindmore
chearfully in this laborious service nature has implanted vehement affec-
tions between the sexes; excited not so much by views of brutal pleasure
[by that blind lust of corporal union that they have on common with
speechless animals], as by some appearances of virtues, displayed in their
behaviour, and even by their very form and countenances.2 These strong
impulses plainly shew it to be the intention of nature that human offspring
should be propagated only by parents first united in stable friendship, and
in a firm covenant about perpetual cohabitation and joint care of their
common children. For all true friendship aims at perpetuity: there’s no
friendship in a bond only for a fixed term of years, or in one depending
upon certain events which the utmost fidelity of the parties cannot ensure.3

III. This natural love of the sexes, and equally natural love of offspring,
shew that Plato and some other excellent writers are justly censurable, for
departing too audaciously from nature, in appointing their states to be sup-

1. The same stress on instruction of the offspring as the chief aim of marriage and
on the duties of both parents is found in Carmichael (Notes on Puf., pp. 128–29).

2. See Hutcheson, System 3.1.2, vol. II, pp. 151–52, and Inquiry on Virtue 6.3,
pp. 251–52.

3. Apart from the following section (see the following note), the chapters on marriage
in the Institutio and System give the same arguments in the same order.

219 i i i . i . de conjugio

* {See Plato’s scheme in his books de Republica. The evils avoided by his scheme, are
avarice, and injustice; vast estates, and the attendant power and influence, descending
to worthless heirs; the employing mens affections upon the contracted system of a family
or two, which otherways might be extended to the whole state: and thence many dis-

<265> parentum agnoscendam, civitates suas esse reficiendas; ut {scilicet}
avertantur incommoda quaedam, viâ multò leniore et gratiorepraecavenda.
Nullae quippe leges, nulli mores eousque valere poterunt, ut in parentibus
de sua sobole incertis, omnique storgh̀; vacuis, idoneam communis sobolis
curam excitarent. Quod etiam si fieri possit, gravatissime tamen ab iis prae-
starentur haec officia, in sobole {incerta} conservanda et educanda, moles-
tissima, quae in sobole certâ, per storgh̀n, fiunt levia et jucunda. [Inco-
gnita] [Sublata cognitione] insuper sobole, tollitur gravissimum omnis
diligentiae et industriae invitamentum. Quin et in civitate sua Plato, ob
causam non satis idoneam nec ad intelligendum facilem, civium paucorum
tantum et praestantiorum habuit rationem, caeteris longe pluribus neglec-
tis, et miserae servituti subjectis.

Quid, quod etiam incommoda, ex [eo quod cuique nota sit sua soboles]
[sua cujusque sobolis cognitione], metuenda, per leges de juniorum edu-
catione accuratiore, de testamentis, et successionibus, melius praecaveri
poterant. Neque cognitae sanguinis junctioni adscribendae sunt hae sedi-
tiones, et factiones crebrae, quibus civitates saepe videmus vexatas.Tollenda
pariter foret et omnis amicitia; aut major {certè} in amicis aut Reipub. par-
tibus eligendis, <266> prudentia hominibus tribuenda, quam, in liberis et
cognatis educandis, aut haeredibus instituendis, iisdem tribuit Plato.

De multorum imbecillitate, quos tamen haeredes instituendos suaderet
storgh̀, metus est inanis. Invalidis saepe valida est soboles; validisque, in-
valida; sive animum spectes sive corpus. Neque ut omnes cives vel robusti
vel solertes sint, ulli civitati opus est: saepe etiam ingenio et virtute pollent,
quibus exiguae sunt corporis vires.

i i i . i . concerning marriage 219

plied in new subjects by children unknown to both the parents; and this
in order to prevent some evils{*} which may be prevented in a much more
easy <258> and gentle manner. For never could any laws or institutions
have such influence, that persons quite uncertain about their offspring, and
hence not influenced by the natural affection, would take a proper care of
the young. Or if they were compelled effectually, the labour <forpreserving
and educating a doubtful progeny> would be most disagreeable to them,
which to parents assured of their own offspring is light and delightful. And
further while their offspring is unknown, men want one of the strongest
incitements to all diligence and industry. Nay further Plato’s scheme, with-
out any sufficient reason or criterion that one can understand, is only cal-
culated for the happiness of the few finer spirits; while the plurality are
<neglected and> subjected to a miserable slavery.

Nay further; these inconveniences he dreads so much from each one’s
knowing his own children, might be prevented another way, by proper laws
{and publick institutions} about <a more careful> education, testaments,
and successions. Nor can we ascribe the factions <and seditions> which
often tear states to pieces to our knowing the tyes of blood; as one may
easily see in all nations. He should also have prevented all particular friend-
ships; or shewn that men have much superior sagacity in the choice of
friends or of state-parties, than he allows them about the education of chil-
dren, or the love of kinsmen, or in making their testaments.

As to the apprehension of danger from this, that many very weak men
by means of the tender parental affections come into great wealth, ’tis with-
out ground. The offspring of the weak is frequently very vigorous; and that
of the vigorous weak, both in mind and body. <259> Nor is it necessary
for any state that all its members should be either robust or ingenious. And
sometimes the finest genius <and virtue> is lodged in an infirm body.

sentions and factions.} [In System 3.1. Plato’s plan in Book V of Republic is criticized at
the end of the chapter on marriage (Section XIV, pp. 184–87), beginning witha summary
of the evils Plato wanted to avoid. This is likely the reason why the translator added this
note.]

220 i i i . i . de conjugio

4. Cf. Pufendorf, De officio 2.2.2.
5. Cf. Pufendorf, De officio 2.2.3.

IV. Non igitur hujusmodi malorum metu, tot et tantae ipsius naturae com-
mendationes negligendae: sed potius rectae rationis dictata omnia et prae-
cepta, monstrantia qua demum ratione fida in conjugio amicitia, ad so-
bolem educandam necessaria, conservari possit, naturae leges censeri
debent. Coërcenda igitur non solum venus nefanda, in Deum naturamque
contumax, hominumque generi pestifera; verum et concubitus vagi, quos
nullum de amica vitae consuetudine antecesserat foedus, quippe qui pro-
miscuè permissi, juniorum et animos perderent et corpora; sobolem incer-
tam, omnique patrum cura destitutam, propagarent; matresque incautas ab
omni honesta vitae conditione exclusas, ad infamiam, inediam, omniaque
flagitia projicerent. Atque <267> utinam patribus, talium flagitiorum auc-
toribus, eadem inureretur infamia.

Matrimonium inire tenentur adulti, quibus ad familiam, pro ipsorum
conditione, alendam, facultates suppetunt; quique ea sunt prudentiâ quae
familiae, regendae, sobolique educandae, est necessaria; nisi officiis hones-
tioribus et hominum generi utilioribus distineantur. Turpe quidem est
cuivis, sine gravi causa, curas et officia humano generi, pro suis partibus
praestanda, detrectasse.

V. Foederis conjugialis [ineundi] leges hae sunt praecipuae. Prima, “ut foe-
mina viro castum servet cubile”: quum nihil magis nefarium sit, aut inju-
riosum, quam foetum viro supponere adulterinum [spurium], bonorum
haeredem; et storgh̀n, verae tantum soboli debitam, dolosè intervertere.

2. Altera est lex, “ut parem uxori vir servet fidem.” Iniquissimum enim
foret, ut uxoris amores conjugiales, et curae omnes, {unà cum dote,} uni
viro ejusque soboli devoveantur, quum {interea} viri amores, uxori primae

i i i . i . concerning marriage 220

IV. We must not therefor through fear of a few inconveniences counteract
what nature has so strongly recommended: but rather look upon all such
<precepts and> deductions of <right> reason, as shew how a faithful
friendship may be maintained in wedlock, for the proper education of off-
spring, as so many sacred laws of nature. Men ought to restrain not only
all monstrous lusts, as outrages against God and nature, <destructive of
mankind,> but also all dissolute procreation without any proper covenant
about a friendly society for life.4 For if such indulgence were allowed to all,
it must destroy both the bodies and minds of the youth, produce a race
destitute of all paternal assistance, and expose the incautious mothers to
infamy, poverty and a perpetual course of debauchery, without any hopes
of ever attaining any reputable state in life. It were to be wished that an
equal infamy attended the other sex, the common authors of or solicitors
to such vices.

Such adult persons as have a sufficient stock both of wealth to support
a family in their condition of life, and of prudence to govern it <and to
educate the offspring>, seem obliged to marry, unless they are hindered by
some important offices <and ones more useful to mankind> {inconsistent
with the cares of a family}.5 It would be dishonourable for one without a
weighty cause to decline his share of the cares and services requisite for the
preservation of the human race.

V. The chief articles in this covenant are these. 1. “That the woman be
faithful to the man in cohabiting <260> with no other”; as it must be the
greatest injury to impose upon him an adulterous offspring, for heirs to his
fortune, and objects of that <tender> affection which is naturally due only
to his own.6

2. The second is, “that the husband should be equally faithful to the
wife.” For it is a natural iniquity that the wife’s conjugal affection, and all
her cares and fortune, should be devoted to one man and his offspring;
while the affections of the husband <due to his first wife and children> are

6. See Pufendorf, De officio 2.2.4, point 1; Carmichael, Notes on Puf., p. 129; Hutch-
eson, System 3.1.4, vol. II, pp. 156–57.

221 i i i . i . de conjugio

ejusque soboli debiti, a nova quavis uxore, aut pellice, earumque sobole
interversi, {cum re etiam familiari} dispertiantur<, ejusque bona inter om-
nes dividenda permittantur,>.

Cohibendi igitur viri, ne plures simul habeant uxores; non ideo solùm
quod iniquum <268> sit; verum quod omnem tollat e conjugio amicitiam;
contentiones alat perpetuas; foeminas injuriosiùs tractatas, adulteriis obji-
ciat; virorum animos vagis pervertat libidinibus, et a⁄storgouc reddat; so-
bolem quibusdam submittat nimis numerosam, et ideo negligentius edu-
candam, nullaque in parentem dissolutum pietate imbutam. Quinetiam,
quum mares foeminis numero pares conservet Dei providentia; {siquidem
viris plures simul habere uxores liceret,} plurimi a conjugio et sobole sus-
cipienda excluderentur, humanis immunes vinculis, quibus praecipue col-
ligantur societates; neque tamen {inde} populus fieret numerosior.1

3. Lex tertia est; “ut voluntatum et studiorum conjunctione, familiae
communis prosperitati, liberis praecipuè <vero> communibus educandis
et amplificandis, prospiciant.”

Ut ad has leges observandas sint homines paratiores, a primis annis co-
lenda est et fovenda ea verecundia, et pudicitia, quam ingenuo cuique altè
infixit ipsa natura. Damnanda igitur omnis in sermone aut moribus ob-
scoenitas, et impudica lascivia; quae pudorem minuit, et verecundiae laxat
vincula, quibus continentur juniores, foeminae praecipuè, ne vitae se mise-
rae et infami objiciant.

4. Est et quarta {conjugii} lex; “ut foedus <269> sit perpetuum, sola
morte solvendum”; quod et verae amicitiae necessarium, postulatque fere
sobolis, pro bona vitae parte nasciturae, educatio diuturna, utrique parenti
[a natura commendata] [imposita]. Ab omni etiam humanitate abhorreret,
conjugem repudiare amantem et fidelem, propter causas cum nulla turpi-

1. In 1742 edn. the whole paragraph (Cohibendi . . . numerosior) completed point 3
of this art.

i i i . i . concerning marriage 221

allowed to be intercepted by, or dispersed among several women [by a new
wife or mistress] and their children, and along with it his fortune.

Simultaneous polygamy is not to be allowed to men, not only onaccount
of the inequality or iniquity now mentioned, but because it also destroys
all friendship in marriage; must be the cause of perpetual contentions;must
tempt women so injuriously treated into adulteries; must corrupt theminds
of men with wandring lust, destroying their natural affection to their chil-
dren; and must occasion to some an offspring too numerous,whichtherefor
will be neglected, and be void of all sense of duty to such dissolute parents.
And further since providence preserves the numbers of males at least equal
to that of females, if ’tis allowed to men to have more wives at once, many
must be excluded altogether from marriage or having offspring; and thus
be free from these tender bonds which chiefly civilize and unite men in
society: nor does polygamy contribute to make nations more populous{,
but has rather the contrary effect}.7

3. The third article is that persons married should <261> by a perpetual
union of interests and pursuits, consult the prosperity of their family, and
chiefly the right education of their common children, and the improving
their condition as they have opportunity.

That we may be the better fitted for observing these articles, from our
infancy we should be enured to modesty and chastity; an high sense of
which is deeply fixed by nature in the finest spirits. All obscenity and las-
civiousness in discourse or behaviour is detestable; as it <abates modesty
and> relaxes these bonds of modesty by which the young, and women es-
pecially, are restrained from exposing themselves to all infamy and misery.

4. The fourth article is, “that the bond be perpetual, to end only by
death.” This is necessary to make marriage a state of friendship; as also
generally for the right [long lasting] education of children, who are suc-
cessively born to us for a considerable part of life;8 and this lasting duty or
charge is imposed by nature equally on both parents. It would also be most
inhuman to divorce or separate from a faithful and affectionate consort for

7. Cf. Notes on Puf., p. 130.
8. The same argument is found in J. Locke, Two Treatises 2.7.80, and G. Carmichael,

Notes on Puf., p. 129.

222 i i i . i . de conjugio

9. Locke (Two Treatises 2.7.82) and Pufendorf (De officio 2.2.4, point 3) mitigate, but
still ascribe to the husband, the right of governing the family. Hutcheson reduces this
power further. See System 3.1.7, pp. 163–66, where he enlarges on this subject.

tudine conjunctas; sterilitatem, nempè, aut valetudinem infirmam; aut
casum tristem, a nemine mortalium praestandum, et repudiandae pariter
deflendum; liberorum scil. communium interitum.

Quod ad imperium attinet, aut propriam aliquam potestatemconjugum
alteri permittendam, amori ea omnis adversari videtur conjugiali, qui ae-
quam potius commendat societatem. Neque quicquam aliud viris potiores
tribuere videtur partes, quam quod gravioribus plerumque muneribus
obeundis sint aptiores, quibus [postponenda] [cedere debunt] minus gra-
via, domi ab uxoribus obeunda.

Leges quatuor jam memoratae, adeo sunt necessariae, ut si quae his de-
rogent pacta, quamvis iis temere consenserint vir et uxor, ea tamen sunt
irrita.* Est igitur matrimonium, <270> “foedus inter marem et foeminam,
de individuo vitae consortio, et sobole suscipienda et educanda, initum.”

VI. Matrimonii impedimenta, vel offendunt contractum a primo {nullum
aut} irritum fuisse, vel prius ratum rumpunt. Prioris generis quaedam sunt
naturalia, quaedam moralia.

In naturalium numero, praeter manifestam infirmitatem corporis ad
conjugium plane inhabilis, sunt pravitates quaedam insignes, et morbi sae-
viores et insanabiles, quae amicae vitae societati, aut sobolis vitalis procrea-
tioni repugnant; quales sunt fatuitas perpetua aut insania, lepra, aliique
ejusmodi. Aetas deinde admodum provecta, {foeminaepraesertim,} irritum
reddit cum juniore initum conjugium. Si quidem {vir et foemina ambo}

* Si quis in causa polygamiae ad leges gentium haud prorsus barbararum provocet;
perpendat is, leges etiam iniquissimas de servitute, et de hominum in sacris mactatione,
apud plurimas gentes non minus invaluisse. Atque si polygamiam populo Judaico per-
missam fuisse doceant eorum leges; docet lex sanctior, hoc ipsos tantum [impune ferre
voluisse] [impunitum reliquisse] Deum, pro gentis sklhrokardía, minime vero com-
probasse. <Romanorum> Concubinatus [jure civili, coelebi solum, non marito, permis-
sus, naturae jure legitimum erat matrimonium] [licita fuere coelibum conjugia, ast in-
aequalia, saepe post uxoris prioris obitum inita]. vid. Heineccii antiq, append. ad L. L.
c. 38. &c.

i i i . i . concerning marriage 222

any causes which include no moral turpitude; such as barrenness, or infir-
mity of body; or any mournful accident which no mortal could prevent,
and which must be equally afflicting to the person abandoned, the death
of all the common children.

As to any proper power, or right of commanding, vested in either of the
parties, it seems opposite to that tender affection the spring of marriage;
which rather points out an equal friendly society. Nor seems there any other
reason for giving any superiority to the husbands, except this, that men are
generally more fit for <262> managing the more important business of the
family, to which the less important <carried out by wifes> within doors
should give place.9

The four articles [laws] above mentioned seem so necessary, that no cov-
enants of the parties in opposition to them can be valid.* Marriage therefor
may be defined “a covenant between a man and woman about perpetual
faithful cohabitation and joint care <and education> of their common
offspring.”

VI. The impediments of marriage are either such as are deemed to make
the contract from the first void; or, afterwards make void a valid contract.
Of the former class some are natural and some moral.

Among the natural impediments, beside a manifest bodily weakness ren-
dering one unfit for marriage, may be reckoned also some grievousdisorders
and miserable incurable diseases, inconsistent with a friendly society, or
excluding all hopes of offspring that can live. Such as idiotism, and per-
petual madness, leprosy, and some <263> other diseases. Very advanced
years of either side<, especially of the women,> may justly be deemed to
make void a marriage with one in the bloom of life. But if a couple both

* If any one in this matter insists that simultaneous polygamy was allowed in some
civilized nations; let him remember that so were also human sacrifices, and a certain sort
of slavery manifestly iniquitous and inhuman, in far more civilized [many] nations. And
tho’ a plurality of wives was allowed by the Jewish law; yet a far purer institution informs
us, that it was permitted for the hardness of their hearts; or only allowed to pass with
impunity, but not approved. The concubinage both in Heathen Rome and under the
Christian emperors [according the Roman law] was allowed only to such as had no wives,
and was a marriage naturally lawful. See Heineccius’ antiquities, in the appendix to lib.
i. c. 38. and the following ones. [Johann Gottlieb Heineccius, AntiquitatumRomanarum
jurisprudentiam illustrantium Syntagma, Argentorati, 1724. The reference to the Chris-
tian emperors is not in the Institutio, but in System 3.1.6, p. 162 note, a further clue that
the translator had a copy of Hutcheson’s posthumous work.]

223 i i i . i . de conjugio

10. In his letter to Hutcheson of Jan. 10th, 1743, Hume says that Hutcheson is too
“much afraid to derive any thing of Virtue from Artifice or human Conventions” and
neglects the “most satisfactory reason” for inspiring “an artificial Horror” toward mar-
riage between collaterals “lest near Relations, having so many Opportunities in their

aetate provectiores, de convictu amico inter se paciscantur, nihil impedit.
Tertium est impedimentum, si alterutrius aetas ita sit immatura, ut non
adsit obligationi constituendae necessarius rationis usus. Absurdum enim
est, ut quibus, nulla alia in re, pacto quovis se obligare, per aetatem per-
mittitur, <271> in hac tamen longe gravissima iisdem liceat. Haec omnia
legibus civilibus sunt sancienda.

Moralia, quae contractum a primo non obligasse ostendunt, impedi-
menta, censentur, contractus prior, et nimis arcta sanguinis conjunctio.

Quod ad prius attinet: si qui, mala utrinque fide, novum ineant con-
tractum, prioris cum tertio initi non ignari; pactum irritum est, et pacis-
centes justis poenis se reddunt obnoxios. Ubi quidem unius tantum inter-
venerat dolus, ita alteri favendum, ut ob promissionem aut contractum
clandestinum, non {eo invito} abrumpendum sit matrimoniumperfectum,
quod insecutus est convictus: prout in aliis negotiis, priora jura personalia
cedunt juri reali: istiusmodi dolosis tamen poenae irrogandae. Ne vero
etiam post matrimonia perfecta fraudibus sit locus, palam ante denun-
cianda omnia quae conficiuntur, et confectorum continuò publica fieri de-
bet denunciatio.

An jure etiam naturali nuptias impediat arctior sanguinis nexus, altioris
est indaginis. Inter parentes et liberos, {sive} in linea recta, quae dicitur,
ascendentes et descendentes, in infinitum, nuptias {omninò} prohibere vi-
detur lex naturalis; non solum ob aetatum discrimen insigne, verum multo
magis, <272> quod amor et consuetudo conjugialis, ei adversetur {erga pa-
rentes} venerationi, quam liberis inseruit ipsa natura, et {educatio} confir-
mavit. De nuptiis consanguineorum in linea transversa, quas adferunt ra-
tiones viri docti, vix quicquam affirmant. Quia vero apud plurimas

i i i . i . concerning marriage 223

well advanced in years, covenant about a constant cohabitation, there’s
nothing blameable in it. A third impediment is, when either party is so
young that they cannot have attained that use of reason which is necessary
to their binding themselves by any contract. For it would be most absurd
that persons who because of their immature years are deemed incapable of
binding themselves in any other matter, yet should be deemed capable of
it in this, which is far more important than any other{, and requires greater
judgment}. <All these impediments are to be enacted by civil laws.>

The moral impediments which make void the contract from the first are
prior contracts with others, and too near consanguinity or affinity.

As to the former: if two persons both <dishonestly> apprized of the
prior contract with another join in marriage, the marriage should be
deemed entirely void; and both parties should be severely punished. Where
one of the parties was not apprized of the contract; the case of this person
is so favourable [this person should be so favoured], that the marriage con-
firmed by cohabitation should not be made void <by the secret promise or
covenant>, unless at the desire of this person: even as in other contracts,
subsequent real rights take place against prior personal ones: but the guilty
party deserves severe punishment. And that there may be no room for such
frauds even after complete marriages, every state should take care that all
marriages intended should be previously advertised and such as are cele-
brated also be divulged in the most publick manner. <264>

As to consanguinity invalidating marriages, there are higher debates.
Among parents and children in the <so called> direct line, <between as-
cendants and descendants, without end,> the law of nature seems to pro-
hibit all marriages; not only on account of a considerable difference of
years, but because the conjugal affection and intimacy seems quite incon-
sistent with that reverence implanted by nature toward parents and con-
firmed by education. As to the inter-marriages of kindred in the transverse
line, or collaterals, the {natural} reasons offered by ingenious men don’t
seem conclusive {to prove such marriages pernicious or impious}.10 But as

Youth, might debauch each other.” In System 3.1.10, pp. 170–73, Hutcheson argues in
detail against the artificial account and sticks to the hypothesis of “some early divine
prohibition,” according to the talmudic tradition of the Noahide Laws.

224 i i i . i . de conjugio

* See Levit. xviii. and Tacitus’s Annals, 12. 5. Digest. 33. t. 2. 1. 17. and last. and Lib.
39. 1. 53. and Grotius ii. 5. 12. [The reference to Justinian’s Digest is wrong. The imped-
iments for marriage from consanguinity are treated in Lib. 23, titulus 2, “De ritu
nuptiarum.”]

gentes{*} legis Judaicae ignaras, ejusmodi nuptiae habebantur impurae et
nefariae, credibile est et eas in prima mundi aetate, lege aliqua positiva,
cujus diu manserunt vestigia, fuisse a Deo vetitas. Ea autem lex hoc prae-
cipue spectasse videtur, ut familiae gentesque plurimae ea devincianturcari-
tate et benevolentia, quae ex affinitate et sanguinis conjunctione oriri solet.
Aliis forte [etiam sobolis nasciturae commoditatibus] [commoda homini-
bus nascituris] prospexit Deus, eo quod gentes varias, conjugiis inter se mis-
ceri jussit.

Jure Civili, ut Christianorum etiam moribus, prohibentur nuptiae om-
nibus qui sunt intra quartum gradum: et in hunc modum computantur
gradus: consanguineis communis fuerat stirps aliqua, a qua quot interve-
nerant utrinque generationes totidem sunt gradus. Simili etiam ratione,
quisque cum prioris conjugis cognatâ, intra quartum gradum, qui dicitur
affinitatis, matrimonium contrahere prohibetur. Jus vero canonicum <273>
eadem retinens verba, longius multo nuptiarum impedimenta aut prohi-
bitiones porrigit, gradus numerando [supputando] secundumgenerationes
in linearum tantum alterâ, ea quidem longiore, ubi non sunt aequales; adeo
ut reapse prohibeantur nuptiae inter eos qui sunt intra septimum juris civilis
gradum.

VII. Causae ob quas rumpuntur matrimonia, sunt legum praecipuarum
violationes: adulterium scil. aut obstinata desertio; capitalia item odia, et
injuriae atrociores, omnem amicitiae in posterum, aut tuti convictûs et ju-
cundi, spem adimentes. Soluto has ob causas matrimonio, in conjugem
infidelem, et scelerum participes, graviore supplicio animadvertendum est;
quum injuriae in conjugio illatae, damna dent graviora, atque altiora men-
tibus infigant vulnera, quam quae extremis [capitalibus] coërcentur sup-
pliciis, furta et rapinae. Alteri vero conjugi novum inire licet omnino ma-
trimonium; nihil enim iniquius esset, quam ob acceptam injuriam, lege
etiam novam inferre, innocentibus a matrimonio cohibitis, atque a sobolis

* Levit. xviii. Tacit. Annal. 12.5. ff. 33. t.2. l. 17. ult. et L. 39. l. 53. Grot. II.5, 12.

i i i . i . concerning marriage 224

we find that many nations who derived nothing from the* Jewish laws, held
the same marriages of collaterals incestuous and impure; ’tis not improb-
able that they have been prohibited by some positive divine law in the earlier
ages of the world; and that some vestiges of this law was preserved in many
nations. The intention of this law has probably been to diffuse further
among many families that good-will and endearment which frequently
arises from consanguinity and affinity. The Deity may also have had in view
some other advantages to human offspring to arise from such intermixtures
of different families.

By the Roman law, and the customs of all Christians, marriage is pro-
hibited to all within the fourth degree. And the degrees are thus computed.
Persons a-kin have had some common parent: and as many generations as
have interveened on both sides from this <265> stock, so many are the
degrees. In like manner a man is prohibited to marry any such kinswoman
of his former wife, as of his own; to wit, within the fourth degree. The
canon law retaining the same words, has yet extended the prohibitions
much further; as it computes the degrees according to the generations in
one of the lines only; and by the longer of the two, if they are unequal:
and thus prohibits all marriages within the seventh degree of the civil law.11

VII. The causes which break off a valid marriage are, any violation of the
essential articles: such as adultery, obstinate desertion, capital enmity or
hatred, and such gross outrages as take away all hopes of any friendly society
for the future <or a safe and agreeable life together>. When a marriage is
dissolved for such causes, the guilty party and the associate in the crime
deserve the highest punishments; as these injuries in marriage do greater
mischief, and cause deeper distress than stealing or robbery, for which cap-
ital punishments are inflicted. The innocent party should be allowed to
marry again: for it would be strangely inhuman because one has suffered
injury, that the law should inflict another hardship, by depriving them of

11. In System 3.1.10, vol. II, p. 174, Hutcheson’s language is not so detached: “Among
the other frauds of Popery, their canonists, to draw more money to their courts for dis-
pensations, encreased the prohibition exceedingly.” For other strictures against the
church of Rome, “the fruitful source of all corruption and superstition,” see also p. 168
and pp. 180–83.

225 i i i . i . de conjugio

novae suscipiendae solatio. Neque conjugi nocenti, si modo vitâ frui per-
mittatur, adimenda est connubii ineundi potestas, nisi fortè cum sceleris
socio. Permittantur isti nuptiae, saltem cum iis qui similibus delictis sunt
infames. <274>

Quae in Evangelio habentur sententiae, repudia omnia, solâ adulterii
causa excepta,* prohibentes, sunt omnino ellipticae; quales et illae quae
omne vetant jusjurandum. Damnant scil. omnes quae apud Judaeos ad-
missae erant causas, eâ unicâ exceptâ. Aliam vero diserte ostendit {D.}
Paulus,† apertissima ratione, et latius patente, confirmatam; desertionem
nempe in qua obstinato animo perseveratum est.

In conjugio officia fido et constanti amore, omnique morum comitate,
una cum prudenti rei familiaris curâ, continentur. Quibus praecipue in-
serviet omnis virtutis cultura, mansuetudinis praecipue et patientiae; atque
ut uterque perturbatis animi motibus, quos negotia saepe excitabunt do-
mestica, modum ponere assuescat. His sine virtutibus, vix gratus esse pot-
erit convictus continuus, rerumque omnium societas. Quibus autem ra-
tionibus augeri possit res familiaris, ab iis petendum qui in artibus versantur
quaestuosis. <275>

* Matth. v. 32. Luc. xvi.18.
† 1 Cor. vii.15.

i i i . i . concerning marriage 225

a new marriage and offspring. Nay if the guilty parties are allowed to live,
they should not be hindered from marrying, except it be with the partners
of their guilt. They should rather be obliged to marry persons equally in-
famous with themselves.

The prohibitions in the gospel of all divorces except in the case of adul-
tery* seem elliptical, as those which prohibit all use of oaths.12 They only
condemn <266> all the causes assigned by the Jewish doctors, except that
one. The apostle Paul† expresly allows another, and that for manifest rea-
son, to wit, obstinate desertion.13

The duties of persons married consist chiefly in a faithful and constant
affection, sweetness of manners, and prudent care of their families; and to
this purpose ’tis necessary they improve their minds in all virtue; especially
in meekness and calmness of temper; that they may restrain such passions
as their family-affairs will be apt to excite. Without these virtues a continual
society and community of all things can never be tolerable. As to the ways
of improving their fortunes, this they must learn from other <profitable>
arts, and not from philosophy.

* Matth. v. 32, Luke xvi. 18.
12. See above, p. 205 and note.
† 1. Corinth. vii. 15.
13. See System 3.1.11, vol. II, pp. 176–79 and note at p. 179. Hutcheson wants to show

that the Scripture allows lawful cases of divorce beyond that of adultery (“unreasonable
desertion” or “implacable hatred or enmity, sufficiently declared on one side”).

226

c a p u t i i

De Parentum et Liberorum Officiis.

I. Quum diu infirma maneat hominum soboles, se conservare nescia, alio-
rumque continua egens tutela, ut iis artibus et moribus quorum in vita est
usus imbuatur; hoc onus parentibus apertè imposuit Deus et natura, exi-
miam inserendo procreatorum curam. Tributa est igitur parentibus ea om-
nis potestas quam haec exigit tutela; eique liberos subjectos esse voluit na-
tura. Ea parentum curâ et amore, satis plerumque cautum est liberorum
tempestivae manumissioni et libertati, quippe sine quâ beatè vivere ne-
queunt, cui rei parentes praecipue studere solent.

Consilii in liberis immaturis inopia, quique parentibus infixus est amor
gratuitus, duo parentum potestatis fundamenta, eam ostendunt haud esse
perpetuam; at tum demum desinere quum adoleverit eorum aetas et pru-
dentia. Manet tamen idem parentum amor, ad omnia eos excitans officia,
quibus liberos adultos, vel ope vel consilio juvare possunt.

Ostendunt et eadem omnia, potestatem hanc ad supplicia quaevis gra-
viora, quae aetatis <276> tenerae haud exigere potest tutela, neutiquamesse
porrigendam; multo minus ad vitam, aut omnem libertatem tollendam.
Nullo jure egerit parens qui liberos in perpetuam vendiderit servitutem,aut
onere quovis praegraverit, ultra impensarum modum quae in iis educandis,
viro prudenti erogandae viderentur.

II. Utrique etiam parenti pariter commissa est haec potestas; nisi quod in
re familiari administranda, potiores paulo sunt patris partes: eo tamen de-
functo aut absente, omnem eam potestatem jure sibi vindicabit mater.

226

c h a p t e r i i <267>

The Duties of Parents and Children.

I. As human offspring remains for a long time infirm, incapable of pre-
serving itself, needing the constant care of others, both for preservationand
instruction in these arts and manners which are necessary for life; <God
and> nature has plainly imposed this charge upon the parents by that sin-
gular affection implanted in them. Nature therefor must have designed that
parents should assume all the power which is requisite for the discharge of
this trust, and subjected children to it; while at the same time by this tender
<care and> affection sufficient precaution is taken for the childrens ob-
taining their liberty as soon as they can safely enjoy it; since without it they
cannot be happy, which is the point that parents are most solicitous about.1

The want of judgment in our immature years, and the tender <and dis-
interested> parental affection, the two only foundations of parental power,
shew that it cannot be perpetual or during life; but must expire as soon as
children grow up to mature strength of body and mind. And yet the pa-
rental affection will always remain, exciting parents to all kind offices,when
their children need their assistance or counsel.

The same considerations shew that this power cannot be extended to
any of the more grievous punishments, <268> such as cannot be requisite
for education in such tender years: much less can it extend to life or liberty.
A parent has no right to sell his child to perpetual slavery, or to lay any
burden upon it beyond the value of the necessary and prudent expences
of its education.

II. This parental power belongs alike to both parents, only that indomestick
affairs the power of the father is a little superior. But if he is dead or absent,
it is wholly <rightly> vested in the mother.

1. See System 3.2.[1], vol. II, pp. 188–89.

227 i i i . i i . de parentum et l iberorum off ic i i s

* This is designed against Hobbes and Filmer.
2. This passage is rather implicit. Robert Filmer, quoting Grotius (De iure belli 2.5.1),

derived the absolute power of father over children from begetting them. Locke (Two
Treatises 1.6, 52–54) objected ironically that children are not the workmanship or artifact
of parents, but—as Hutcheson says in the next sentence—are formed by the divine

* Notantur hic Hobbesius et Filmerus.

Nugantur {isti} omnes qui potestatem hanc in sola fundari volunt{*}pro-
creatione; ridiculè secuti, in re dissimillimâ, jurisconsultorum axiomata, de
rerum inanimarum specificationibus, et accessionibus, vel de pecorum foe-
turâ, quae nullum habent rationis usum, jurisve notitiam. Dei planè arte
fabricata sunt liberorum et corpora et mentes, ut in aequalem vitae con-
ditionem, et aequi juris usum tandem perveniant, licet aliquamdiu aliorum
prudentia sint regendi. {Etenim} rerum dominia aliaque jura habent liberi,
ab omni parentum potestate exempta; qui non aliud, in liberorum bona
aliunde derivata, jus habent, quam tutores. {Hanc} a natura sibi <277>
commissam tutelam qui abdicaverit, prolem exponendo aut negligendo,
omnem {is} abdicat potestatem cum ea tutela conjunctam: quam omnem
sibi acquisiverit, quisquis prolem abjectam alere voluerit et educare.

Liberis praebere tenentur parentes, idque sanctissimè, non solum ne-
cessaria vitae praesidia, verum et ornamenta; eorumque uberiori foelicitati
studere: praecipue vero, et doctrinâ et exemplo, mores eorum ad omnem
virtutem conformare; citra quam liberis vita erit infoelix et ignominiosa
[erubescenda], quantumvis rerum externarum copia abundet.

Quae erogant parentes in liberos queis nullae aliunde sunt facultates, ea
donare intelliguntur; atque calculos ita subducere, ut ob victum et amictum
pretium exigatur, nisi magna premuntur ipsi parentes inopia, ab omni
abhorreret humanitate. Premente vero egestate, aut ubi liberis aliunde per-
venerant opes, parentes omnia in liberos prudenter erogata jure reposcunt;
eaque parenti egeno, liberi, etiam laboribus suis, praestare tenentur. Quan-
tumvis igitur, pro communi parentum affectione [affectu], recte intelliga-

i i i . i i . the duties of parents and children 227

’Tis trifling to found this power merely in generation,* or to follow <ri-
diculously> some law-maxims [the maxims of civilians] about <a quite dif-
ferent matter, as> the goods formed by our labour out of our ownmaterials,
or other accessions of things animate or inanimate, [or the young of cattle]
which have no use of reason or no capacity of holding any rights.2 Both
the bodies and souls of children are formed by the divine power, that they
may, as they grow up, arrive at the same condition of life, and an equality
of right with ourselves, tho’ for some time they must be governed by the
wisdom of others. For children may have property, and other rights, quite
independent of their parents; who seem to have no other power over any
goods conveyed to their children by others than that of tutors or curators.
Whatever parents abandon this guardianship of their children committed
to them by nature, either by exposing or intirely neglecting them, forfeit
also the parental power connected with it: and any one acquires the whole
parental power who takes care of such children. <269>

Parents are most sacredly obliged to provide for their children all the
necessaries of life, and even to improve their condition as much as they can;
and above all to form their manners to all virtue by instructionandexample:
for without this their lives must be miserable and infamous, tho’ in the
greatest affluence.

What parents expend on children who have no stock of their own, is
justly presumed to be donation: and it would be inhuman in parents, who
are not in great distress, to charge food, clothing, {and necessaryeducation},
as a debt upon their own children. But if the parents are in great distress,
or if any one of their children have a stock derived from some other friend,
parents may justly state such an account with their children, and exact pay-
ment from them {of all the prudent expences made upon their education};
and children in this case are bound to make such payment either by their
labours or otherways.3 Altho’ therefor from the common affections of par-

power. Hobbes in De cive 9, 2–3, and Leviathan, 1651, chapt. 20, 102–3, says that in the
state of nature the power over the child is in the mother “as she may either nourish, or
expose it.” For Hutcheson this meant treating children as “specifications” of the father
(Filmer) or accessions of the mother (Hobbes). In System 3.2.2, vol. II, pp. 190–92,
Hutcheson enlarges on the subject. See also Pufendorf, De officio 2.2.4.

3. See System 3.2.5, vol. II, p. 197.

228 i i i . i i . de parentum et l iberorum off ic i i s

tur, liberorum non minus quam sui causâ, parentes rem comparasse fa-
miliarem, unde et liberorum ad parentum haereditates succedendi jus
innotescit; non tamen eo minus, <278> immo eo magis sancta est libero-
rum ad gratiam habendam et referendam obligatio: quo firmior enim, quo
magis gratuita, atque ab ipsa natura profecta est amicitia et benevolentia,
eo pluris est aestimanda, eoque major debetur gratia.

III. Parentum potestas legibus civilibus augeri potest, ut et ea quae magis-
tratibus quibuslibet data est. {Etenim} imperium civile diversis causis in-
nixum, et majora omnia spectans, pertinet ultra imperii parentalis fines.
Quasi enim ex contractu, {imperatorum potestas} ad ea omnia recte exten-
ditur, quae ab iis merito flagitari possunt, qui, ob communempluriumutili-
tatem consociati, omnium consilio et viribus proteguntur, cunctaque vitae
civilis commoda et ornamenta sortiuntur, quique haec omnia posteris tra-
dere sanctissimè tenentur. Jure [Minores] igitur <aut> pupilli obsides tradi
possunt exteris; ad extrema etiam pericula adeunda, quum civitatis hoc ex-
igit salus, rectè adiguntur.

IV. Liberi quamvis adulti, ad pietatem in parentes observantiamque, et ad
gratiam referendam, sanctissime tenentur; non solum ob parentum merita,
quibus {digna} rarò liberi [rependere] [vicem reddere] possunt; verum, ut
Deum sequantur ducem et naturam, qui nos his parentibus ortos, cumque
his sanguine, caritate, et veneratione ab incunabulis inchoatâ, <279> con-
junctos esse voluerunt. Eorum igitur mores, parum licet commodos, ami-
cissimè ferre decet; prout et illi, olim, nostros diu pertulerunt. In matri-
monio praecipuè contrahendo, parentum auctoritatem sequi tenentur
liberi; quum parentum multum intersit, quibus liberi, in vitae communi-
tate omnium arctissima, se adjungant; unde nascituri sunt nepotes, in

i i i . i i . the duties of parents and children 228

ents we justly conclude, that their private fortunes are acquired for their
children as well as themselves; whence appears the right of children to suc-
ceed to the inheritances of their parents; yet children are not to look upon
themselves as less bound to gratitude on this account: nay they are rather
the more bound. For the more firm and disinterested any affection [friend-
ship and benevolence] is, and the more deeply it is rooted in the person’s
nature, the more it is to be valued, and the stronger is our obligation to
gratitude.

III. Parents may acquire by civil law a further <270> power over their chil-
dren, as the law commits power to any magistrates. For civil power having
different foundations and greater ends, extends beyond the parental. And
children, as they have from their birth enjoyed protection and the other
advantages of a civilized life in a society constituted for the good of all, are
plainly bound to perform to the community on their part* all that’s due
from good citizens; and particularly to preserve that constitution,andtrans-
mit the same to future ages.4 Minors therefor may justly be delivered as
hostages <to foreigners>, or be obliged to {military} services of the greatest
danger in great exigences.

IV. Children even when adult owe all reverence and gratitude to their par-
ents, not only in return for benefits received, which scarce any duty of theirs
can sufficiently compensate; but also out of regard to God <and nature>,
by whose providence it was ordered, that we descended from such parents,
united with them in tyes of blood and natural affection, and an habitual
reverence from our cradles. They ought therefor to bear with patience any
weaknesses or froward humours of aged parents, as the parents long bore
their childish follies. Particularly ’tis the duty of children to consult the
satisfaction of their parents in entring into marriage; since the parent is also
deeply concerned in this important step; by which their children enter into
a strict society for life with others, from whence must proceed grand-

* See Book II. ch. xiv. 2. of obligations resembling those from contracts: and the
following ch. v. 2.

4. See System 3.2.5, vol. II, p. 198.

229 i i i . i i . de parentum et l iberorum off ic i i s

eorum jura et nomina saepe, semper in storgh̀n, successuri.
Parentum imperium saepe excipit potestas patrisfamilias; quae tanta est,

quantam, suo consensu, vel palam declarato vel tacitò, eam fecerunt liberi
adulti, aut alii, qui sua sponte, potestatis quam arrogavit conscii, in ipsius
degunt domo.

i i i . i i . the duties of parents and children 229

children to their parents, to succeed sometimes <271> to their names and
fortunes, and always to their tenderest affections.

After the proper parental power expires, there often succeeds that of the
head of a family; which is of such extent as the domesticks make it by their
own consent express or tacit, by voluntarily continuing in, or entering into,
a family, where they knew such a degree of power was assumed.

230

1. Cf. Pufendorf, De officio 2.4.1.
2. Titius, cited by Carmichael, Notes on Puf., p. 139.

c a p u t i i i

De Herorum et Servorum Jure.

I. Aucto hominum genere, subinde extiterunt plures suis {solùm} laboribus
alendi, quibus nempe nulla rerum necessariarum erat [suppetebat] aliunde
copia; alii vero <fuere> opulenti, plurium ministerio et operis, ad vitam
[faciliùs agendam] [faciliorem], indigentes. Hinc orta est conditio servilis,
pactis innixa. Quae utrum a primo perpetua fuerat, an temporaria, parum
attinet exquirere; quum utrobique, excepta diuturnitate [duratione],eadem
fuere jura et obligationes, quae sequuntur sunt magis ad rem: <280>

1. Sani hominis et validi labores et operae longe pluris sunt aestimandae,
quam ipsius victus simplicior et amictus: quippe videmus istiusmodihomi-
nes operis suis, aliquid etiam ad voluptatem et ornatum, aut ad familiam
alendam, comparare. Si quis igitur incautus nihil ultra victum et amictum,
pro operis suis fuerat stipulatus; ex eo contractu, utpote apertè oneroso, jure
pleno{*} exigere potest ut quod deest ad aequalitatem ipsi suppleatur.

2. Ubi nihil de operarum genere diserte convenit, intelligitur servumsibi
suscepisse eas solum operas, quas heri non inhumani a servis solent exigere;
seque hero modicè castigandum permisisse, quoties cessaverit, aut familiae
statum turbaverit. Caetera omnia hominum jura naturalia aut adventitia
ipsi servo manent intacta.

3. Si quidem satis innotuerit, in moribus esse, patresfamilias sejunctos
[segreges], in domesticos suos imperium aliquod civile sibi arrogare; huic
etiam, quousque non ab humanitate abhorret, servum se subjecisse merito
colligitur. Servi quidèm operas jure exigit herus; caetera retinet jura servus,
quae cuivis ex populo manent sub imperio civili; omnia certe jura naturalia

* Vid. Lib. II.c.ix.5. et c.xiii.4.

230

c h a p t e r i i i <272>

The Rights of Masters and Servants.

I. When mankind were considerably multiplied, there would be many who
had no other fund of support than their labours; and others of greater
opulence, who for their ease would need much of the labours and services
of others. And hence the relation of master and servant would arise,
founded on some contract.1 Nor is it of consequence whether such con-
tracts at first were for life, or only for a certain term: since excepting the
point of duration, the rights and obligations were the very same.2 The
points following are of more consequence.

1. The labours <and services> of any person sound in body and mind,
are of much more value than the bare simple food and clothing of a servant;
as we plainly see that such can purchase all this by their labours, and some-
thing further for the support of a family, and even for some pleasure and
ornament. If any one therefor has incautiously insisted for no more in his
contract; yet as the contract is plainly onerous, he has a right to have this
inequality redressed.*

2. Where the labours were not specified, the servant is deemed to have
engaged only for such as men of humanity in such stations commonlyexact
from their servants; and to have submitted only to such coercion <273> of
his master as is necessary for the good order of a family, if he should neglect
his work or misbehave. But he retains all other natural or acquired rights.

3. If indeed the custom is known to have obtained, that <separate>heads
of families assume a sort of civil power over their domesticks; the servant
is justly deemed to have consented to this also, as far as it is managed con-
sistently with humanity. The servant is <justly> bound toperformhiswork;
but retains all the rights of subjects under civil government; particularly all

* Book II. xii. 4. [See Book II, chapt. ix.5 and chapt. xiii.4. The section referred to
by the translator is wrong.]

231 i i i . i i i . de herorum et servorum jure

quae alienari nequeunt: et ad omnem vim iis defendendis necessariam,
<281> contra herum ea violaturum, recte procurrit.

4. Ubi de certis tantum operis pactum fuit, ad has solas obligatur servus.
Quin imo, licet quascunque praestare posset operas susceperit, easque per-
petuas; non tamen idcirco dominus eum invitum alteri emancipare poterit:
quum servi plurimum intersit cui serviat domino, et in quâ domo. Ser-
vorum autem hujusmodi omnium libera nascitur proles.

II. Hactenus de servitute sponte contracta. Deterior longe istiusmodi ser-
vorum conditio, qui ob grave damnum a se datum, quod alia nequeunt
pensare [compensare] ratione, aut qui ob delictum atrox, poenae nomine,
ad perpetuas operas <praestandas> addicuntur.

Neque tamen vel hi omnia hominum amittunt jura: ea enim sola, quae
damno reparando inserviunt, quibusve ne similes in posterum injuriae in-
ferantur caveri poterit, ipsis adimenda. In sceleratissimos, si modo ipsorum
vitae parcatur, postquam, ad omnes a similibus delictis deterrendos, pub-
licas poenas pertulerunt, non est ultra saeviendum, quum labores ipsis im-
positos non detrectant. Immo juris quicquid ipsis manet, recte per vim de-
fendent. Quum vero in servitute his de causis constituenda, aliorumtantum
spectetur utilitas, herus istiusmodi servum invitum, ad alterum transferre
potest. <282> Nulla vero de causa, ex hominum numero, in belluarum, aut
rerum inanimarum ordinem, servi jure detrudi possunt, ita ut nullius juris
sint participes.

In hanc deterrimam conditionem, omnes in bello captos detruserunt
olim gentes haud caetera barbarae, {temerè in semet legem sancientes ini-
quissimam, atque} mirum in modum conspirantes ad gravissimas contu-

i i i . i i i . of masters and servants 231

such as are naturally unalienable: and may justly defend them, even by vi-
olence, against any invasions of them by his master.

4. Where the services have been specified in the contract, the servant is
bound to no other. Nay tho’ they were not, and the contract was perpetual
or for life, yet the master cannot transfer him to another without his own
consent; since ’tis of high importance to the servant what master he is sub-
jected to, and in what family.3 And for the children of such servants they
are all born free.4

II. Hitherto we have treated of service founded on contract. But there is a
far worse kind, to wit, of those who for some great damage done, which
they can no other way repair; or on account of some great crime, are ad-
judged by way of punishment unto perpetual labours to others.

And yet even in these cases, they don’t lose all the rights of mankind,
but only such as are naturally fit to compensate the damage, or are necessary
to give security to the publick against like injuries for the future. <274> If
the lives even of the worst criminals are spared; after they have endured all
such publick punishments as the safety of society may require, ’tis unjust
to treat them with any further cruelty; provided they are willing to perform
the labours they are condemned to. And they have a right to defend them-
selves even by violence, against {new injuries, or} violations of any rights
still remaining to them.5 But as slavery of this kind is constituted solely for
the behoof of others; the master may transfer to another such a slave with-
out his own consent. But no cause whatsoever can degrade a rational crea-
ture from the class of men into that of brutes or inanimate things, so as to
become {wholly the property of another,} without any rights of his own.

<In times past> Nations in other respects not barbarous, condemned all
captives in war into this most miserable condition; establishingan inhuman
law even against themselves, and strangely conspiring to subject themselves
and their posterity, upon many very possible contingencies, to the most

3. See Pufendorf, De officio 2.4.3.
4. Hutcheson, with Carmichael (Notes on Puf., pp. 142–44 and note) and against

Pufendorf and Barbeyrac rejects the idea of the slave as property and children born by
a mother-slave as her fruit. See also System 3.3.1, vol. II, pp. 199–201.

5. See System 3.3.1, vol. II, p. 201.

232 i i i . i i i . de herorum et servorum jure

* See the following ch. ix. 4. <and 5>.
† See Book II. xv. 5, 8. On this subject of slavery many just reasonings are to be found

in Mr. Locke’s 2d. book on government; and Mr. Carmichael ’s notes on Puffendorf, Book
II. ch. iv. [In the Latin text “On this subject . . . etc” is a distinct note placed before
Hutcheson’s list. So Hutcheson acknowledges that all his “maxims” (not just the second

melias et aerumnas, sibi fortè, aut posteris, olim arcessendas. Qua de re hi
veri videntur aphorismi.{*}

1. Qui injustam in bello causam tuetur, nullum in res aut homines captos
jus acquirit, quo salva fide et justitia uti possit, quamvis rebus captis impune
frui liceat; quod jure quodam munitur externo; de quo alias.{†}

2. Qui justam habuit belli causam, intra justos tamen petendi fines se
continere debet: neque quicquam a victis exigere <potest> nisi vel poenae
nomine, vel damni reparandi; vel ut in posterum de non laedendo
caveatur.{‡}

3. Poenae nomine nihil ab iis exigi potest qui nihil ad bellum attulerunt,
vel faciendo vel non faciendo secus quam debebant; quae longe plurium
civium adultorum est causa: ne de uxoribus dicamus et liberis, qui duas aut
tres conficiunt civitatis cujusque <283> partes; quibusque bonorum om-
nium dominium cum patribus familias est commune. Nec, si tributa in
belli sumptus pependerant patres familias, ullo ob id crimine sunt obstricti.
Haec sub gravi solverant necessitate, per vim alias et supplicia extorquenda.
Quamvis etiam, speciosis permoti rationibus a principibus suisdenunciatis,
bello consenserant; invicta erat ferè eorum ignorantia: neque quicquam
eorum consensus ad bellum attulit, neque dissensus bellum prohibuisset:
neque adeo arcta est conjunctio quaevis politica, ut unius delictum in al-
terum non consentientem transferri debeat.

4. [6.]1 Quod ad ipsos attinet milites, qui consiliorum publicorumneque
participes, neque fautores, speciosis illecti causis nomina dederunt; illis ob

* Hac de re vid. annot. Carmichael. in Puffend. lib. ii.c.4. et Lockium ibid. citatum.
† Vid. cap. ix. hujus libri, 4, 5.
‡ Vid. L. II.c.xv.5, 8.
1. The whole item was the sixth one in 1742 edn.

i i i . i i i . of masters and servants 232

miserable and ignominious treatment. Upon which subject the following
maxims seem just.

1. Whoever makes war without a just cause acquired no right by such
violence, over either persons or goods taken, which he can use with a good
conscience, tho’ he may detain them with external impunity, <granted by
some external right> as we shall shew hereafter.*

2. One who has a just cause, yet should set just bounds to his demands:
nor can he demand any thing from the conquered except either under the
name of <275> punishment, reparation of damage done, or precaution
against future injuries.†

3. None are punishable but such as either by some action or omission,
contrary to their duty, have occasioned and contributed toward {these in-
juries done to us by} the war. {And ’tis plain,} this is seldom ever the case
of the far greater part of the adult subjects of any state{, who are capable
of a share in publick affairs}; not to speak of women and children, who
make <two or> three fourths of every people, and ought to be deemed joint
proprietors with the heads of families in their private properties. And tho’
all heads of families payed tributes toward maintaining the war: this can’t
be deemed a crime in them, as they were under the immediate distress of
their governors, who would otherways have levied these taxes by force{, and
punished the refractory}. Grant they had consented to the war, following
some specious reasons published by their governors; their ignorance gen-
erally was invincible: nor was their consent of such importance as to cause
the war, nor would their dissent have prevented it. Nor can we ever suppose
that any political union <is so close that it> can transfer the guilt of one
person upon another who did not concur with him.6

4. Nay the very soldiers, all such at least as had no share of or influence
in the publick councils, as they enlisted upon presumption of being em-

one) are based on Locke, Two Treatises 2. 16 and Carmichael’s notes on Pufendorf. In
fact from Locke, Hutcheson derives the idea that even in a just war, the conquerors have
not the right to enslave a nation, but only the governors and, even in that case, they
cannot deprive their females and children of their land and property. From Carmichael,
who quotes Locke approvingly, stem the ideas that most of the conquered are innocent,
that a slave is not to be considered a property or a merchandise, that children of slave
are born free.

6. See System 3.3.3, vol. II, pp. 204–5.

233 i i i . i i i . de herorum et servorum jure

ignorantiam, et parendi necessitatem, venia danda. Conscriptis enim im-
perata detrectare facinus est capitale. Ab illis igitur, poenae nomine, quic-
quam gravius exigere inhumanum esset; si modo ab iisdem in posterum
satis caveri possit: quod, illaesa eorum libertate, eos apud se detinendo, aut
in civitatem suam aut colonias adscribendo, victor semper sibi poterit prae-
stare. Quae omnia suaderet humanitas, {bellique casus ancipites,} et for-
tunae bellicae maxima inconstantia.

5. [4.] Non alio juris fundamento quicquam <284> a civibus innoxiis
postulat victor, damni reparandi nomine, quam quod substernitur actioni-
bus noxalibus et de pauperie; quod scil. qui quaedam suae utilitatis praesidia
sibi adscivit, ex quibus alii nullâ suâ culpâ damnum sunt passi, is vel dam-
num sarcire, vel, si malit, rem damnosam laeso dedere teneatur. Jure igitur
aliquando a victis civibus id exigit victor, ut ipsorum deserant principes,
belli injusti auctores; aut eos damna reparare cogant, aut ipsi ea reparent.
Horum autem victis danda optio. Haec quidem de iis civibus qui imperia
{civilia} primi constituerunt; aut de potentioribus, quorum auctoritate et
consilio injustum bellum erat susceptum; quique poterant principes injusta
molientes cohibuisse, apertius tenent: caeterorum, qui parum in Republica
possunt, favorabilior est in ipso damno praestando causa.

6. [5.] Ubi primum vero hostes vel sponte victori damna data repararunt,
vel ipse victor, rebus eorum per vim occupatis, damnorum compensati-
onem est consecutus, una cum cautione in posterum, ad viri probi arbi-
trium; nihil amplius a civibus devictis exigere potest. Haec vero omnia,
leniore multò ratione assequi possunt victores, quam adempta civibus in-
noxiis libertate. Ad damna [haec] autem praestanda primòtenentur qui im-
perio praesunt; his vero cessantibus, tenentur cives. <285>

i i i . i i i . of masters and servants 233

ployed only in <276> just causes{, or persuaded by such reasons as their
governors publish}; they are excusable entirely, both on account of igno-
rance and necessity. To men once enlisted ’tis a capital crime to disobey
orders.7 It must therefor be exceedingly inhuman to inflict any thing severe
upon them by way of punishment, provided we can be secured against
further dangers from them: and this we always may be from captives, by
keeping them in our own country, and mixing them with our citizens or
our colonies, without depriving them any way of their liberty. All this not
only humanity will recommend, but a consideration of the uncertain ac-
cidents of war, and the <greatest> inconstancy of fortune <in war>.

5. Under pretence of repairing damages, the conqueror can demand
nothing from the innocent citizens, except upon the same grounds that one
demands it for damage done by another’s slaves or cattle, to wit this, “that,
whoever contrives or procures any thing for his own utility, by which others
without their fault receive hurt, is bound either to repair the damage, or
deliver up the goods, or contrivance whatever it was, to the person injured.”
The conqueror may therefor justly demand from the conquered citizens, that
they abandon their unjust governors the causes of the war; or that they oblige
these governors to repair the damages; or that they repair them themselves:
and these three should be left to their choice. This holds most evidently as
to these first citizens who at first constituted the government; or those who
have great power in the state, by whose council the war was <wrongly>
undertaken; or who have it in their power to restrain <277> their princes
in their unjust designs. As to others who are of no weight in publick affairs,
their plea against even compensating of damages is more favourable.

6. But as soon as the defeated have repaired all damages, or the conqueror
has obtained reparation to himself by force and military execution; and has
also obtained security against future injuries, such as a wise arbiter judges
sufficient, he has no further demand upon the innocent citizens. Now he
may obtain all this in a {much easier, and} more merciful way, without
depriving the innocent citizens of their liberty. The governors are in the
first place bound to repair all damages, and the citizens only in the second
place when their governors cannot do it, or decline it.

7. See System 3.3.4, vol. II, p. 208.

234 i i i . i i i . de herorum et servorum jure

* Book II. xiv. 3. {See Mr. Locke on govern. Book II. as also Hooker’s. Ecles. Polity,
and Sidney on Government. } [Richard Hooker, Of the Laws of Ecclesiastical Polity (Lon-
don, 1593); Algernon Sidney, Discourses Concerning Government (London, 1698).]

7. Servorum omnium sobolem esse naturâ liberam, satis antea
ostendimus.{*}

8. Qui hominem [servum] emit, aut <eum> emptum {in servitute} vi
detinet, ipsius est ostendere eum jure libertatem amisisse. {Rei de qua dis-
ceptatur} antiquus semper adest dominus; quum adultos quosque sui juris
constituat natura. Possessoris igitur violenti est probare se jure possidere;
non [liberale judicium implorantis, ostendere] [servi, probare propositi-
onem negantem] se non jure libertatem amisisse.

9. Neque dixeris, captivos nisi vendi possent, interemptum iri, ideoque
vitam ipsam emptoribus debere. Esto. Hinc tamen non alia emptoribus
nascuntur jura, quam quae negotium utile gerenti, aut vitam civis contra
latrones defendenti, aut captum a piratis redimenti, aut morbos et vulnera
graviora, sine ope medicâ lethalia, sananti. His omnibus impensae, et la-
borum curaeque pretia, quodque aequius melius, sunt persolvenda: nullum
tamen imperii herilis jus inde nasci potest.

III. Ut servi cujusque, qui jure alteri subjicitur, officium est, strenuam et
fidam, domino, aut hero potius, operam praestare; Deumque communem
omnium dominum, omnia intuentem, in omni ministerio praecipuè re-
spicere: ita domini est, nihil ultra <286> juris sui limites a servo exigere,
atque ab omni abstinere saevitia, ut decet hominem, communis cogna-
tionis, humanaeque conditionis instabilis memorem; quique novit animos
servorum et corpora, eâdem, qua nostra, materiâ constare, et paribus ele-
mentis; Deoque, communi omnium parenti, et domino, vitae actae rati-
onem esse reddendam.

* L. II.c.xiv.3.

i i i . i i i . of masters and servants 234

7. The children of slaves of any sort are all born free,* as we shewed above.
8. Whoever purchases a person for a slave, or detains him as such, is

always bound to shew that this person was deprived of his liberty upon
some just ground. The original proprietor of the matter in question is al-
ways at hand: since nature made every man master of himself, or of his
own liberty. ’Tis plainly therefor incumbent upon the violent possessor to
prove his title; and not upon the person {deforced, and} claiming his liberty,
to prove {a negative8}, that he did not lose, or forfeit his liberty. {[Without
a previous inquiry of this kind no man can in this case be a fair purchaser.]}9

9. Nor is it justly pleaded here, that captives would <278> be put to death
if they could not be made slaves and sold as such: and that therefor they
owe their lives and all to the purchasers. But sure no higher sort of title
arises to the purchasers in this case, than to such as have done any other
useful service of equal importance; such as, rescuing a fellow-citizen from
robbers or murderers, ransoming them from pyrates, curing diseases or
wounds which without the aid of art would have been deadly.10 All such
persons should have all expences refunded to them, and a generous com-
pensation for their labours and art. But who ever alleged that they could
claim the persons they thus served as their slaves?

III. As it is the duty of servants who are justly subjected to others, to per-
form their work with diligence and fidelity <to heir lord or rather master>;
regarding God the common master of all, who is ever present with us: so
’tis the duty of masters to exact no more from servants than what they have
a right to, and to abstain from all cruelty and insolence; as it becomes those
who remember that all are of one blood, and naturally allied to each other,
and that fortune is inconstant, that the souls and bodies of servants are of
the same stuff with our own, and of a like constitution; and that all of us
must give an account of our conduct to God the common Parent and Lord
of all.

8. See Carmichael, Notes on Puf., p. 141 for the same argument. See also System 3.3.6,
vol. II, pp. 210–11.

9. Square parenthesis in the original text.
10. See System 3.3.5, vol. II, p. 210.

235

c a p u t i v

De Civitatum Origine et Causis.

I. De domesticis societatibus [hactenus.] [satis dictum:] ad civitatumcausas
et jura explicanda progredimur. Per societates et conjunctiones jam me-
moratas, si nemo suo deesset officio, copiosa satis esset hominum vita et
jucunda. Ad civitates igitur et imperia civilia constituenda [impulit metus]
[permoti fuerunt homines metu] malorum quae vel ex hominum imbecil-
litate vel improbitate oriri possent. Haud tamen idcirco naturae contraria
dicenda est vita civilis: quicquid enim monstrabit ea ratio quam nobis na-
tura inseruit, ad mala prohibenda, aut commoda consequenda, necessari-
um esse aut utile, illud omne est maxime secundum animantis providi et
sagacis naturam. Jure igitur dicuntur homines fúsei zw̃a politikà.

Fingamus autem omnes ita esse probos, ut ea sola consultò velint <aut
cupiant>, quae ipsis justa videntur; erroribus tamen de suo et aliorum
<287> jure, suae utilitatis appetitione et perturbationum impetu {decep-
tos}, saepe esse obnoxios: lites hinc saepe exsurgere necesse esset. Fingamus
et plures esse ita suspiciosos, ut lites ortas arbitris permittere nollent, ti-
mentes quisque alterius gratiam, aut artes, quibus arbitros corrumpere pos-
set. Huc si accedat nimia utrinque virium suarum fiducia, et in sua sententiâ

235

c h a p t e r i v <279>

The Original of Civil Government.

I. Having finished the account of domestick society, we proceed to shew
the origin and rights of civil society [states], {[in which ’tis universally un-
derstood, there is included a right vested in some person or council todecide
all controversies arising amongst large numerous bodies, to direct the ac-
tions of all for the common interest, and to compell all by force to obey
their orders.]}1 By the associations <and conjunctions> already explained,
if all men were faithful in discharging their duties, human life must have
sufficient affluence and pleasure. It must therefore have been some fear of
mischiefs to arise either from the weakness or vices of men, which has
moved them to subject themselves to civil power [to constitute states and
civil power]. But we must not therefor, call civil society unnatural or con-
trary to nature. For whatever that reason, nature has endued us with, shews
to be necessary or very conducive to obtain those advantages we naturally
desire, or avert the contrary evils, must plainly be deemed natural to a crea-
ture endued naturally with reason and forethought. Men therefor are justly
called “creatures [animals] fitted by nature for civil polity.”2

Let us suppose all men so just that none would do to others any thing
he judged injurious, but that they are pretty liable to mistakes about their
own and others rights, through their strong selfish desires, and the <280>
byass of impetuous passions: this would frequently occasion controversies
among them. Let us further suppose that many honest men are yet too
suspicious, so that they won’t submit their disputes to the arbitration of
others, each fearing perhaps the interest of his adversary with the arbiters,
or his art in seducing them:3 if there be added to this, too much confidence

1. Square parenthesis in the original text. This definition is not in the Institutio.
2. Aristotle, Politica, 1253a.3, 1278b.19. See System 3.4.1, vol. II, p. 212.
3. Cf. System 3.4.2, vol. II, p. 214.

236 i i i . iv . de c iv itatum orig ine

tuendâ pervicacia, non sine saevis belli malis lites in libertate dirimentur.
Quin et imperia civilia hominibus propius commendavit ipsa natura.

Mortalium nonnulli caeteris multo sunt solertiores; quod et caeterinonraro
fatebuntur: poterunt hi solertiores et sagaciores plurima in communem ex-
cogitare utilitatem, omnium viribus exsequenda; poterunt et optimasmon-
strare rationes, quibus sibi quisque et suis consulere posset, si modo eorum
monitis paruerint. Quod si {his ingenii viribus et} solertiae conjunctae sint
virtutes praeclarae, bonitas, justitia, fortitudo; earum significatio fidem
apud omnes conciliabit, et omnium accendet studia, ad viros his ornatos
virtutibus, honoribus et potestate ornandos et amplificandos; hisque auc-
toribus, foelicia omnia et laeta arbitrabuntur se consecuturos. Ad civitates
igitur constituendas non solum injuriarum metus, verum et virtutes homi-
num egregiae, <288> et naturalis virtutum comprobatio, plurimum con-
tulisse videtur.

II. Si vero etiam spectetur plurium improbitas, morumque depravationes,
avaritia, ambitio, luxuries; tum vero patebit sine potestate civili, hominum
non modo utilitati, et foelicitati, sed nedum saluti, satis consuli posse: eâque
solâ, malis hisce ab hominum vitiis oriundis, optimum, et in improvidi et
incauti cujusque oculos incurrens, remedium adhiberi. In magno enim
concilio, quamvis ita vigeat injustitia, ut occasione oblata, quisque sui
causa, injusta ageret; idem tamen alium {sui ordinis} moribus parem, ea-
demque peragentem, si modo ipse nullum inde capiat fructum, odio habebit
et damnabit. Ab istiusmodi igitur hominum concilio, alı̂us cujusque im-
probitatem damnantium, quamvis suae quisque secretò indulgeret, nun-
quam leges condentur iniquae. Quemque suam profiteri injustitiam pude-
bit; et sibi quisque ab aliorum metuet improbitate, nisi justis et aequis

i i i . i v . the orig in of civ il government 236

on both sides in their own force, and obstinacy in opinion; their contro-
versies in natural liberty can be decided no other way than by {violence
and} all the mischiefs of war.

But there’s something in our nature which more immediately recom-
mends civil power to us. Some of our species are manifestly superior in
wisdom to the vulgar, as the vulgar are often sensible. These of superior
<skills and> sagacity, {as all must own,} are capable of contriving and in-
venting many things of consequence to the common utility {of multi-
tudes}, and of pointing out more effectual methods for each one to promote
his own interest, if their directions are complied with. If to these abilities
be added also eminent moral virtues, goodness, justice, fortitude; the ap-
pearance of such excellencies obtains the trust and confidence of all, and
kindles their zeal to promote such persons to honour and power; as they
conclude that under their direction all may obtain every sort of prosperity.4

’Tis highly probable therefor that not only the dread of injuries, but emi-
nent virtues, and our natural high approbation of them have engaged men
at first to form civil societies.

II. But if we consider how much injustice, depravation of manners, avarice,
ambition, and luxury prevail among men: it will be manifest, that without
civil <281> power, men cannot be preserved in safety, not to speak of any
high advantages or pleasures to be enjoyed in society: and that it is by civil
power alone an effectual remedy, and such a one as must strike the senses
of the most inconsiderate, can be found for the evils to be dreaded from
these vices of men. For tho’ all the members of a large assembly were so
unjust, that upon a fit opportunity each one for his own interest would do
injuries to others; yet each one would abhor like injustice done by his fellow,
when he had no share in the gain of it. An assembly therefor of such men,
of whom each condemned that injustice in his neighbour which he would
indulge in himself, will never make unjust decrees for their whole body.5

Each one will be ashamed to own his dishonesty, and will live in dread of

4. See System 3.4.1, vol. II, p. 213.
5. See System 3.4.2, vol. II, p. 215.

237 i i i . iv . de c iv itatum orig ine

6. Cf. System 3.4.2, vol. II, pp. 216–17.
7. See Carmichael, Notes on Puf., pp. 146–47, for the same argument directed

against Titius and Barbeyrac, who rejected Pufendorf ’s idea of general agreement as

legibus, et poenâ repraesentata, coërceantur.
Neque alia ratione hominibus satis caveri poterit. Licet enim non adeo

depravati essent homines, plurimosque incitaret humanitas et recti hones-
tique sensus, ad vicinos ab injuriis defendendos; <illi> ex metu tamen aut
ignavia saepe hoc desererent officium, ubi <289> cum periculo esset con-
junctum. Quinetiam ipsorum fortium et proborum multitudo, nisi uno
regatur consilio, pro diversis, de opis ferendae ratione, sententiis, et quo-
rundam pertinaciâ, in diversa omnia abiret; disjunctaque et discors, pau-
cioribus et minus strenuis conjunctis praedae esset et ludibrio.

His {libertatis solutae} incommodis perspectis, credibile est, prudentio-
res et sagaciores hoc praecipuum excogitasse remedium, ut magnus homi-
num numerus inter se paciscantur, de societate ineunda, in singulorum,
communemque omnium salutem et utilitatem, communi prudentiorum
consilio regenda: cujus commoditatibus palam expositis, alios etiam sibi
socios adscivisse{, iisque societatis arctioris ineundae auctores extitisse}.

III. Qui civitatum originem ambitiosorum adscribunt violentiae; id [qui-
dem] [jam antea, alia ratione] factum statuunt, [ante eam vim, quam ejus-
dem causam esse volunt] [cujus de prima origine & causa anquirunt].
Nemo enim unus, sine plurium antea sibi subjectorum ope, hominum
multitudinem, civitati constituendae idoneam, sibi poterat subjicere.
Constituta igitur fuit civitas, ante eam vim cui primum civitatum ortum
adscribunt.

i i i . i v . the orig in of civ il government 237

receiving injuries from others, unless they are all restrained by equal laws
enforced by proper punishments.

Nor is there any other way of preserving society in safety. For altho’ men
were not generally so depraved, and that even humanity and conscience
[the sense of what is right and honourable] {restrained the generality from
injuries, and} inclined them to give aid to any who happened to bewronged:
yet multitudes would omit this duty through fear and cowardice, if it ex-
posed themselves to danger. Nay further; a sufficient number of honest
brave men, if they were not directed by some head, and that united in their
efforts, would run into the most different measures, according to their dif-
ferent sentiments (and obstinacy); and when thus disjoined would become
a prey <and laughing-stock> even to a smaller number of less bravery, who
were united in their counsels.

’Tis therefor very probable that some of the wiser <282> and more sa-
gacious, observing these inconveniences of a state of anarchy, fell upon this
as the only remedy, that a large number of men should covenant with each
other about entering into a firm society, to be regulated by the counsel of
the wiser few, in all matters relating to the safety and advantage either of
individuals or the whole body. And discerning the many conveniencies to
ensue upon such a project, have explained it to others, and persuaded them
to put it in execution.6

III. They who ascribe the first origin of all civil power [states] to theviolence
of ambitious men, plainly presuppose that already existing, whose original
they are searching for [before the force that are claiming to be its cause]: as
no one man could have force enough, without a large number of others
already subjected {to his direction and government,} to compell amultitude
sufficient to form a state, to submit themselves to his power. A civil power
therefor was constituted previously to that conquest they suppose to have
produced the first civil power.7

the origin of civil society, and ascribed it to the violence of ambitious and cunning men
(cf. Titius, Observationes, nos. 547 and 555, and Pufendorf, De iure nat. 7.1.6, Barbeyrac’s
note 1).

238 i i i . iv . de c iv itatum orig ine

Si quis dixerit, patremfamilias opulentum, suis et domesticorum viribus
vicinos sibi subjicere potuisse: Esto. At non nomina, sed <290> res ipsae
sunt spectandae. Regio enim imperio nonnunquam utebantur patresfa-
milias opulentiores: atque insuper, justas nos imperii justi causas quaeri-
mus, non injusti violentas.

IV. Ad communem utilitatem plurimum hoc conferre, quod imperitiorum
multitudo prudentiorum regatur consilio et ratione, negaveritnemo.Quod
si ex inepta Reipub. forma eveniat, ut parum prudentibus, aut improbis
nimia permittatur potestas, hoc etiam plurimum obesse posse, fatebuntur
omnes; prout in aliis rebus, rei optimae cujusque pessima poterit esse de-
pravatio. Nihil tamen hinc vitae civilis utilitati aut dignitati detrahetur.
{Etenim} ingenii vires hominibus a Deo sunt datae, ut optimas, ex innu-
meris quae excogitari possunt, imperii formas sibi eligant.

Est igitur civitas “liberorum hominum coetus, sub uno imperio in com-
munem omnium utilitatem consociatus.” Communemomniumutilitatem
potestatis civilis finem esse, inter omnes convenit. Hoc contendit populus;
in hoc se jactant Reges omnes, qui non insano scelere, humanae conditionis
obliti, Dei opt. max. jura sibi arrogant, aut iis etiam ampliora. Quicquid
est civile, id toto coelo, ut aiunt, distat a dominatione despotica. Ea sola
igitur potestas civilis <291> est justa, quae communi inservit utilitati. Quae
huic obstat, utcunque populi hebetioris et incauti consensu constituta,
nullo munitur jure. Vitium contractui inhaesit; quia in iis erratum est, quae
hic praecipuè spectari omnibus est notissimum.

i i i . i v . the orig in of civ il government 238

Should one allege that a potent head of a family, with his numerous
domesticks, might have {conquered and thus} compelled his neighbours
around to submit to him {as their prince}. This may have happened no
doubt. But we are not to regard names, but things themselves. Heads of
families no doubt sometimes had a proper regal power over their domes-
ticks. And further, we are not inquiring into the possible injurious methods
of usurpation, but into the probable just causes of just power.8

IV. That it must conduce much to the interest of a multitude to be governed
by a council of the wise, <283> no man can deny. And altho’ under some
foolish plans of government, power [too much authority] may often be
intrusted to bad hands, and thence great mischiefs arise, as the corruptions
of the best things may be most pernicious; yet this is no dishonour to civil
government, as if it were in general of little use or pernicious. For God has
given men sufficient powers of reason to choose some of the more prudent
convenient forms out of the innumerable multitudes conceivable.

A state or civil society is, “a society of free men united under one gov-
ernment for their common interest.” That the common interest of the
whole body is the end of all civil polity, is owned by all. This all subjects
insist upon; and all governors [kings] glory in it as their dignity; exceptsome
vain monsters, who forgetting their mortal state, arrogate to themselves the
rights of almighty God, or even powers more extensive. The very notion
of civil life, or polity, is opposite to despotism{, or the power of masters
over slaves}.9 That civil power therefor alone is just which is naturally
adapted to this end: other power tho’ granted by the rash deed of an ig-
norant people, has no foundation of right. There was an essential defect in
the deed granting it, as it was founded in an error about what is owned by
all to be most essential in such contracts.

8. Cf. System 3.4.6, vol. II, pp. 224–25.
9. Cf. System 3.4.4, vol. II, p. 221.

239 i i i . iv . de c iv itatum orig ine

{Hic} mirari subit, quorundam{*} non indoctorum orationes, in vitae
civilis incommodis et oneribus molestis depingendis, ita nonnunquam ex-
ultare, ac si ab ea vita ineundâ homines vellent deterrere; quod tamen ne
fiat, libertatis statum, pari modo, deformant, [in larvam] [larvarum] om-
nium maxime horribilem. Utrique quidem statui sua sunt commoda et in-
commoda. Non levia in libertate solutâ mala sunt subinde metuenda; atqui
non continua. Malis {quidem} in vita civili metuendis, nisi in civitate con-
stituenda aberat omnino prudentia, [paria, immo majora, eademque cre-
briora, in homines solutos cadere possunt: atque etiam, in vita civili,] [gra-
viora quidem & craebriora, in libertate sunt metuenda,] contra ea mala,
aliorum auxilia certius quisque sibi polliceri potest.

* Notatur hic Puffendorfii opus et majus et minus, una cum Hobbesio, quem plane
secutus videtur Puffendorfius.

i i i . i v . the orig in of civ il government 239

One can scarce avoid wondering how some* ingenious authors seem to
pique themselves upon aggravating and exaggerating all the burdens of civil
subjection, <284> as if they designed to deter men from entering into it;
but then least they should do so, they paint a state of liberty {and anarchy}
as the most frightful monster of all. Whereas ’tis plain both states have both
their advantages and disadvantages. There are no doubt many dangers [not
light evils to be repeatedly feared] in a state of liberty, but these not con-
tinual: generally they are <equal and even> greater and more frequent than
in civil life; unless a people have been exceedingly incautious in the plan of
power they constituted: as in civil life we have a much surer prospect of
protection from injuries by the united force of all. {Nor are there any evils
peculiar to a civil life under regular government; the like or worse, men
were also† exposed to in liberty: [as it will appear by considering the several
parts of civil power in the following chapter.]}

* The author has here in view Hobbes; and Puffendorf, both in his greater and lesser
book, who has too blindly followed Hobbes {, nay even transcribed his very words}. [The
translator, as well Hutcheson, may have in mind those passages of Pufendorf, such as
De iure nat. 2.2.2 or De officio 2.1.9, where Pufendorf is echoing Hobbes, De cive 1.13.]

† {Thus subjects are bound to pay taxes, for the common interest, for fortifying or
defending the state. But each one in liberty must on his part be at greater charges, either
for his own conveniency, for fortifying his house and arming his domesticks, or for hiring
assistance. Each subject may be obliged to hazard his life for the state. But so each one
in anarchy may more frequently for his own defence. Subjects submit to a power of life
and death over themselves in criminal jurisdictions. But so each one in anarchy is sub-
jected to a worse power of any inraged person who alleges he is injured by him, and
intituled to use force for redress. If by a power of life and death one means an arbitrary
power in a governor, upon any caprice, without a crime alleged, to take mens lives away;
no such power is in any wise polity; nor can any human deed constitute it.} [The trans-
lator derives the added text and this note from what Hutcheson says in System 3.4.5, vol.
II, pp. 222–23.]

240

c a p u t v

De interna Civitatum Structura,
et summi Imperii Partibus.

I. Quum imperatorum nemo suum sibi populum progenuit, neque, si pro-
genuisset, <292> potestatem parentis in fratres adultos, ad haeredem trans-
mittere posset; {(}quippe quae parentum storgh̀, et immaturo liberorum
judicio, tanquam unico fundamento, innitatur;{)} a parentali neutiquam
deducenda est potestas civilis{, quamvis ejusdem exemplum quoddam ad-
umbratum fuerit}. Neque, in populum universum justiùs arrogari potest
potestas herilis; quod ex jam dictis satis constat. Neque deindeoraculoDeus
reges, aut alios creat magistratus, modumve imperii certum, aut fines con-
stituit. Nec denique vires nullo jure innixae justam potestatemtribuerepos-
sunt. {Restat} igitur {ut ipsius} Populi conventione et decreto verum omne
jus imperii constituatur.

In casibus forte rarioribus, res aliter se habere potest. Quum enim populi
salus et foelicitas sit unicus imperii finis; ubi satis huic consulitur, a viro
prudente et praepotente, {eâ scil.} formâ imperii praescripta, quam omnes
periculo <tandem> facto libenter sunt amplexuri; poterit idem, non inique,
populum rudem et rerum civilium imperitum, licet nondum consentien-
tem, imperii [forma continere legitima] [formam praeferibere legitimam],
communi foelicitati inserviente, quam omnes {eidem assueti} suffragiis suis
mox sunt comprobaturi. Quum vero nemo de sua salute dubius et metuens,
cui praecipua hominum jura, minime contra potentiorum <293> vim tuta
esse et munita videntur, beatus esse possit; {idcirco} nisi vel antecedatpopuli

240

c h a p t e r v <285>

The Internal Structure of States:
and the Several Parts of Supreme Power.

I. As no governors are the natural parents or progenitors of their people,
nor if they were, could they transmit to any one heir the parental power
over his adult brethren: as this power is founded solely upon the parental
affection, and the weakness of immature years: the parental power can
never be the foundation of the civil, tho’ it be a natural sketch or emblem
of it. Nor can any person have such power over a whole people as masters
have over slaves; as appears from what was already said.1 Nor has God by
any revelation nominated magistrates, shewed the nature or extent of their
powers, or given a plan of civil polity for mankind. Nor lastly can mere
force without some foundation of right constitute any just power. It must
therefor remain that some deed or contract of a people must be the sole
natural origin of all just power.2

In some extraordinary circumstances the case may be otherways. For
since the good [safety and happiness] of the whole body, {as all allow,} is
the sole end of all civil power; if any person of eminent wisdom and great
power consults this end sufficiently, in prescribing a legal plan <for the
common good>, which all upon trial shall soon heartily embrace, he may
perhaps without any iniquity impose this plan upon a rude and unexper-
ienced people, which upon experience they <286> shall soon approve, tho’
he could not obtain their previous consent to it. But as no people can be
happy while they live in perpetual doubts and fears, as to the security of
their highest interests [rights] from the invasions of men in power; we may
pronounce in general that there can be no right to power except what is

1. Cf. Locke, Two Treatises 2.15.
2. Cf. Locke, Two Treatises 2.16.175. See also System 3.5.1, vol. II, pp. 225–26.

241 i i i . v . de interna civ itatum structura

* See Mr. Carmichaell’s notes on Puffendorf, Lib. II. vi. 9. [Notes on Puf., pp. 148–
49.]

3. See Pufendorf, De officio 2.6.7–9, De iure nat. 7.2.6–8. Cf. also System 3.5.2, vol.
II, pp. 227–28.

4. Locke, on the contrary, says that no one can “by any Compact whatsoever, bind
his Children or Posterity” (Two Treatises 2.8.116). The difference from Locke is slightly

consensus, vel subsequatur, justum esse nequit imperium.

II. In potestate civili, ratione et via constituendâ, haec tria ut concurrant
est necesse; primo, Pactum omnium inter se, quo convenit, ut <in> unum
populum, communi regendum consilio, conficiant [coalescant]: deinceps
sequitur populi decretum, imperii formam modumque constituens, rec-
toresque designans. <Tertio> denique, pactum inter rectores designatos, et
populum, hunc ad obsequium, illos ad imperii sibi in communem utili-
tatem {permissi} administrationem fidelem adstringens. In primis quidem
civitatibus constituendis, vix est credibile popellum rudem et incautum,
egregias quorundam virtutes suspicientem, haec omnia hoc ordine disertis
transegisse verbis. In omni tamen justa imperii civilis constitutione,{*} ac-
tum est aliquid, quod horum omnium vim in se continet; quum omnibus
satis notus sit unicus potestatis deferendae et suscipiendae finis.

Qua autem ratione in posteros eorum qui primi civitatem constituerunt,
transmittatur haec obligatio civilis, ex his monitis constabit.

1. Civium quisque non sibi solum, verum <294> et liberis, a civitate
defensionem stipulatur, et omnia vitae civilis commoda. Liberis gestum est
negotium utilissimum; unde {et} citra suum consensum, ad ea omnia, pro
ipsorum viribus, facienda praestanda adstringuntur, quae ob istiusmodi
commoda ab adultis jure flagitari poterant. Nihil autem aequius quam ut
singuli, pro virili parte, eam tueantur civitatem, neque ab ea intempestive
discedant, cujus beneficio diu protecti, innumeris potiti fuerant vitae ex-

* Vid. Carmichael. annotat. ad Puffend. L. II.c.vi.9.

i i i . v . the internal structure of states 241

either founded upon, or speedily obtains, the hearty consent of the body
of the people.

II. To constitute a state or civil polity {in a regular manner} these threedeeds
are necessary; first a contract of each one with all, that they shall unite into
one society to be governed by one counsel. And next a decree or ordinance
of the people, concerning the plan of government, and the nomination of
the governors; and lastly another covenant or contract between these gov-
ernors and the people, binding the rulers to a faithful administration of
their trust [of the granted power for the common good], and the people
to obedience. ’Tis true that in the first constitutions of power [of states],
’tis scarce credible that a rude and incautious multitude, full of admiration
of the shining virtues of some more eminent characters, took these three
formal steps. But then in every just constitution of <civil> power,* some-
thing was originally done which plainly included the whole force of these
three transactions; since the end known and professed by all sides in this
constitution of power was the common good of the whole body [since is
well known to all the only end of bestowing and receiving authority].3

As to the transmitting of these civil obligations to posterity, the following
observations will explain it.

1. Each citizen in subjecting himself to civil power <287> stipulatedpro-
tection from the whole body, with all the other advantages of a civilized
life, not only for himself but for his posterity: and in this{, tho’ uncom-
missioned,} did them a most important service.4 They are bound there-
for,{†} whether they consent or not, to perform to the body of the state, as
far as their power goes, all that which could reasonably be demanded from
persons adult for such important benefits received. Now ’tis highly reason-
able that all such should on their parts contribute to the defence and sup-
port of that state, by which they have been so long protected<andprofited>

more explicit in the corresponding paragraph of System 3.5.3, vol. II, pp. 228–31. In his
letter to Hutcheson of Jan. 10th, 1743, p. 48, Hume writes: “You imply a Condemnation
of Locke’s Opinion, which being the receiv’d one, I cou’d wisht the Condemnation had
been more express.”

† {This is an obligation quasi ex contractu. See Book II. xiv. 2.} This added note is
suggested by System 3.5.3, point 2, vol. II, pp. 229.

242 i i i .v . de interna civ itatum structura

cultae commodis; utque haec a majoribus accepta ad posteros transmittant.
2. Quum non sine gravi periculo, manerent agri intra civitatis fines ab

ipsius imperio immunes, hosti aut fugitivis recipiendis patentes; jure cen-
sentur omnes cives agros suos ita imperio subjecisse civili, ut eorum do-
minium {aut usus}, nemini qui non civitati subjectus degat, cedere possit.

3. Libero tamen quovis tempore, iniquum videtur cives prohibere, ne,
solo mutato agrisque venditis, civitate etiam mutari possint. Reipub. enim,
singuli plerumque, per tributa, aliaque ipsis onera {quotannis} imposita,
[beneficia accepta pensant:] [beneficiorum acceptorum compensationem
praestant.] neque aequum fuerit eos impedire, quo minus alibi melius sibi
consulant. Nec metus ne civitas ulla penitùs deseratur, nisi quae vel pessime
sit instituta vel administrata: qua quidèm in <295> causa, potiore jure cives
postulant ut civitate mutari liceat, neque in civitate inviti manere cogantur.

III. Civitas in hunc modum constituta personae unius rationem subit, cui
jura competunt ab omni privatorum jure [disjuncta] [diversa]; quin et ob-
ligationibus, quibus tenetur nemo privatus, adstringitur: rerumque om-
nium administrationem certis hominibus aut conciliis committit. Inter di-
versas istiusmodi civitates, in libertate quippe naturali degentes, idem fere
jus, eaedemque leges naturales, quae inter singulos in primaeva libertate
vigebant; eadem, aut iis simillima, sunt civitatum jura perfecta; eadem de-
bentur mutuo officia humana; similis est pactorum obligatio; idem se
suaque per vim defendendi jus: eadem {denique inter se} ratio est omnium

i i i . v . the internal structure of states 242

in a civilized life, and not desert it unseasonably; but transmit that asso-
ciation {with its beneficent influence} <received from the ancestors> to
posterity.

2. As it must be extremely dangerous to any political body settled in any
district, that any lands within the same should remain exempt from the
civil power of the united body, to be a receptacle to fugitives or foreign
enemies; ’tis justly presumed that {when any body of men possessing such
a district of land constitute a civil power}, each one thus subjects his lands
to it, that no person can hold the same without also subjecting himself to
it, and uniting with the body politick [that its property or use can not be
transferred to anybody that is not subjected to the state].5

3. And yet, in times of ease and peace, it would seem unjust and dish-
onourable to any state to hinder its citizens from selling their lands, re-
moving to any other state they please, and freeing themselves from their
former political relation. For the several subjects by the taxes or tributes
they pay annually, compensate <288> all the ordinary advantages they re-
ceive from the community: and it would be unjust to hinder them to con-
sult better their own interest if they can elsewhere.6 Nor is there danger
that any state will be deserted by many of its subjects, unless it be either
miserably constituted or administered; and in such cases the citizens have
a better right to quit it, and cannot be compelled to remain its subjects.

III. A state constituted in this manner becomes as one person in law,7 holding
rights different from those of the several members; and under obligations,
which bind no individual; and committing to certain persons or councils
the management of its common interests. Among several states thus con-
stituted, as they are all with respect to each other in natural liberty {and
independence}, the like rights and laws obtain as among individuals in lib-
erty. States have their [the same or very similar] perfect rights, and obli-
gations to each other, and are bound to offices of humanity, in a likemanner
as individuals in natural liberty: and have like rights of self-defence <by

5. Cf. Locke, Two Treatises 2.8.117 and 120.
6. Cf. Locke, Two Treatises 2.8.121.
7. See Pufendorf, De officio 2.6.10, De iure nat. 7.2.13.

243 i i i . v . de interna civ itatum structura

civitatum, quae non sub vicinae cujuspiam ditione tenentur, sive eae ma-
jores sint sive minores; quocunque demum nomine vocentur, sive humili,
sive glorioso. Facili igitur nominum et personarum mutatione, jus naturale
privatum sit jus fere omne publicum, cujus necessaria est obligatio. De vo-
luntario jure publico, aliàs.

IV. Potestatis quae ad civitatem regendam exigitur, partes, aut summi jura
imperii, sunt vel majora vel minora. Majora, intra civitatisfinesexsequenda,
immanentia, <296> a quibusdam appellantur: quae exteros respiciunt,
transeuntia dicuntur. Prioris generis sunt, primò, jura legum jubendarum
quibus civium actiones sunt regendae, et jura ipsis tuenda, legum natura-
lium habita semper ratione.

2. Jus deinde exigendi tributa {ea} omnia, aut reditus publicos, quos pru-
dens exigerit reipublicae administratio: quod jus in priori contineri potest.
Tributa dixerunt Romani quae a civibus persolvebantur; vectigalia, quae a
provinciis subactis. Ex quibus omnibus, quae ad principum familias sus-
tinendas destinantur, res Fisci dicuntur; quae vero in Reipub. usus impen-
denda sunt, ad aerarium deferuntur. In priora, principibus electione nova
creatis, jus est quale usufructuariis; {in regnis} haereditariis vero, jus {regis
idem ferè quod} feudatarii: neutris licet privatis suis debitis imperii suc-
cessores onerare. Aerarii autem in Reipub. usus administratio sola recto-
ribus quibusvis commissa intelligitur.

3. Tertium est jus legum exsequendarum, quae executiva dicitur potestas;
jurisdictionem omnem continens ad lites dirimendas, et jus magistratus
creandi et ministros, ad rempublicam administrandam, et tributa exigenda.

Jura transeuntia ad haec reducuntur capita. <297> 1. Jus belli, quod in
se omne belli gerendi arbitrium continet, in [militibus conscribendis] [ex-
ercitu conscribendo], ducibusque sive summis sive inferioribus consti-
tuendis.

i i i . v . the internal structure of states 243

violence>. This is the case of all states which are independent, whether
greater or smaller, whatever names and titles they bear, more humble or
more ostentatious. By an easy substitution therefor of states for individuals,
the natural law with respect to individuals in liberty, makes all that publick
law of states with respect to each other, which is of necessary obligation.
As to voluntary or positive publick law, we shall touch at it hereafter.{*}

IV. The several powers requisite for governing a people <or rights of sov-
ereign power> are divided into the greater and lesser. Of these <289>greater
powers some are executed within the bounds of the state <and called in-
ternal>, and others respecting other states are to be exerted abroad <and
called external>. Of the former class, is that of making laws to regulate the
behaviour of the subjects [citizens], and maintain their rights, still regard-
ing the law of nature.8

2. Another is, that of exacting all such tributes or <public> revenues as
the <wise> administration of the state requires: this some make a branch
of the former. Revenues are sometimes raised from subjects [citizens] <and
called tributa by the Romans>, sometimes from conquered provinces<and
called vectigalia>; some destined for support of the families of the supreme
governors, and some for the publick uses of the state. As to the former,
elective princes are deemed only as life-renters, and hereditary princes have
a right like that in fiefs, to be transmitted unburdened to their heirs. As to
the other branch, princes can only be deemed administrators or trustees for
the whole state.

3. A third branch of power is the executive, containing all jurisdiction
civil and criminal; and the right of constituting magistrates, and judges to
take care of all publick affairs, and decide controversies, as also officers to
collect the tributes.

The powers to be exerted abroad are first those of war, in enlisting sol-
diers, and appointing officers, and directing all military operations.

* {Ch. ix. and x. of this book.}
8. Hutcheson’s list of powers is in part different from Pufendorf ’s list (De officio 2.15

or De iure nat. 7.4.1–8) and Locke’s (Two Treatises 2.12). See also System 3.5.5–7, vol. II,
pp. 234–38.

244 i i i .v . de interna civ itatum structura

2. Jura foederum faciendorum; cui connexum est jus legatos mittendi, ad
foedera, quae aut pacem reducant, aut commercia conservent, transigenda.

Ab his diversum est jus imperii eminens, quo in casibus gravioribus et
insolitis recte utuntur imperatores, [invadentes in] [contra] ea civium jura,
quae libero quovis tempore, sunt {iisdem} sanctissime conservanda; quan-
dam, {exempli causa,} rei familiaris partem, aut operas, etiam cum summo
conjunctas periculo, exigentes, ultra quam aliàs praestare tenentur. Huic
imperatorum juri, respondent in statu libero insolita ea quae premente ne-
cessitate oriuntur jura.

Minora imperii jura haec sunt; “Dignitates civiles tribuendi [confe-
rendi], nummos cudendi, nundinas feriasque permittendi, liberos, [nata-
lium infamiâ sublatâ, legitimos reddendi,] [legitimandi] {universitates con-
stituendi,} aetatis veniam largiendi, poenas remittendi, debitoribus inducias
dandi”; et id genus alia; quibus, utpote facilibus, neque civitati omni
necessariis, non immoramur.

V. Summum in civitate imperium is homo, aut plurium concilium, habere
censetur, <298> qui majora quae diximus imperii jura, vel omnia, vel ple-
raque, [suo arbitratu] [pro suo prudentia] exsequi potest; neque alterius,
aut hominis aut concilii, potestati {ita} subjicitur, ut ejus voluntate ipsius
actus fieri possint irriti. Summam saepe habet potestatem, qui non habet
infinitam, nullisve limitibus circumscriptam; immo qui ne vel perpetuam;
neque imperio successuros designare, aut leges quibus civitas erat fundata
immutare potest. Summus ille erit imperator, cui praecipuae potestatis
civilis partes permittuntur, suo arbitratu, intra certos fines, in reipublicae
utilitatem exercendae: qui neque alterius jussu, aut mandato subinde in-
terposito, civitatem regit; cujusque actus, intra potestatis sibi permissae
fines, a nullius consensu vim sortiuntur.

In omni civitate, summa alicubi reperitur potestas, quae majestas dicitur,
vel apud regem, vel senatum, vel populum. Neque eam imminuunt cum
exteris inita foedera, quamvis incommoda, nisi majora civitati ipsi adimant

i i i . v . the internal structure of states 244

2. The power of making treaties, either for settling peace, or maintaining
commerce, and of constituting ambassadors for this purpose.

There’s beside all these a certain extraordinary right in the supreme gov-
ernors of any people, in great exigencies, to incroach upon those rights of
the subjects <290> which for ordinary are to be religiously maintained to
them: as when it happens to be absolutely necessary, in some perilous emer-
gencies, either to compell them to some extraordinary dangerous services,
or to contributions of their goods beyond the ordinary proportions. This
right in civil life answers to these extraordinary rights of necessity, we for-
merly{*} mentioned in natural liberty.

The smaller rights commonly vested in the supreme governor, are those
of conferring civil honours, coining of money, granting to hold fairs or
markets, legitimating of children, erecting corporations, admitting minors
as if they were of due age, pardoning criminals, giving protections to debt-
ors, and such like; which we briefly pass over as of less importance, and not
always necessary in every state.9

V. Those persons or councils have the supreme power, who are intrusted
with the greater branches of power above mentioned, or the greater part
of them, so that they can exert them according to their own judgment, and
no other person or council can rescind their deeds. Many have supreme
power who don’t hold it unlimited, nor even for life: such too as cannot
alter the order of succession, or abolish any of the fundamental laws of the
state. He is supreme to whom the chief parts of civil power are committed,
tho’ within certain limits, to be executed by his own order for the good of
the body, so that he does not act by new commands, or commissions from
any other; and whose <291> deeds<, within the allowed limits of power,>
derive not their force from the consent of any superior.

In every state the same quantity of power is deemed to be lodged some
where or other; either with a monarch, a senate, or popular assembly{, or
at least with the whole body of the people}. Nor is it any diminution of
the supremacy or independence of a state that it is bound by its treaties

* {Book II. ch. 16. art. 3. near the end.}
9. See Carmichael, Notes on Puf., p. 158.

245 i i i . v . de interna civ itatum structura

imperii jura, aut prohibeant ne sui juris persona quae dicitur politica
maneat.

Si quidem pluribus civitatibus hoc, quacunque de causa, eveniat, ut uni
homini aut uni concilio perpetuo, quarundam imperii partium concedatur
administratio; illae civitatum systema constituunt: quales, ex noto <299>
apud antiquos exemplo, civitates dicuntur Achaicae. In unam autem civi-
tatem plures tum demum coalescere dicuntur, et unam gerere personam,
quum uni homini, aut uni concilio, aut iisdem vel hominibus, vel conciliis,
permittuntur omnes potestatis partes majores, quà omnium fines patent,
administrandae.

i i i . v . the internal structure of states 245

with others, even tho’ they be very inconvenient ones; provided the state
can still exercise all the greater parts of civil power, and can govern itself
independently of others.

If a number of states enter into such a strict alliance <for whatever
cause>, as to constitute some one person or permanent common council
for them all, and commit to this person or council some parts of the su-
preme power, to be executed for them all; they are called a system of states,
or Achaian states, from a famous instance of that kind. But independent
states then incorporate entirely into one, when the very same persons or
councils have committed to them all the parts of the supreme power to be
executed for them all.10

10. See System 3.5.8, vol. II, pp. 239–40.

246

c a p u t v i

De variis Rerumpublicarum Formis.

I.1 Simplicium civitatum tria sunt genera. Ubi omnes imperii partes uni
homini committuntur, dicitur monarchia; cujus varia sunt nomina: ubi
concilio unico, idque ex optimatibus constat, aristocratia; si vero ex om-
nibus civibus, [aut honestioribus quibusdam ad rempublicam procuran-
dam] [eorumve] delegatis constet concilium, dicitur democratia.

Concilium, cui permissa est potestas, id voluisse censetur quod pluribus
placuit; nisi lege aut decreto quodam primario, quo civitas fundatur, cau-
tum sit, quota concilii pars rerum publicarum administrationi sit neces-
saria. Praecavenda etiam sallacia satis nota, semperque metuenda ubi quae-
stio [tripartita aut quadripartita] [trimembris] decidenda est{: quod scil.
incidere possit, ut eam sententiam quae longè <300> pluribus displicet,
comprobent tamen plures, quam qui reliquarum unam ullam. Quod fiet
quaestione}<, ea> vel ad bimembres duas reducta, vel membro uno {aut
altero}, suffragiis de eo prius latis, excluso: quod etiam in magistratibus,ubi
plures sunt petitores, creandis observandum.

(II.) Generis cujusque simplicis {civitatum} plures sunt partes. Monarchia
enim vel est absoluta et interminata, ubi {scilicet} unius prudentiae tota
permittitur reipublicae administratio, nullis positis limitibus, praeter eos
qui ex politiae omnis natura et fine intelliguntur; vel est terminata, ubi le-
gibus quibus civitas fundatur, aut in ipsa potestate deferenda, certis terminis

1. By mistake Hutcheson did not number this and the following section.

246

c h a p t e r v i <292>

Of the Various Plans of Government.

I. The simple forms of government are divided into three classes, according
as the power is committed to one person or to one council. When it is
committed to one person, it is called monarchy <and has different names>;
when to a council of some few eminent citizens, it is an aristocracy; and
when it is committed to a popular assembly either of all the free citizens,
or of some more reputable persons deputed by them, ’tis democracy.

When power is committed to a council, that is deemed the will of the
council which is determined by the major part; unless by some fundamental
law, a certain number of members is made necessary for determining any
matters of publick administration, as a quorum{; and what proportion of
this number, can make any alterations}. Precaution should also be taken
against an inconvenience which may always happen when a question of
three or more parts is put to a vote, that that part to which a great majority
may be most averse, may yet have more votes than any one of the other
parts{, and thus be enacted}. This may always be prevented by reducing a
complex question into two {or more simple ones}, of two parts each; or by
excluding by previous votes one or two of the parts of the complex ques-
tion{, so as only two parts shall remain for <293> the last decisive vote}. A
like method may be taken where many candidates set up for the same
office.1

II. Of each of these simple kinds there are many species. Monarchy is either
absolute, <and unlimited,> where the whole administration is committed
to the prudence of the monarch, without any other limits than those which
are always understood from the general <nature and> end of all civil gov-
ernment; <when the power is bound by the fundamental laws of the state>

1. See System 3.6.1, vol. II, pp. 240–41.

247 i i i .v i . de var i i s rerumpubl icarum formis

* {The characters of aristocracy, are cooptation by the senate, to a perpetual seat, and
a limitation to certain eminent families, distinguished by fortune, or bearinggreatoffices.
The characters of democracy are popular elections, temporary seats, and access to all citizens

circumscribitur imperium, populique jura quaedam sanctiora {inde} exi-
muntur. Utriusque generis monarchae vel jure haereditario succedunt, vel
a populo creantur aut eliguntur: idque vel in perpetui imperii jus, vel
temporarii.

Aristocratiae pariter plura sunt genera, hisque consimilia: absoluta
nempe, sive infinita; aut terminata, et lege circumscripta: haereditaria, aut
creationibus novis reficienda; perpetua, aut temporaria. In hac temporaria,
pro certo tempore suffragii jure gaudent senatores; quoperacto, sufficiuntur
in eorum locum alii: quod si populi suffragiis fiat, et civis cujuscunque, qui
se petitorem <301> profiteatur, habenda sit ratio, democraticum potius vi-
detur concilium: sin per cooptationem reficiatur senatus; aut optimatibus
solis petere liceat; erit aristocraticum. Si ex censu majore petendi jus oriatur,
proprie oligarchicum dicitur; aut ubi agrorum quorundam domini, eo ipso
fiunt senatores <quod eos jure possideant>. Ubi vero hi soli qui, honoribus
functi, gratiam fidemque consecuti sunt, creari possunt; a quibusdam, kat´

eÿqoxh̀n aristocratia, aut politia dicitur.
Conciliorum popularium dissimilia [diversa] etiam genera; comitia curi-

ata et centuriata duorum exhibent exempla. In illis suffragii pari jure ute-
bantur [gaudebant] cives omnes; in his pro ratione census; quae {idcirco}
dicebantur timocratica. Sorte etiam alicubi definiebatur, quibus dandum
esset in comitiis suffragii jus. Alicubi ex tribubus aut curiis diversis, quibus
distinctus fuerat populus, {ad rem communem gerendam} eligebantur de-
legati, qui concilium constituerent populare.

Junctarum et multiplicium formarum ingens est numerus, prout cum
diversis monarchiae generibus conjunguntur concilia varia [diversa], vel
senatoria vel popularia; atque prout variae imperii partes vel regi, vel sena-
tui, vel concilio populari, vel omnibus simul permittuntur.

i i i . v i . of the various plans of pol ity 247

or it is limited in the original conveyance of the power; and certain rights
reserved to the people and exempted from it. And then each of these kinds
are subdivided into hereditary and elective: the elective princes again may
either be chosen for life, or for a certain term.

There are likeways several kinds of aristocracys, absolute, <orunlimited,>
or limited <and circumscribed by law>: hereditary or elective; perpetual or
temporary.{*} In this last sort the senators hold their seats for a certain term;
upon the expiration of which, others are substituted in their places. If such
new senators are elected by the people, and any free citizen may stand can-
didate, the council is rather democratical: but if the places are filled by the
votes of the remaining members of the council; or only some eminent fam-
ilies can be candidates, it is aristocratical. When the seat in the senate de-
pends upon a certain quantity of wealth; or is held in virtue of certain
<294> lands justly possessed; ’tis called properly oligarchical. When these
alone can be elected who have discharged certain great offices with appro-
bation, this is deemed aristocracy in the properest sense, <or politia> {and
the plan of it most commended by some great authors of antiquity}.

There are also different kinds of democracies{, as the popular assembly
is differently constituted}. We have examples of two ways in the comitia
curiata, and centuriata of the Romans. In the former all citizens voted
equally: In the later according to their fortunes <and for that reason called
timocratic>. In some states the lot determined the members of the assembly:
in others the people being divided into a number of tribes, counties, or dis-
tricts, and these again subdivided; each division sends so many delegates or
deputies, chosen by themselves, to be members of the popular assembly.

The complex forms are innumerable, according as any of the different
sorts of senates jointly share the supreme power, with any of the sorts of
monarchy; and again as any of those complex kinds are again conjoined
with one or other of the popular assemblies: and then as such or such parts
of the supreme power are vested in one or other of these councils, or in
the monarch; or in all three jointly.2

to stand candidates. There’s in many constitutions a mixture of these different charac-
ters.} [This note added by the translator is not suggested by Hutcheson’s System.]

2. See System 3.6.2, vol. II, pp. 241–43.

248 i i i . v i . de var i i s rerumpubl icarum formis

III. Ut formas praestantiores a deterioribus <302> secernere valeamus, haec
pauca sedulo sunt spectanda.

1. Ut foelix sit reipublicae status, quatuor hisce in {omni} politia prospi-
ciendum [retinenda]; ut scil. imperatoribus adsit prudentia, optima quae-
que prospiciens; {deinde ut adsit} fides communi consulens prosperitati;
{tum} ut conservetur concordia; denique ut reipublicae negotia et celeriter
et secreto possint expediri. De his ubi satis est cautum, non melius com-
muni civium prosperitati, per politiam consuli poterit.

2. Ubicunque non uni homini aut concilio, sed pluribus datae sunt sum-
mae potestatis partes; inter eos intervenire debet aliquis imperii nexus, ne
in omnia contraria abire possint: ne scil. Rex, inconsulto aut invitoconcilio,
vel senatorio, vel populari, quicquam gravius moliri queat; nec concilia,
rege inconsulto aut invito; neve unum concilium, altero invito. Si hac de
re satis cautum fuerit, melius inter diversos, sive diversa quae dicuntur sub-
jecta, dividuntur imperii partes, quam si omnes uni, sive regi sive concilio,
mandarentur.

3. Stabile neutiquam erit imperii jus, nisi rerum dominio aut opibus ful-
tum: aliter fluctuationibus et seditionibus perpetuis civitas vexabitur. Re-
rum enim dominia potentiam secum ferunt, quae jura nullis opibussubnixa
<303> evertet, aut ipsa labantibus [cum] divitiis collabetur. Stabile tum de-
mum erit regnum haereditarium, ubi agris suffultum est aut provinciis hae-
reditariis: stabile senatus imperium, ubi agrorum bona pars est senatorum:
stabilis civitas popularis, ubi vigent leges agrariae; aut ubi alia quavis ratione
agri inter plurimos dividuntur dominos. Quamvis autem seduli et soler-
tiores, non nisi gravi de causa sunt cohibendi, quo minus rem suam fami-
liarem bonis artibus augeant; (quod democratia vel optimapermittet,quan-
tum exigere potest vitae vel jucunditas vel voluptas quaevis, viro bono
expetenda,) non tamen cum plurium salute, aut libertate, pensanda est i-
nanis paucorum vel ambitio, vel luxuries, vel avaritia. In omni igiturpopulo

i i i . v i . of the various plans of pol ity 248

III. That we may discern which of these forms is preferable, the following
<few> observations seem proper.

1. In constituting of a state these four points are to be aimed at; that first,
there be sufficient wisdom in the government to see what is best for the
state; and then fidelity to choose what is best; and next that concord be
maintained; and lastly a secret and speedy execution. <295> If in any plan
sufficient precaution is taken for all these, a people cannot desire more from
its civil polity.

2. Where the parts of the supreme power are placed in different subjects
or bodies; there must be some such political bonds between them, as shall
prevent their acting in opposition to each other; that the prince, for in-
stance, may do nothing of high importance without consent of the senate
or popular assembly; nor these bodies do any thing without consent of the
prince; nor one of these bodies without the concurrence of the other. If
any sufficient precautions of this kind be taken, the civil power is better
lodged by parts in different bodies, than all committed to either a monarch,
or to any one council.

3. The power wheresoever lodged will never remain stable unless it has
large property for its foundation; without this it must be fluctuating, and
exposed to frequent seditions. Wealth carries force along with it, which will
overturn rights not supported by wealth; or be wrested from the owners by
the civil power [or the power of the state will collapse with fluctuating
wealth]. An hereditary monarchy needs for its stability large crownlands,
or hereditary provinces{, belonging to the monarch’s family}. A senate will
not remain stable unless a large share of the lands are the property of the
senators: and lands must be dispersed among great multitudes, and pre-
served thus dispersed by agrarian laws, to make a stable democracy; or some
other causes must keep property much diffused. And altho’ the diligent and
active should not, without weighty causes, be any way restrained in their
just acquisitions: (and indeed <296> the best sorts of democracy may allow
them to acquire as much as can be requisite for any elegance or pleasure of
life that a wise man could desire) yet we are never to put in the ballance
with the liberty or safety of a people, the gratifying the vain ambition, lux-
ury, or avarice of a few. It may therefor often be just to prevent by agrarian

249 i i i .v i . de var i i s rerumpubl icarum formis

3. System 3.6.3, vol. II, pp. 243–47, contains the same three points. Hutcheson em-
phasizes the relevance of large landed property for the stability of the civil power in
whatever form of government. James Harrington in his Oceana (1656) considers the
agrarian law limiting and evenly distributing land to the people fundamental law to a
long lasting commonwealth. For his defence of the agrarian laws against detractors, see
Oceana, part 3.1.]

libero, jure per leges agrarias praecavetur, ne nimiae evadant [sint] pauco-
rum opes, et toti civitati metuendae.

4. Cavendum etiam, ne iniqua, aut parum civilia, cuivis ordini tribuan-
tur jura, quibus caeteri omnes a republica {capessenda} summisque hono-
ribus excludantur; perpetuis enim seditionibus materiam praebebunt.

5. Quum parum referat qualis sit civitatis institutio, si modo solis pru-
dentibus et bonis commissa sit potestas; cui tamen rei nulla ratione satis
caveri poterit; hoc in civitate constituenda praecipuè erit spectandum,
<304> ut insidis et malis, quamvis potestatem adepti fuerint, nulla aut e-
xigua ad peccandum sint invitamenta; aut saltem nullae impunitatis, aut
commodi sui augendi spes, ubi perfidè rempublicam administraverint.

6. Quis vero ad [coetum civilem] [civitatem] optimè constituendum
hominum numerus potissimum requiratur, definiri nequit. Paucis neque
vires neque opes suppetent, quibus se contra praedonum manus defendant,
aut ea comparent, quae ad uberiorem faciunt vitae ornatum aut jucundi-
tatem. Ubi contra, magnus est numerus civium magnam regionem occu-
pantium, non adeo accurate omnia procurari, aut a civibus fraudes, inju-
riae, et vexationes prohiberi poterunt: paucioribus praeterea patebit aditus
ad rempublicam, ut virtutes latius patentes addiscant atque exerceant,
quam si ab iisdem hominibus plures constitutae fuissent civitates. Ubi qui-
dem ingentes civitates sunt constitutae, neque jam hominibus <non> est
integrum, ut se in civitates dividant commodissimas; vicinis omnibus forte
profuerit, sui contra nimias vicinorum opes defendendi gratia, in majores
congregare civitates. Quemadmodum etiam, inter cives, ad paucorum ni-
mias opes praecavendas, et potentiam caeteris metuendam, justae sunt leges
agrariae, eodem jure civitates vicinae nimias alterius cujusque opes <305>

i i i . v i . of the various plans of pol ity 249

laws such vast wealth coming into a few hands, that {a cabal of them} might
endanger the state.3

4. No such insolent or oppressive privileges should be granted to any
one order in the state, as would exclude all others from publick offices of
dignity or profit. For they will become occasions of perpetual seditions.{*}

5. As it would be of little consequence what were the form of polity, were
it provided that none but good and wise men got into power; (which per-
haps no precaution can ensure) the main drift of good policy is, to provide
that even tho’ bad men come into power, they shall either have small temp-
tations to abuse it, or at least no hopes of gain and impunity in doing so.4

6. As to the fittest number for making an happy state, nothing can be
precisely determined. If the number is small, there won’t be strength
enough against bands of the avowedly unjust{, who may attack it by sur-
prize}; nor will there be sufficient wealth to execute any wise designs for the
improvement of life. On the other hand when the numbers and the extent
of a country <297> is very large, no governors can take sufficient care of
all their interests, and prevent frauds, extortions and oppressions{, even by
the avarice of the deputy-magistrates, as access to complain must be more
difficult}. And besides, far fewer men can be employed in the greater and
more important state-affairs, and thus improve in that most important part
of wisdom [and thus learn to cultivate more extensive virtues], than if out
of the same numbers and the same tract of ground, several distinct inde-
pendent societies had been framed. Indeed this is seldom matter of choice,
what numbers should unite. For if once vast empires are formed, itbecomes
necessary to any little states around them to incorporate together, as many
of them as may be, for their defence against a potent neighbour.5 But as
agrarian laws are often justifiable in a state, to prevent the immoderate in-
crease of wealth in the hands of a few <and to prevent the fear of their
power>; ’tis equally just, for the same reasons, that smaller neighbouring

* {Of this we have a clear instance in the Roman state, till the plebeians got access
even to the consulate.} [Also this footnote is a free addition by the translator.]

4. See System 3.6.3, vol. II, p. 252.
5. See System 3.6.3, vol. II, pp. 249–51.

250 i i i .v i . de var i i s rerumpubl icarum formis

merito habent suspectas, siquidem ejusdem etiam mores cupiditate vin-
cendi inflammentur; iisque, opibus augendis, per vim, si aliter fierinequeat,
modum ponere licet, antequam tantae evaserint ut libertati et saluti suae
cautum esse nequeat.

IV. Monarchia simplex has habet opportunitates; {quod} civitatis concor-
diae consulat; et per eam secretò et expeditè res geri possint. In monarchia
autem haereditaria, neque de prudentia regis, neque de fide caveri poterit.
De electorum prudentia melius cavetur; non item de fide: et {hujusmodi}
rege defuncto, seditionibus bellisque civilibus janua patebit. In haereditaria
absoluta sive infinita, sunt omnia incerta. In haereditaria terminata, non de
prudentia, at melius multo cautum est de fide; quum rex leges eas quibus
fundata erat civitas violando, aut potestatis sibi commissae fines transi-
liendo, se planè tyrannum profiteatur; ipsiusque perfidiâ regni jus omne
abdicatum esse facile inter omnes constet. Unde etiam populo jus oritur,
ut, eo deturbato, novum creare regem, aut novam Reipub. formam insti-
tuere liceat. <Ast> In regnis verò {legibus} terminatis et circumscriptis, per-
petuae ferè vigent factiones, et bella subinde nascuntur civilia.

In simplicioribus aristocratiis haereditariis, <306> de senatorum pru-
dentia rarô, de fide nunquam satis cautum est, neque quidem de concordia,
aut expedita et arcana Reipub. administratione. Inter senatores ad munus
electos, melius de prudentia et fide, parum vero de concordia, aut negotiis
celeriter et secretò gerendis, caveri poterit.

In concilio populari fides semper vigebit, et tum demum prudentia, ubi
vel censui respondet suffragii jus, vel consilium ex honestioribus paucis a

i i i . v i . of the various plans of pol ity 250

states should take timely precautions, and that by violence too, if gentler
methods are not like to succeed, that no neighbour-state should acquire
such force as may enslave all around; especially if they see a prevalent dis-
position in all {the institutions and} manners of any neighbour-state to-
ward {military affairs and} conquest.6

IV. <Simple> Monarchy has these peculiar advantages, that it is adapted
to preserve concord, and make a secret and speedy execution of any design.
But then in hereditary monarchies there’s small security for either the wis-
dom or fidelity of the monarch. In elective monarchies there’s greaterprob-
ability for wisdom; but rather less for fidelity: and upon the death of each
monarch <298> there’s an open gate to civil wars. Under an absolute he-
reditary monarchy nothing is secure. Under the limited hereditary, no bet-
ter precaution is taken for wisdom, but there is better precaution as to a
faithful administration: since if the monarch violates the fundamental laws,
or breaks over the bounds set by them to his power, he plainly declares
himself a tyrant{, and forfeits his right}; which all the subjects must plainly
see: and hence will more readily agree in dethroning him to set up another,
or to constitute some better plan. But then in the limited monarchies there
generally prevail factions, which sometimes [repeatedly] turn into civil
wars.7

In the simpler hereditary aristocracies scarce sufficient precaution is
taken for wisdom, and scarce any for fidelity, concord, or secret and speedy
execution. In the elective are better precautions for wisdom and fidelity, but
no better for concord or execution.

In democracies we are always secured as to fidelity; and may have a tol-
erable prospect as to wisdom too, when mens votes are according to their
fortunes; or when the assembly is made up of deputies elected by the peo-

6. More literally: “ ’tis equally right that smaller neighbouring states, when justly sus-
picious of the wealth of anyone of the others, especially if the latter is excited by an
ambition of conquest, put limits to its increase of wealth, even by violence if it is not
possible otherwise, before it turns out to be so great that their safety and liberty is no
more secured.”

7. See System 3.6.4, vol. II, pp. 252–54.

251 i i i . v i . de var i i s rerumpubl icarum formis

* De hisce omnibus legatur Harringtonius.

populo delegatis constat. Neque tamen inter hosce speranda concordia, aut
expedita et arcana reip. administratio.

In magno quovis concilio per tabellas optime feruntur suffragia: sic enim
non metuendae erunt potentiorum offensiones, neque suffragia largitioni-
bus corrumpere in promptu erit. Atque licet, pudore sublato, locus sit gra-
tiae, odio, et invidiae; his {tamen} rariùs, nisi objustam causam, populi pars
major incitabitur. Sin autem sors, aliqua ex parte immisceatur, omnis ex-
cludi poterit largitio; gratiaeque, odio, aut invidiae grassanti saepe obstrue-
tur iter.{*} Sola tamen sorte res decidere graviores, aut magistratus delega-
tosve designare [constituere], parum erit tutum; quum sorti, quantumvis
omni gratia et contumelia vacet, nulla sit prudentia rerumve judicium.

V. Rerumpub. formas simpliciores parum <307> esse commodas, haec satis
ostendunt. Neque antiquissima quaeque sunt optima; sic enim ad pelles,
antra, glandesque redire oporteret. Quod a {regum} adulatoribus jactari so-
let, monarchiam primum in terris nomen imperii fuisse, monarchiae neu-
tiquam est honorificum. Hoc enim est dicere, rudi eam et incauto popello
placuisse, prudentioribus et cultioribus haud diu placituram. Etenim in
nullo rerum genere minus sperare licet prima quaeque opera perfecta fore
et absoluta, quam in civitatibus constituendis, ubi maxima opus est rerum
notitia et prudentia, [non sine meditatione alta] [multa meditatione],vitae-
que usu diuturno et vario, comparandâ. Quae formas quasque simplices
comitantur incommoda graviora, ad mixtas et multiplices confugiendum
esse docent: mixtarum autem eam esse optimam ubi tres illae artificiosè

i i i . v i . of the various plans of pol ity 251

ple: but there’s no security of concord, or of speedy and secret execution
{in any pure democracy}.8

The most convenient way of voting in all large councils or assemblies is
by the ballot: as by this means, men need not dread the resentments of men
in power; and ’tis less easy to use any indirect influence [to corrupt theballot
by bribery]. And altho’ in the ballot there’s no restraint of shame, but a
door opened for private favour, hatred, and envy; yet it seldom happens
that these passions work in the majority of a people without some just or
probable <299> cause. But if something of the lot be also intermixed,* it
may often quite defeat great cabals, and their arts of corruption, and stop
the power of malice and envy. But the lot alone must be quite unfit to
determine any point of consequence, or to advance any persons to offices;
for tho’ no man is affronted by a disappointment this way, nor is there any
room for partial favour; yet it is plainly void of all prudence or wisdom.

V. We have said enough to shew that none of the simple forms of govern-
ment are well adapted to preserve any state happy. Nor is it of any avail to
plead antiquity here. If all the most antient ways were best, we should return
to caves and beast-skins for our shelter and dress. What flatterers of princes
often tell us, that monarchy was the earliest form, is rather dishonourable
to it; importing indeed that it at first pleased a rude and unexperienced
populace, but could not continue to please upon experience and the in-
crease of wisdom. And indeed in nothing could one less expect that the
first essays would be perfect, than in the constitution of civil polity; a work
requiring the greatest knowledge and prudence, to be acquired only by
much thought and experience of human life. The several great inconve-
niences attending each of the simple forms shew the necessity of having
recourse to the mixt and complex; and the several great advantages peculiar
to each of the simple, shew that those mixed forms are best where all the

8. The observations on aristocracies and democracies in System 3.6.5–6, vol. II,
pp. 254–58, are much more detailed than in the Institutio.

* All these points are fully explained by Harrington. [Cf. System 3.6.6 and 7, point 8,
vol. II, pp. 257 and 264. James Harrington, in his Oceana, part 3 (1656), plans a complex
system of secret ballots, drawing representatives by lot and rotation of magistrates in
order to avoid corruption and sedition.]

252 i i i . v i . de var i i s rerumpubl icarum formis

inter se compinguntur formae, monstrant singularum seorsim haud leves
opportunitates: quod et antiquorum gravissimis placuit.

Concilio igitur populari, quod ex {honestioribus ad rem communem
gerendam} delegatis constet, quibus idcirco nunquam fides, raro prudentia
deesse poterit, maximae imperii partes committendae. Leges igitur sanciat
istud concilium, et de rebus statuat gravissimis. Per leges etiam agrarias,
haud ita arctas tamen ut industriae modicaeve vitae <308> elegantiae ad-
versentur, concilio isti {sua} conservanda est potestas.

Senatui item ex paucis, a populo electis, quorum in Reipub. negotiis diu
spectata fuit prudentia et fides, permittatur, ut de legibus et Repub. dis-
ceptent, et ad concilium populare referant; ita ut sine senatus auctoritate
nihil gravius fieri possit. In utroque concilio etiam, ita decedentibus suc-
cedant homines novi, sive ea legibus annalibus instituatur rotatio, ut neque
concilia ex novis omnibus constent, neque cuiquam suffragii perpetuum
jus sit, aut potestas perpetua. In omnibus pariter magistratibus prosunt le-
ges annales, ut caveatur ne quis nimiam sibi comparet potentiam aut gra-
tiam; utque [quam plurimi] [plures] eam usu addiscant prudentiam,easque
artes quae Reipub. sunt necessariae aut utiles; ne necesse sit ut tota civitas
unum tantum aut paucos spectet, spemque omnem in iis solis collocet. Ubi
vigent istiusmodi leges, Reipub. non deerunt imperatorum, aut magistra-
tuum officio functorum, prudentia et virtus: neutiquam enim aegre ferent,
quod pro legum sanctarum praescripto, tempore definito munera deponant.

Ad subita autem et inopina pericula avertenda, atque ad negotia secretò
et celeriter obeunda, necessaria est potestas quaedam regia aut dictatoria,

i i i . v i . of the various plans of pol ity 252

three kinds are artfully compounded: <300> and this was the opinion of
the wisest men of antiquity.{*}

As a council of delegates or deputies duly elected by a general popular
interest can never want fidelity or good intention, and seldom can be de-
ficient in wisdom, it may seem advisable that a large share of the civil power
should be lodged in such a body; such as that of enacting laws and even
determining definitively the most weighty affairs in deliberation. And this
part of a constitution should be secured by agrarian laws: not so strait how-
ever as to discourage industry, or exclude any innocent elegance or orna-
ment of life.

If there be also a senate of a few <elected by the people> who have ap-
proved their abilities and fidelity in discharging the great offices of the
common-wealth; it may safely be intrusted with the sole right of deliber-
ating, debating, and proposing business to the popular assembly <so that
no weighty affair is decided without the authority of the senate>. In both
councils it may be proper to contrive <by annual laws> a rotation, by new
members gradually succeeding to the old, so that neither council may have
above one third of [may be formed by all]9 unexperienced new men, nor
yet any one man continue a member perpetually [has a perpetual right of
voting or authority]. Laws limiting the times that any {general, minister of
state, or} magistrate can continue in office have also great advantages, to
prevent any person’s so rooting himself in power or popularity, as to be
dangerous to the constitution; and to train up greater numbers in political
wisdom, by experience in all the important offices; so that the state may
never be obliged to have all its hopes depending upon one mortal life.
Where such laws are sacredly established, the <301> state will never want
the benefit of the wisdom or experience of such as have served out their
legal time. For it will be no matter of offence that at the expiration of it
they must lay down their offices according to law.

And lastly, for sudden unexpected exigences or dangers, and for the secret
and speedy execution of what the publick interest may require, some sort

* {Plato, Aristotle, Zeno, Cicero. } [See System 3.6.7, vol. II, pp. 258–59. Here Hutch-
eson refers to Aristotle, Politica, books IV–VI, and to Harrington.]

9. Hutcheson mentions the Harringtonian rotation of one third of the representa-
tives only in System 3.6.8, vol. II, p. 261.

253 i i i . v i . de var i i s rerumpubl icarum formis

nullo tamen alio fundamento <309> praeter ipsas leges innixa; cui per-
mittendum belli arbitrium, legumque tutela et administratio. Arbitri etiam
officio fungetur rex, si qua inter senatum et populum suboriatur contentio.

Magistratuum creandorum jus, tribus hisce potestatibus simul permit-
tendum, aut inter eas dividendum: ut scil. quibus majore opus est pruden-
tia, a senatu eligantur; quorum opera celeriore [celeri] et expeditiore opus
fuerit, a rege; quique populi jura tueantur et conservent, a populo aut con-
cilio populari creentur.

Profuerit etiam plurimum censoriam semper adesse potestatem, ut civi-
um mores emendentur, omnesque flagitiosi et improbi, cujuscunque fue-
rint ordinis aut dignitatis civilis, de loco dimoveantur.

i i i . v i . of the various plans of pol ity 253

of regal or dictatorial power is requisite; but such an one as has no other
foundation of its force but the laws themselves. And to this power may be
committed the command in war, and the execution of the laws. This third
branch may be as an arbitrator, {holding the ballance between the two other
parts of the constitution,} if there should arise any highcontentionbetween
the senatorial order and the plebeian.10

The power of promoting to all sorts of offices may be some way vested
in these three jointly, or divided among them; so that offices requiring great
abilities and wisdom should be filled by the nomination of the senate; such
officers as are to be employed in speedy execution, to be nominated by the
prince: and such as are to protect the rights of the people, and administer
justice among them, to be elected by the people.

A censorial power too would be of the highest use, to reform, or prevent
the corruption of manners; by degrading persons of any dignity whatso-
ever, as soon as they run into a dissolute course of debauchery.11

10. See System 3.6.5–8. point 7, vol. II, p. 263.
11. Ibidem, point 10, p. 265.

254

c a p u t v i i

De summi Imperii Jure, ejusque acquirendi rationibus.

I. [Rerumpub. Rectoribus] [Qui summo cum imperio sunt] ea est potestas,
ea jura, quae primaria populi tribuerunt decreta. In omnibus quidem civi-
tatibus, eadem alicubi, saltem apud populum universum, sita est potestas.
Quae tamen vel regi, vel concilio, vel utrique committitur <potestas>,
<310> in diversis civitatibus [longissimè diversa] [diversissima] est. In qui-
busdam enim, quaedam populi jura, ab omni imperantium potestate exi-
muntur: in aliis, omnia eorum prudentiae et fidei permittuntur. Quum
tamen solus imperii constituendi finis, quod omnes agnoscunt, sit populi
salus et foelicitas; quaecunque [eidem accommodata non est] [hinc aberrat]
potestas, ea est injusta; quam populus, qui temere eam donaverat, repetere
aut abrogare poterit, quum idipsius exegerit salus. Neque quicquam fingi
potest perfidum magis aut fastuosum, quam ut [si] hi, quibus in populi
salutem et utilitatem commissa erat potestas, eam, licet populo pestiferam,
sui causa per vim retinere conentur.

Optandum quidem foret, ut potestas olim permissa, amicis potius dis-
ceptationibus, quam vi repetatur: neque ubi vel mediocriter communi con-
sultum est saluti et prosperitati, ad vim et bella civilia, leviori aliqua de
causa, decurrendum. Verum ubi haud satis de populi libertate et salute cau-

254

c h a p t e r v i i <302>

The Rights of the Supreme Power:
and the Methods of Acquiring it.

I. The persons vested with the supreme power, have it <and the consequent
rights> with that extent which the constitution or fundamental laws <of
the people> have given them.1 The sum of civil power in all states is the
same; the same quantity of it in every state resides some-where or other, at
least with the body of the people. But the powers vested in the king, or in
any councils, in one state, may be very different from what is vested in like
persons or councils in others. For in some, certain rights of the people are
expresly exempted from the power of any prince or political council; but
in others, there’s no such exemptions [all the rights of the people are trust
to their wisdom and fidelity]. But as the end of all civil power is acknowl-
edged by all to be the safety and happiness of the whole body; any power
not naturally conducive to this end is unjust; which the people, who rashly
granted it under an error, may justly abolish again, when they find it nec-
essary to their safety to do so.2 Nor can any thing be conceived more in-
solent or perfidious, than that persons intrusted with power solely for the
good of a people, should strive to retain it by force, for their own grandeur,
when it is found destructive to the people.

It were to be wished that in these cases, such powers should be abolished
in a peaceable manner, by mutual <303> consent, rather than by force. Nor
is it justifiable in a people to have recourse for any lighter causes to violence
and civil wars against their rulers, while the publick interests are tolerably
secured and consulted. But when it is evident, that the publick liberty and

1. See System 3.7.1, vol. II, p. 266. These opening paragraphs are to be contrasted with
what Pufendorf says in De officio 2.9 on the supremacy, superiority and particular sanc-
tity of the sovereign authority. See also Carmichael, Notes on Puf., pp. 162–65.

2. See System 3.7.3, vol. II, p. 271, and vol. 4, p. 276.

255 i i i . v i i . de summi imperi i jure

tum esse constat, pluraque mala, ex ipsa imperii formâ fore nascitura, eaque
diuturniora, quam ex rerum commutatione violenta; tum demum et per
extrema omnia {res novare}, imperiique formam modumque immutare li-
citum erit et honestum.

Quae de proprio rectorum civilium, praecipuè regum, jure divino, et
sanctitate quadam <311> inviolabili jactantur, mera sunt adulantium som-
nia. Divinum est jus omne quod Dei et naturae lege sancitur. Divina sunt
populi pariter ac imperantium jura. Immo, quandoquidem haec in illorum
tutelam sunt constituta, illa his sunt et graviora et sanctiora. Imperantis
quidem jus, singulorum seorsim jure quovis gravius est; universorum verò
neutiquam. Plurima civis privatus perferre patique debet iniqua, potius
quam contra regem caetera aequum et reipub. utilem, quicquam hostile
moliretur; si modo sibi soli periculum immineat. Verum ubi communia
omnium jura a rege pessundantur; quaeque uni intentantur, aliis omnibus
mox metuenda erunt; tum vero manifesta regis perfidia, omneque imperii
jus amissum.

II. Populo jura sua contra rectores quoscunque per vim defendere licet. Si
quidem ii quorum imperium est legibus circumscriptum, ea invadant jura,
quae populus in imperio deferendo sibi retinuit et reservavit; non dubium
est quin populo, [juris sui tuendi causa, ad vim procurrere] [iura sua per
vim defendere] liceat. Quin et ad rectores, quorum imperium absolutum
est nullisque legibus circumscriptum, coërcendos, vis recte adhibetur; ubi
civili animo exuto dominatum occupare conantur, in suam libidinem aut
utilitatem, communi <312> spretâ, omnia convertentes; vel ubi animum in
cives hostilem produnt; aut ita nequiter rempub. administrant, ut ne vel
sanctissima populi jura, quaeque ad vitam tolerabilem sunt necessaria, tuta

i i i . v i i . the rights of supreme power 255

safety is not tolerably secured, and that more mischiefs, and these of a more
lasting kind, are like to arise from the continuance of any plan of civilpower
than are to be feared from the violent efforts for an alteration of it, then it
becomes lawful, nay honourable, to make such efforts, and change the plan
of government.

What is alleged about some peculiarly divine right, and inviolable sanc-
tity of governors, especially monarchs, is a mere dream of court-flatterers.
In one sense every right is divine which is constituted by the law of God
and nature. The rights of the people are thus divine, as well as those of
princes: nay since the later were constituted for the defence and protection
of the former; the former should be deemed the more divine and sacred.
The rights of the governor, as they are more important than those of any
one private man, may be deemed more sacred than his private rights; but
can never be deemed more sacred than the rights of the whole body. A good
subject [citizen] ought to bear patiently many injuries done only to himself,
rather than take arms against a prince in the main good and useful to the
state; provided the danger only extends to himself. But when the common
rights of the community are trampled upon; and what at first is attempted
against one, is to be made a precedent against all the rest, then as the gov-
ernor is plainly perfidious to his <304> trust, he has forfeited all the power
committed to him.3

II. In every sort of government the people has this right of defending them-
selves <by violence> against the abuse of power. If the prince’s power be
limited, and yet he breaks over its bounds, invading such rights as thepeople
had reserved in the very constitution of the power; the people’s right of
resistance is unquestionable. But even in absolute governments they have
the same right; if their governor, ceasing to use his power {as if he owned
it destined} for the good of the body, should govern the whole state as his
own property; and neglecting the common safety of all, turn every thing
to the gratification of his own lust or avarice; or if he plainly declares a
hatred of his people; or conducts all affairs in such a wretched manner, that
not even the most sacred rights of the people, such as are necessary to any

3. See System 3.7.2, vol. II, p. 268–70.

256 i i i .v i i . de summi imperi i jure

maneant. Neque qui hoc populo tribuit, dabit quoque eum regibus esse
superiorem: servis enim vel in deterrima conditione degentibus jus est, ut
contra dominorum injurias atrociores se per vim defendant.

Si hı̀c moveatur quaestio, cujus hac in causa sit judicium, numnam qui
summo imperio praesunt <et> rempub. male administrârint, suâque per-
fidia jus omne amiserint? Si non populi, quod ipsius causa agatur; ob ean-
dem causam, neque imperantis erit judicium. Ad aequos igitur decurren-
dum esset arbitros, vel nostrates, vel externos, si res sineret: sin minus,
populi certe potius erit judicium, a quo magistratibus olim mandatum erat
imperium, cujusque negotia geruntur, cujus etiam gratiâ potestasomnis fuit
constituta. De re fere quavis humanum est errare{: neque errorumimmunes
sunt ipsi rectores}. Saepe de jure publico, saepe de privato sui defendendi
jure erratum est; nontamen ideo tollenda sunt haec hominum jura, sive
privata sive publica.

His quidem in rebus gravissimis, cuncta cautissimé pensitanda; neque
ob leviores <313> imperantium injurias aut errores, quales in homines haud
improbos aliquando cadere possunt, in bella civilia, omnium saepe saevis-
sima, cives sunt conjiciendi. Ubi vero alia ratione populus salvus esse ne-
quit; et perfidis dolosisque facinoribus, imperii jus omne amiserunt im-
perantes; jure per vim regno exui possunt, aliis in eorum locum suffectis,
aut nova imperii formâ constitutâ.

Neque motibus civilibus bellisve fovendis apta est haec, de sancto populi
jure se contra tyrannos defendendi, doctrina. Immo contrariis feré dog-

i i i . v i i . the rights of supreme power 256

tolerable life, remain secure to them.4 Nor does this doctrine of resistance
give to the people a civil superiority over their governors: for even slaves
adjudged to the most miserable subjection {for their crimes}, may have a
right to defend themselves <by violence> against certain [the fiercest] in-
juries their masters may attempt against them.

As to that question, who shall be judge in this disputed point, whether
the governors by their perfidy and mal-administration have forfeited their
right? If ’tis alleged, the people cannot judge as they are parties: for the
same reason the governors cannot judge. The only recourse then should be
to impartial arbiters, either within the state, or in some other nation, if this
could be safe: but if not; surely the people have a better <305> claim to
judge in this point; since they at first entrusted their governors with such
powers, and the powers were designed for the management of the people’s
interests, and were constituted for their behoof. ’Tis true there are great
dangers of mistakes on this head: but the governors are not exempted from
errors more than the people. Men have often erred both about publick
rights, and the private ones too of self-defence: but we must not for that
reason deny that they have such rights.5

In this most important matter, no doubt, persons concerned are bound
to use the utmost caution, and weigh all things on both sides. Nor ought
we to involve our fellow-citizens in civil-wars, the most miserable [savage]
of all wars, for any such lighter injuries, or wrong conduct of ourgovernors,
as may be incident sometimes to persons in the main good and of upright
intentions. But when there’s no other way of preserving a people; and when
their governors by their perfidious frauds have plainly forfeited their right;
they may justly be divested of their power <by violence>, and others put
into their places, or a new plan of power established.

Nor does this doctrine of the right of resistance in defence of the rights
of a people, naturally tend to excite seditions and civil wars. Nay they have

4. Hutcheson, as well as Carmichael (Notes on Puf., pp. 169–71), plays down the dif-
ferences between absolute and limited governments made by Pufendorf in relation to
the people’s right of resistance.

5. See System 3.7.4, vol. II, p. 273–74.

257 i i i . v i i . de summi imperi i jure

6. Cf. System 3.7.6, vol. II, pp. 279–80, and Locke, Two Treatises 2.18, sections 207–
8, and 2.19, sections 223–26.

7. See Pufendorf, De officio 2.10.4 and De Iure nat. 7.7.7–10.

1. In 1742 edn. this paragraph was at the end of art. iv.

matis haec mala praecipue imputanda. Nimia fere semper fuit populi pa-
tientia, et inepta imperantium veneratio; quae tot civitatum monstra, aut
potius miseros et abjectos servorum greges, sub dominis saevissimis et ne-
quissimis, jura omnia divina et humana impudenter miscentibus, per ter-
rarum orbem pepererunt.1

III. Tyranno exturbato, aut rege qui ad munus electus fuit extincto,ubinihil
de successione est praestitutum, aut denique stirpe regia extincta in regnis
haereditariis, nascitur interregnum. His in casibus, quamvis nihil legibus
publicis sit cautum, haud quidem tollitur populi conjunctio civilis: primo
enim, quod diximus, pacto obligantur omnes, ut communi consilio com-
muni prospiciant saluti. Existet aliquamdiu democratia <314> quaedam,
ubi plurium aut praestantiorum, qui reipub. negotia gerere solebant, suf-
fragiis erit statuendum, qualis in posterum futura sit reipub. forma, qui-
busque deinceps permittendum imperium. Neque paucioribus, caeteris in-
vitis, civilis vinculi licet esse immunibus; nisi pars major planè iniquas et
pestiferas reipub. administrandae rationes ineant.

IV. Principibus quorum probitas fidesque satis est spectata, debetur pietas
omnis et observantia; iique cum summo civium periculo, sive contra caecos
tumultus, sive aperta bella, sunt defendendi; neque culpis eorum aut vitiis
levioribus, qualia aliquando in viros minime malos cadere possunt, cives ab
ea obligatione exsolvuntur. Si vero hoc incidat ut devincantur et a dignitate
deturbentur, vel ab imperii competitoribus, vel hostibus externis, ita ut

i i i . v i i . the rights of supreme power 257

been more frequently occasioned by the contrary tenets.6 In all ages there
has been too much patience in the body of the people, and too stupid a
veneration for their princes or rulers; which {for each one free kingdom or
state} <in the whole world> has produced many monstrous <states or
rather> herds of miserable abject slaves or beasts of burden, {rather than
civil <306> polities of rational creatures}, under the most inhuman and
worthless masters, trampling upon all things human and divine with the
utmost effrontery.

III. Upon dethroning a tyrant, or upon the natural extinction of a royal
family, or the death of an elective prince<, where there is no rule of suc-
cession>, there arises an interregnum. In which case, even altho’ there be
nothing expresly provided in the constitution, yet the political union of
the people is not quite dissolved. They all continue bound by that first
covenant we mentioned, to consult their common interest by joint coun-
sels.7 They seem to be in a sort of {simple} democracy for some time; in
which it should be determined by plurality of votes of the whole, or of
those at least who used to be concerned in the publick affairs, what shall
be their future form of polity and who are to be promoted to the govern-
ment.8 Nor is it just that any smaller part, without consent of the rest,
should break off from the political union; unless the majority are setting
up some unjust or destructive plan of polity.

IV. To princes, or rulers of any kind, who have evidenced integrity and
fidelity in their trust, the highest deference and honour is due {from their
subjects}; they should be supported and defended with the lives and for-
tunes of all, whether against rebels or foreign enemies. Nor are subjects
[citizen] freed from this obligation, by any such lighter faults or mistakes
of their governors, as may be incident to men in the main upright {and
faithful to their trust}. But if {after all the efforts of their subjects,} such
princes are conquered and dethroned, either by some competitor or some

8. That “interregna have the character of a temporary democracy” is what Pufendorf
says in De interregnis (Dissertationes academicae selectae, Upsaliae 1677, pp. 261–301),
and Carmichael quotes approvingly (Notes on Puf., p. 184).

258 i i i . v i i . de summi imperi i jure

nulla spes sit reliqua, eos jus suum antiquum recuperare posse; principum
est regumve de jure suo ultro cedere: immo id omne pro extincto est ha-
bendum; quum omnis inter imperantes et populum obligatio sit mutua,
mutuisque officiis conservanda: quae quum ab altera parte praestari ne-
queunt, nulla alteri sunt praestanda. Omnibus igitur prius tentatis,populus
jure se victori submittet, quum suae saluti aliter consulere nequeat. <315>
Mirae quidem foret arrogantiae, si quis suae dignitatis aut utilitatis causa,
totam civitatem et populum pessundatum velit et laniatum.

V. Quemadmodum naturalis libertas est jus pro sua cujusque voluntate
agendi, intra legum naturalium limites, (quae nulla foret si nullae essent
leges, hanc libertatem caeteraque jura cuique munientes;) sic dicimus po-
pulum esse liberum, quum non ad alterius praescriptum, sed [suoarbitratu]
[ad suum arbitrium] intra legum civilium sines, cuique [manet] [permissa
est] agendi facultas. Non igitur leges libertati repugnant, sed acerba aut
morosa hominum imperia. Liber Romanis dicebatur populus, ubi concilio
populari imperii summa erat permissa, et parendi imperandique vices
obtinebantur.

VI. Vix alia ratione quam populi decreto voluntario, potestatem civilem
jure constitui posse, satis jam disputatum [dictum]; neque imperatores ali-
am habere sanctitatem aut majestatem, quam quae hinc oritur, quod homi-
num multitudo jura, quisque sua, uni homini aut concilio permiserat ad-
ministranda. Ex quadam libertatis naturalis parte, a singulis ad imperantem
translata, aut ex singulorum dominiis eidem aliquatenus subjectis, nascitur
legum condendarum potestas. In libertate, quisque vitae necisque jus hac-
tenus <316> in se habebat, ut officia honesta quantocunque cum periculo
suscipere liceret; quumque communis hoc postulat utilitas, aliis se dirigen-

i i i . v i i . the rights of supreme power 258

foreign <307> power, so that there remain no probable hopes of their re-
covering their just rights; ’tis their duty in such cases to quit their claim:
nay ’tis justly deemed extinct: since all obligations between governors and
subjects are mutual, depending upon mutual offices. And when it becomes
impossible for one side to perform his part, the other is freed from his ob-
ligation. The people therefor, after their utmost efforts for their old rulers
have proved unsuccessful, may justly submit to the conqueror, when they
cannot otherways consult their own safety. It would indeed be strange ar-
rogance in any prince to expect that a whole people should be bound, by
a vain zeal for his dignity and interest, to expose themselves to all the rage
and fury of a conqueror{, to no valuable purpose}.9

V. As natural liberty is “the right of acting as one inclines within the bounds
of the law of nature”; (nor could we hold any such liberty were there no
laws to defend it from the force of the stronger:) so we say a people enjoys
liberty when “each one is allowed to act as he inclines, within the bounds
of civil law, and not subjected to the caprice of any other.” We should never
look upon laws as eversive of liberty; but that ’tis sole enemy is the capri-
cious humourous will or command of men in power. The Romans indeed
in speaking of a free people, generally meant a democratical state; where
men had their turns of commanding, as well as of obeying.10

VI. It was already shewn that civil power can scarce be constituted justly
any other way than by the consent of the people; and that rulers have no
other <308> sacred rights or majesty, than what may arise from this: that
of a large multitude of men, each one for himself subjected part of his
rights to the administration of a certain person or council. And thus from
a part of our natural liberty transferred to the ruler, and our property in a
certain degree subjected to his disposal, arises the legislative power. In nat-
ural liberty also each one had a right to expose his life to the greatestdangers,
in any honourable services in defence of his family or his neighbours, and
when the common interest required it he could commit himself to the di-

9. See System 3.7.5, vol. II, pp. 278–79.
10. See System 3.7.7, vol. II, p. 281–82.

259 i i i . v i i . de summi imperi i jure

11. See System 3.8.3, vol. II, pp. 286–89, where Hutcheson refers to Locke, Two Trea-
tises 1.11. Hutcheson, following Locke’s arguments against Robert Filmer, sees a contra-
diction between the pretended divine institution of hereditary government and the posi-
tive character of the laws of succession.

* See Book II. Ch. 8. 4. {The decisions of some questions about the succession in
hereditary lineal kingdoms, turn upon very fantastick reasons. Some allege proximity as
a natural reason; and yet an elder cousin-germain’s grandchild, shall often be preferred

dum in his officiis obeundis permittere{: unde imperii militaris jus}. In li-
bertate etiam, inter hominum jura erat, ut eum qui ipsis injuriam intenta-
verat aut fecerat, summis coércerent suppliciis; communique innocuorum
saluti, si ita facto opus esset, ejusdem caede prospicerent. Hinc oritur jus
omne poenas delictis aequas irrogandi, sive jurisdictio quae criminalis di-
citur. Neque ad potestatem aliquam a Deo proximè derivatam, ad haec aut
alia majestatis jura explicanda, decurrendum.

VII. Neque una reipub. forma prae caeteris, alia de causa, divina est ha-
benda, quam quod per eam optimè communi consulatur prosperitati;quod
in monarchiis infinitis et haereditariis minime contingit. Quid? quod nulla
lege divina, naturali aut positiva, monstratur succedendi, ratio; num scil.
satis sit successio quaevis haereditaria, eaque vel agnationis, vel cognationis
jure; an contra exigatur linealis. De re familiari ad cognatos transmittenda,
non leves sunt juris naturalis obscuritates; licet, re generaliter spectata, ma-
nifestum sit, bona in familiae aut gentis utilitatem acquisita, sanguinis sequi
debere conjunctionem. Quod vero ad imperia attinet, <317> (non in unius
familiae dignitatem, sed in populi universi utilitatem destinata,) nulla sub-
est causa, cur in iis deferendis spectetur sanguinis conjunctio; multo minus
cur linealis admittatur successio qualiscunque.{*} Ex legibus humanis aut
populi scitis, saepe temerariis et incautis, haec omnia nascuntur.

* Vid. Lib. II.viii.4.

i i i . v i i . the rights of supreme power 259

rection of others in such services; and hence the right of militarycommand.
<In natural liberty> Men had also this right of repelling injuries, and pun-
ishing by violence any one who attempted or executed any injury, and even
of putting him to death if this was necessary for the common safety: and
hence arises all criminal jurisdiction, even to the inflicting of capital pun-
ishments [or the right of imposing just punishments on crimes]. Nor need
we have recourse to any extraordinary grants or commissions from God to
explain any of these rights of civil sovereigns.

VII. Nor can any one form of government be esteemed more divine than
others, on any other account than that it is better adapted to promote the
prosperity of the community; which can least of all be alleged of absolute
hereditary monarchies. Need we suggest here that no divine law natural or
positive determines the order of succession to monarchies, whether the gen-
eral hereditary, and that either by males only, or also by females; or the lineal
hereditary.11 In the succession to private fortunes, tho’ this be manifest in
general, that the goods plainly acquired for the behoof <309> of a man’s
family and kinsmen, should descend to his family or kinsmen upon his
decease; yet there are not a few difficulties in determining the proportions.
But as to civil governments, which, ’tis obvious, were never constituted for
the behoof of a family, but for the interest of a whole nation; there seems
no natural reasons that the succession to them should depend upon the
proximity of blood to the former possessor; and much less that the lineal
succession should be regarded.* All such right of succession must arise from
human laws, or decrees of a people, and these sometimes very incautious
and imprudent.

to a younger cousin-germain. They say too that seniority is a natural reason of preference;
and yet the infant-grandchild of a deceased elder-brother takes before a second-brother
of mature years. The preeminence of sex too is made a great matter; and yet the infant-
grand-daughter by an elder-uncle deceased, shall take before a younger-uncle. In general,
these potent causes of preference, proximity, seniority, and the sex, are not regarded as
they are found in the competitors themselves; but as they were perhaps in their great-
grandfathers or great-grandmothers, deceased an age or two before.} [This added foot-
note derives from what Hutcheson says in System 3.8.3, vol. II, p. 287–88.]

260 i i i .v i i . de summi imperi i jure

* {Upon this subject see Locke on Government; whose reasonings are well abridged in
Mr. Carmichaell’s notes on Puffendorf ’s smaller book. Book II. ch. x.} [See Locke, Two
Treatises 2. 16 and Carmichael, Notes on Puf., pp. 175–80.]

* Lib. II.xv.5, 8. Lib. III.iii.2.

VIII. Illud autem jus, vulgo jactatum, quo in populum devictumimperium
civile sibi arrogat victor, non meliore plerumque innititur fundamento,
quam quod {sibi} [arrogant latrones ac praedones maritimi] [latronibus ac
praedonibus maritimis arrogatur]. Nam primo, qui justam bellandi causam
non habuit, nihil quicquam ullo jure capit aut detinet. <(2)> Deinde, fin-
gatur causa vel justissima, certi tamen, ut ante dictum,{*} sunt petendifines:
neque contra hostes quicquam jure aget victor, quod neque ad injuriam
avertendam, neque ad damnum reparandum, neque ad injurias in pos-
terum praecavendas, necessarium est aut utile: si quid amplius exegerit, jus-
titiae fines transit. Ad injuriam vero avertendam, aut damnum pensandum,
nunquam necessarium est aut utile, ut civitati et populo victo, in provin-
ciam redacto, adimatur libertas publica et majestas. Immo communi ple-
rumque repugnat utilitati, ut civitates opes suas sic augeant, potentiamque
adipiscantur vicinis metuendam. Diu <318> plerumque antequam debel-
latur civitas, victorique subjicitur, depulsa est omnis injuria, damnumque
cumulatissime pensatum. Pensationem [pensatur. Compensationem] fere
semper sibi prius arripiunt victores, ex rebus hostium mobilibus, quam
eorundam penitus devincatur civitas. Hac ratione damnum lubentes prae-
starent hostes devicti, vel si opus sit, stipendium quotannis penderent (qui-
bus certè omnia damna cumulatissime reparari possunt) potius quam, a
missâ patriae civitatis libertate, exteris se subjicerent.

Quod ad cautionem attinet: quibus {rationibus}, ab injuriis a civitate
devicta, haud tamen exhausta, in posterum inferendis, satis cautum est, iis
multo magis, a civitate {jam} exhausta et tantum non deleta, cautum erit.
A civitate autem opibus valente satis cautum est traditis obsidibus, navi-

i i i . v i i . the rights of supreme power 260

VIII. As to that much celebrated right of conquest, by which the conqueror
claims the civil power to himself {and his heirs} over the conquered people;
it has little better foundation generally than the claim of robbers and pirates
{upon persons and their goods which <310> have fallen into theirhands}.{*}
For first, unless the conqueror had a just cause, he acquires <and detains>
no right. And then tho’ his cause was just [suppose his cause the most just],
yet, as we said above,† his claim has certain bounds; nor has he a right to
exact more from the vanquished than what is requisite <or useful> to repell
the injury attempted, to repair all damages done, or to obtain sufficient
security against injuries for the future. If he insists on more, he has no
justice on his side in such demands. Now it is never necessary <or advan-
tageous>, either for averting of injuries, or repairing of damages, that the
conquered should be deprived of their liberty, or independency, and be
reduced into the form of a province to the conqueror. Nay ’tis generally
very pernicious to the common interests of mankind, that states should
thus enlarge their power, and make it formidable to all around them. All
present danger to the victorious is averted, and full reparation of damages
generally obtained, long before their enemies are entirely subdued {and
over-run by their arms}. The conquerors generally soon take to themselves
abundant compensation out of the moveable goods of the conquered: and
every state when thoroughly defeated, would always consent to make com-
pensation this way, nay would pay an annual contribution for a certain
term, to make up what was awanting; rather than lose their liberty and
sovereignty, and be subjected to foreigners. <311> And surely by these ways
all damages could be abundantly repaired.{‡}

As to securities against future injuries: surely such securities as are uni-
versally allowed to be sufficient against a state yet retaining much of its
strength, shall be more than sufficient against one wholly exhausted and
almost ruined by war: now {in all treaties,} these are deemed sufficient se-
curities against states yet retaining much of their force, if they deliver hos-

‡ {The reasonings in this and the following articles are designed against the pleas of
Grotius and Puffendorf for the rights of conquest, and patrimonial kingdoms, or prin-
cipalities, founded on it.}

† Book II. ch. xv. 5. 8. and Book III. ch. iii. 2.

261 i i i . v i i . de summi imperi i jure

busve armatis, vel oppidis in confinio munitis; vel victoris praesidiis inurbes
munitas acceptis. Immo saepe sufficit quod earum urbium munimenta di-
ruantur. Neque ulla est civitas devicta, quin omnia haec lubens praestaret,
potius quam vicinae civitati provincia fieret.

IX. Si quid poenae nomine, ad omnes ab injuriis deterrendos, sit exigen-
dum, id a solis delinquentibus exigi debet. Populi vero devicti pars longe
maxima, nullo crimine <319> obligatur, ideo quod a rectoribus suis cie-
bantur bella {vel} maxime nefaria. A victis igitur hoc solum jure exigere
potest victor, ut rectores suos injustos aut dedant aut defendere desinant,
ut de illis poenas factis dignas sumat. At propter ea quae injustè aut in-
humaniter in bello fiunt publico, poenas exigere vetat communis utilitas.
In civitate semper spes est, magistratus, viribus suis legumque auctoritate
sublevatos, poenas de civibus crimine obstrictis sumere posse: At civitatum
bella gerentium vires, per socios et foederatos, ita plerumque sunt aequales,
ut anceps sit belli fortuna; quibusque causae sunt justissimae, exitus tamen
sit incertus. Ab omni igitur in devictos saevitia abstinendum, ne ad hostes
exemplum transferatur, qui causam injustam tuentur, quae {tamen} ipsis
justa videatur. Neque ideo quod causam suam justam putant victores, le-
gem saevam, contra se forte aut suos postea valituram, sanciant.

Neque credibile est ullam conventionem tacitam inter civitates dissi-
dentes intercessisse, ut ibi imperium foret unde victoria fuerit. Contraria
omnia palam testatur qui bellum movet, nisi ubi disertis verbis istiusmodi
pactum fuit initum. Ipso bello, se omni ratione, jura sua defensurum aut
persecuturum, significat et denunciat: neque populus, <320> quamvis de-
bellatus, qui novis sociis aut opibus adscitis bellum renovaverit, fidem vio-

i i i . v i i . the rights of supreme power 261

tages, give up their fleets, {or a great part of them,} surrender frontier towns
with their fortifications, or receive garrisons of their neighbours into them
[into their walled cities], or even if they dismantle them{, or demolish all
the fortifications}. Nor is there any state that would not rather consent to
all these, rather than become a province subjected to another [to a neigbour-
state].

IX. If it be alleged that punishments should also be inflicted as a further
security by deterring others: yet surely none should be punished but the
guilty. Now the far greater part of any conquered people were involved in
no guilt by their governors having entered into even the most unjust
wars.{*} The conqueror therefor can demand no more of the body of a
people than that they either give up their injurious governors, or desist to
defend them any further, that the victor may punish them as they deserve.
But as to any thing done unjustly or inhumanly in publick wars, the com-
mon <312> interest of mankind would dissuade from making it matter of
proper punishment. Within the bounds of any regular polity, ’tis generally
highly probable or certain that the power of the laws and magistrates will
be superiour to that of any criminal citizens; and that therefor they may
be brought to justice. But in publick wars, the forces of the parties by their
confederates and allies are so generally brought to a parity, that the event
is very uncertain: and the just cause is often unsuccessful. This should re-
strain conquerors even in the justest causes from any severities{, under the
notion of punishment}; as they will become precedents to others in very
bad causes, which yet they may judge to be just. The victorious therefor
should beware of establishing a precedent, which may be followed there-
after against themselves or their friends.

’Tis vain to allege any tacit convention between the parties in war, that
that side shall have the civil power over both which happens to be victo-
rious. Taking arms is rather an open declaration of the contrary, thatneither
side intends to submit its rights of any sort to the other; unless in those
cases where there has been such covenants expresly made; nor was it ever,
in any other case, deemed perfidious, that the party defeated rallys its forces,

* {See Book III. ch. iii. 2.}

262 i i i .v i i . de summi imperi i jure

12. For the patrimonial kingdoms, see Pufendorf, De officio 2.9.7 and De iure nat.
7.6.16; Carmichael says that “patrimonial kingdoms scarcely ever have a just beginning,”
that they “are imperfect states,” that their ownership “does not include civil government
over the people” (Notes on Puf., pp. 180–82).

* Notatur hic Grot. vid. Lib. I.c.iii.12.

lasse censetur. Quid, quod nemo dixerit, eum cui causa sua videtur justa,
tali legi consensisse: atqui sine hujus consensu, alterius partis, {quicquid de
ipsius causa senserit,} intervenisse consensum, colligi nequit. Hi denique
victorum fautores, solos imperantes consensisse volunt: quo vero jure hi,
quorum in tutelam permittitur populus, populi jura omnia, vel absolutè,
vel sub conditione, alienare possunt? Finge istud disertis verbis {ab iis} pac-
tum fuisse; ob id ipsum, homines illi perfidi et audaces, omne imperandi
jus amiserunt; neque quae ab iis transiguntur civitatem obligare possunt.

X. Quum igitur {illi} scriptores <fere> omnes, qui regna quaedam patri-
monialia esse contendunt, quae regis arbitrio alienari, aut dividi possunt,
ea ex sola ferè victoria profecta statuant; nullo idcirco jure ea arrogari, satis
[docuimus] [ex dictis constat]. Quinetiam, si forte accidat ut populus ali-
quis, ab saevis hostibus ingruentibus perterritus, populo potentiori se
suaque omnia dedat, solum hoc stipulatus, ut contra calamitatem immi-
nentem protegatur; nihilo {tamen} magis ea pactione regnum patrimoniale
constituitur.{*} Ne quid enim de metus exceptione dicatur; aut quod pac-
tum istud <321> plane onerosum, sit tamen inaequale; ex ipso pacto {reique
natura} patet, quod colligi nequeat, tale quicquam fuisse factum. Quippe,
qui se civitati excultae, humanae, imperiumque lene exercenti dedunt, mini-
mé censeri poterunt consensisse, ut {istius arbitratu, quovis modo vexentur
aut lacerentur; utque} <et> alteri cuivis vel regi vel populo barbaro subji-
ciantur; aut saeviore regantur imperio, quam exercebant illi cui se dedi-

i i i . v i i . the rights of supreme power 262

{makes new levies,} or gets new allies to continue the war. Can any one
pretend, that that side which has a just cause [which judges his cause to be
just], {defending or prosecuting its own rights,} makes any such conven-
tion? and if one side is known not to do it, we can never presume it on the
other side <however it judges its own cause>. The patrons of this right of
conquest too, can allege only that the supreme governors <313> consented,
and not the body of the people: but with what shadow of right can any
governors, whose power was granted to them only in trust for protection
of the people, pretend to alienate or transfer the whole people with all their
rights to another, either absolutely or upon any contingency? suppose the
governors made such an express convention: by this audacious perfidy they
plainly forfeit their power; nor is the state bound by such a deed.

X. Since therefor all the authors who plead that certain civil sovereignties
are patrimonial, so that they may be sold, divided{, or any way transferred}at
the pleasure of the sovereign, suppose also that they are generally founded
in conquest; what is said above shews that such power has no just foun-
dation.12 Nay if it should happen that a state in the greatest consternation,
upon an invasion from barbarians [enemies], should by their own deed
submit themselves and all their rights to some potent neighbour, demand-
ing nothing from them but protection; yet even such a deed cannot con-
stitute a patrimonial power.* For not to mention the exception of unjust
force and terror; or that this covenant being plainly of the onerous kind,
yet does not maintain the essential equality: the very natureof thecovenant,
and the matter of it, shews that no patrimonial power could be intended
in it. A state by submitting itself to a humane, civilized neighbour which
exercised a gentle rule over its subjects, cannot be deemed to have consented
also to any manner of oppression or vexations that thereafter thisneighbour
may inflict on them; nor that <314> they should be made over to any bar-
barous prince or people at the pleasure of those entrusted themselves to.

* The reasons here confuted are found in Grotius, L. I. iv. [The corresponding foot-
note of the Institutio refers to De jure belli 1.3.12. See also System 3.8.7, vol. II, pp. 297–
99.]

263 i i i . v i i . de summi imperi i jure

derunt. Quinetiam si quid istiusmodi moliatur haec civitas dominans, jure
sibi jugum excutient qui longè alia lege se isti subjecerunt. Ad arbitros
{enim} provocare licet et deditiis, si quid crudelius ipsis sit impositum,ultra
{id,} quod salutis et defensionis pretium, jure exigi poterat.

Neque ex populi devicti pacto aut promisso, quod vis minax extorserat,
victorijus imperii nascitur. Eam enim vim esse injustamsatisostendimus.{*}
Sin verò a victore, aequa reipub. forma populo devicto constituatur, quae
satis ipsius conservat jura, communemque tuetur prosperitatem; ita ut po-
pulus, post periculum factum, ei formae se submittere non recuset; ex hoc
consensu imperii jus oriri quodque praecesserat vitium purgari poterit.

XI. Quum insuper nullis causis naturalibus <322> libus {et necessario ob-
ligantibus}, sed solo populi decreto, innitatur cujusvis ex regia sobole aut
gente jus, ut regi defuncto succedat; decreti hujus verba eodem modo sunt
interpretanda, quo {istiusmodi verba} in caeteris legibus de successionibus
haereditariis: eaque censenda est hac de re fuisse populi voluntas, quae ver-
bis iisdem aliis de rebus declaratur. Ubi igitur, in aliis bonis haereditariis,
quisque delicto suo, jus suum, non solum pro se, verum etiam pro liberis
et cognatis amittit, idem etiam de imperii jure haereditario est censendum.
Immo, rei familiaris dispar [dissimilis] est ratio. Ea familiae alendae et
amplificandae gratia acquisita fuit: unde liberi, et saepe cognati, jure pos-
tulant ut ex re familiari alantur et amplificentur: durumque est et iniquum,
ut unius delictum immerentibus noceat, bonaque, quae naturae lege iis re-
diissent, intervertat. De imperii jure omnia alia dicenda; quod neutiquam
ob regiam stirpem, aut ob aliquid quod ipsi regi, ejusve soboli debebatur;

* Lib. II.xv.5, 8. Lib. III.iii.2.

i i i . v i i . the rights of supreme power 263

Nay if this superior state should attempt any thing very oppressive of this
nature, the subject-people may justly shake off the yoke: since it was plainly
upon other terms that they subjected themselves. They have a right to de-
mand arbitration, as to the equity of any thing imposed beyond what
should be deemed a just compensation for the protection received.

Nor can any right of sovereignty arise from any seeming consent of the
conquered, which was only extorted by present force. For we shewed*above
that such force is plainly unjust. But if the victor establishes among the
vanquished such an equitable plan of civil power, as sufficiently consults
their future safety and prosperity, so that upon experience of it they are
truly satisfied to submit to it; this subsequent consent becomes a just foun-
dation of his power, and is a sort of civil expiation of the injury done in
the conquest.

XI. But further, as the right of any person of the royal-blood to succeed
upon the demise of his predecessor, is not founded on any natural causes,
but solely upon some {old law or} decree of the state [people]: the words
of such laws or deeds are to be understood in the same way as like words
about other matters deemed hereditary; and thus we are to collect from
them what was the intention of the people in such deeds. When therefor
this universally obtained in any country, that when the present possessor
of any thing hereditary forfeits it, he forfeits not only for himself but all
his kindred; <315> we justly conclude that the peoples intention was that
the forfeitures of the hereditary sovereignty should be in the same manner.
The plea against extending forfeitures to the whole kindred of the person
forfeiting, is very strong and plausible as to private fortunes, which all know
were acquired chiefly for the behoof of the proprietor and his family; and
this according to a natural obligation: so that children and kinsmen too
have a natural claim to be supported and have their condition advanced
out of such fortunes: and ’tis unjust that the fault of one of the joint pro-
prietors should prejudice the rest, and prevent their obtaining what they
are naturally entitled to. But as to hereditary sovereignties the case is quite
different. They were not constituted for the behoof of the royal family, nor

* § 8th of this chap. [The Institutio rightly refers to 2.15.5 and 8 and 3.3.2.]

264 i i i .v i i . de summi imperi i jure

sed ipsius civitatis gratiâ, utque praecaveantur mala ex novorum regum
creationibus subinde metuenda, constitutum fuit. Potiore igitur jure in cau-
sam commissi cadunt regna haereditaria, quam privatorum haereditates.

Ut igitur populus suo jure perfidum regem de solio deturbat; potiore
certè jure <323> praecavere potest, ne quis succedat qui reipub. admini-
strandae est ineptus; qui ea fovet dogmata, quae sanctissima populi jura pes-
sundare eum promovebunt, quum primùm potestatem fuerit adeptus; qui
insana quadam superstitione percitus, summae potestatis partes haud leves,
ad regem quendam exterum, sub falso pontificis nomine, transferet; autqui
se jure divino munitum credit, quo fretus <omnia> civitatis jura audacis-
sime perrumpet, omnesque imperii sibi permissi limites transiliet; seque
officio defuturum existimabit, nisi cives summorum cruciatuum metu co-
gat, ut dogmata absurdissima credant, vel saltem credere simulent; cultum-
que Deo praestent quem nefarium putant. Qui regni haeres talia profitetur
dogmata, {eave palam ejurare rogatus detrectat,} potiore jure excluditur,
quam qui plane fatuus est aut insanus: quum istiusmodi dogmata populo
libero magis sint perniciosa, quam ulla regis fatuitas aut insania.

XII. Quae de regibus diximus, de cunctis tenent civitatum rectoribus, atque
de populi ipsius in provincias aut colonias imperio. Si qui cives, populi aut
magistratuum permissu, e civitate suis sumptibus migrent, novas sibi sedes
quaesituri; illi [civitatem liberam, ditionisque omnis externae immunem]
[sociam civitatem] sibi jure constituunt. Qui publicis <324> impensis ea
mittuntur lege, ut coloniae modo sub civitatis ditione maneant, ad ejusdem
potentiam aut opes augendas; haud aequum est ut eorum quam civium

i i i . v i i . the rights of supreme power 264

founded in consequence of any just claim they had for their own behoof;
but for the interest of the whole nation, and chiefly to prevent the mischiefs
to be apprehended in new elections of sovereigns: and therefore they are
much more justly made liable to entire forfeitures from the whole family,
than any private fortunes.

As therefor a people may justly dethrone a perfidious prince; they have
a better right to exclude from the succession any one who shews himself
plainly unfit for the trust: and such are those who hold tenets {about divine
rights} which must excite them to trample upon the most sacred rights of
the people, as soon as they get into power; or those who possessed with
some furious superstition will subject their crown, or alienate no small parts
of the supreme power, to some foreign prince, <316> under the shew of a
religious character [under the false name of pontifex];13 and at the same
time think themselves commissioned by God to break through in the most
audacious manner the fundamental laws or constitution, and all limits set
by it to their power; and to force the subjects by the severest tortures either
to believe, or falsely profess to believe, the most monstrous absurdities in
religion, and to worship God in a way they judge impious. Any heir ap-
parent who professes such tenets, or refuses upon a just demand to renounce
and abjure them in the most solemn manner, may be excluded from suc-
cession with much better ground than if he were an ideot or a madman;
as the holding of such tenets must make him more dangerous to a free
people than any folly or madness.

<XII>: What we have said relates not only to monarchs but all sorts of
governours, and to the power of a state itself over its colonies, or provinces.
If any citizens, with permission of the <people or> government, leave their
country, and at their own expence find new habitations; they may justly
constitute themselves into an independent state{, in amity with their
mother-country}. If any are sent off at the publick charge as a colony, to
make settlements subject to the state, for augmenting its commerce and
power; such persons should hold all the rights of the other subjects, and

13. The reference to King James II is as explicit here as in System 3.8.11, vol. II, p. 305–
6. A more serene condemnation of the king is in Carmichael, Notes on Puf., pp. 185–87.

265 i i i . v i i . de summi imperi i jure

caeterorum deterior sit conditio. Jura omnia, illis concessa, sunt religiose
conservanda. Si quid durius in colonos patria civitas statuerit, ipsique satis
per se sibi prospicere possint; aut si tyrannide oppressa sit civitas, ipsiusve
forma in deteriora omnia immutata; hoc sibi jure arrogabunt coloni, ut sui
sint in posterum juris, sociae civitatis officia praestare parati. Neque pacta,
in quibus contrahendis, de iis quae in istiusmodi negotiis praecipuè spectari
solent, erratum est, magnum hominum numerum, civitati beatae consti-
tuendae idoneum, ad ea subeunda adstringunt, quae ipsorum prosperitati
et saluti adversantur. Neque quicquam graviora in hominum vitam mala
invexit, quam vana et insolens, sive regum sive populorum, cupiditas, im-
perii sui fines porrigendi, aliosque populos in suam ditionem redigendi,
dum neque suae neque eorum foelicitati prudenter consulunt. Hinc in-
gentia et immania exsurrexerunt imperia, vicinis omnibus gravia et pesti-
fera, et brevi, cum misera hominum strage ruitura. <325>

i i i . v i i . the rights of supreme power 265

whatever grants are made to them are to be faithfully observed. If the
mother-country attempts any thing oppressive toward a colony, and the
colony be able to subsist as a sovereign state by itself; or if the mother-
country lose its liberty, or have its plan of polity miserably changed to the
worse: <317> the colony is not bound to remain subject any longer: ’tis
enough that it remain a friendly state. Nor are we to imagine that any early
covenants founded upon errors about the most essential points in view, can
still bind large societies of men fit to subsist as happy independent states,
to continue in a submission eversive of all prosperity and safety. Nor has
any thing occasioned more misery in human life than a vain and insolent
ambition, both in princes and popular states of extending their empires,
and bringing every neighbouring state under subjection to them; without
consulting the real felicity either of their own people or of their new ac-
quisitions. And hence have arose these vast unwieldy empires; the plagues
of all around them; which after some time are ruined by their own bulk,
with vast destruction of mankind.14

14. For the same defense of the rights of the American colonies see System 3.8.12, vol.
II, pp. 306–9.

266

c a p u t v i i i

De Legibus condendis, et de Jurisdictione.

I. Inter imperii jura immanentia, est legum jubendarum et administran-
darum potestas. Omnis lex aliquam civitatis utilitatem spectare debet, le-
gibusque ea omnia sancienda quae communi inserviunt prosperitati, quan-
tum penes homines est eam procurare aut augere. Si quidem in ipsa imperii
constitutione, ea tantummodo potestas rectoribus permissa fuerit, quae in
rebus externis tuendis versatur; illi de civium animis virtute colendis, aut
de cultu religioso, nihil pro imperio statuere poterunt. Verum ubi eorum
arbitratui conceduntur certi reditus, in communem utilitatem impen-
dendi, aut ubi totius [plena] reipublicae administratio ipsis est permissa;
quum ex hominum virtute pendeat praecipuè eorum foelicitas, hoc illis qui
reipub. praesunt imprimis curae esse debet, ut per disciplinam et institu-
tionem, primis ab annis, imbuantur civium animi iis sententiis et moribus,
quibus ad omnia virtutis officia reddantur paratiores.

Cuique tamen conservandum jus illud sanctissimum suo utendi judicio;
cui aperte <326> repugnant leges omnes poenaeque latae de hominum sen-
tentiis, sive celatis, sive palam factis, si modo civium moribus non sint pes-
tiferae. Immo, etsi istiusmodi dogmata ab iis divulgentur qui ad ea divul-
ganda religione se putant adstrictos, satius est plerumque, cautione, de non
laedendo, officiisque civilibus praestandis, a caeteris exactâ, in ea tantum
facinora gravius animadvertere, quae religione malesuadâ perciti admise-

266

c h a p t e r v i i i <318>

Of Civil Laws and their Execution.

I. The power of making and executing laws is the most important internal
power. Every law should be intended for some real utility to the state; and
as far as human power can go, laws should enjoin whatever is of conse-
quence to the general prosperity. But if in the very constitution of the civil
polity, the sovereign or chief magistrate is only entrusted with such power
as is requisite for the preservation of the secular rights [external goods] of
men; then they cannot exert any sort of coercive power about the means
of forming mens minds to religion or inward virtue. But when they are
entrusted with certain revenues, to be employed for the publick utility at
their discretion; and where they are not expresly restricted to the care of
the secular rights of men; since human happiness chiefly depends upon
virtue, the civil governors must think it belonging to their office, to instill
into the minds of their subjects the true sentiments of religion and virtue,
{and to influence their hearts to relish them,} by the best instruction and
discipline from their infancy, that they may be furnished for all the hon-
ourable [virtuous] offices of life.1

But at the same time they must maintain to all, their sacred right of
judging for themselves; which would be plainly encroached upon by any
penal laws about such opinions, whether secret or divulged, which don’t
<319> lead to any practices destructive to society.2 Nay tho’ such <reli-
gious> tenets should be divulged by men who imagine themselves bound
in conscience to divulge them; it would generally be more advisable only
to insist that such persons give proper security that they will give no dis-
turbance to the state, and bear their share in all services required of them
for the publick; and to punish rigorously only the injuries done in conse-

1. See System 3.9.1, vol. II, pp. 310–11.
2. See System 3.9.1, vol. II, pp. 312–13.

267 i i i .v i i i . de legibus condendis et jur i sd ict ione

runt, quam poenas ob ipsas sententias divulgatas irrogare. Istiusmodi dog-
mata pleraque melius saniorum hominum prudentiae et ingenio explo-
denda permittuntur.

Quum tamen in civitate omni, civium pars longe maxima suo judicio
strenue uti nolit; [plurimique] [ast plurimi], speciosa decepti pietatis aut
acrioris judicii ostentatione, quae prae se ferre solent homines quidamastuti
et vafri, his se temerè tradant ducendos; eorum est qui reipub. praesunt
cavere, ut constituantur viri graves et docti, qui sententias omnes saniores,
et de religione et officiis civilibus, populum doceant, easque uberius et fu-
sius illustrent, rationibusque et argumentis confirment, ne malis aliorum
artibus ab officiis honestis detorqueatur. Et, si modo vel mediocris adsit
principibus viris prudentia, neque absurda plane aut inhumana foveant
dogmata, populum, ejusve saltem partem <327> longe maximam, habe-
bunt flexibilem, ut quocunque duxerint sequutura sit: ita ut nihil a diversis
paucorum sententiis sit metuendum.

Ubi exigitur ut populus sacrorum ritibus, aut dogmatis, vanis, falsis et
stolidis, aut inutilibus quantumvis veris, assentiantur, et dissentientibus ir-
rogantur poenae; gravis plerumque pernicies civitati oritur: quum, ut diver-
sa sunt hominum ingenia, in his praecipuè rebus, ad sententias longissimè
diversas semper sunt proclives. Cives vel optimi his de causis vexati civi-
tatem deserent; seditionibus discordiisque permiscebuntur omnia; atqueab
officiis civilibus, artibusque reipub. profuturis, ad nugas saepe ineptiasque
civium animi avocabuntur. Ob sententias igitur de religione, quantumvis
falsas, aut sacrorum ritus quoslibet, dummodo nemini noceant, cives boni
haud vexandi, ullove civium jure excludendi.

II. Ad virtutem omnem in civitate fovendam praecipuè conducunt impera-
torum exempla; a quibus si probi soli, morumque integritate spectati, ad

i i i . v i i i . of c iv il laws and their execution 267

quence of such dangerous opinions; rather than to inflict any penalties on
men for these opinions themselves. ’Tis often better to leave such tenets to
be exploded by the juster reasonings of wise men{, than to proceed to any
severities on account of the tenets themselves}.

But as the far greater part of every people will not use this right; but
induced by specious appearances of sanctity, and ostentation of superior
wisdom in some designing men, will incautiously give up themselves to be
led by them; it must plainly be the business of the magistrate {to get this
leading into his own hands}; by appointing [to appoint] men of character
and learning to teach the people the just sentiments of religion and virtue
[and civil offices], and to confirm them by the most effectual reasonings
<and arguments>; that they may not be perverted by the wicked arts of
others.3 And if men in power have any tolerable wisdom, and hold any
tolerable scheme of religion, they will always find the far greater part of
the people very tractable to follow as they lead them, so that little need be
apprehended from a few who may dissent from the publick schemes.

The exacting by law, under any penalties, that people should conform
in opinion and practice to any tenets <320> or rites of worship, that are
either false and absurd, or tho’ true yet of little consequence, generally oc-
casions great mischief to any state; since according to the different genius’s
and tempers of men, they have and always will run into different opinions
and practices in matters of religion: and thence some of the most useful
hands will desert the country when they are harrassed about such matters:
the state will be plagued with sedition and discord: and the activity of men
turned off from the services and occupations which are most useful to the
community, and occupied upon trifles. No good subject should meet with
any vexation, or be excluded from any civil right, on account of any opin-
ions<, however false,> or modes of worship which don’t hurt any of their
neighbours.4

II. The example of those in supreme power will have the highest influence
in promoting the virtue of the people: {especially} if they advance to hon-

3. Cf. Pufendorf, De officio 2.11.4.
4. See System 3.9.2, vol. II, pp. 313–14.

268 i i i .v i i i . de legibus condendis et jur i sd ict ione

5. See System 3.9.3, vol. II, p. 317.
6. Whereas Pufendorf explains the duties of sovereigns (De officio 2.11, De iure nat.

7.9) and Barbeyrac, in his long note 8 to De iure nat. 7.9.2, lists the virtues requisite to

honores evehantur, ardentiora accendentur omnis honestatis studia. Vir-
tutis speciem populus favore nunquam non prosequitur. A populo verè li-
bero soli ferè morum probitate insignes, ad honores provehentur; [neque
honores et imperia <328> eorum mores immutabunt, si, legum annalium
praescripto, ea brevi] [praecipue si, secundum leges annales, brevi ipsis nu-
mera] sint deponenda. Qualis est ipse rex, qui a rege creantur sunt futuri.

Post pietatem erga Deum, in qua sita est summa cujusque foelicitas,
quaeque ad alias omnes virtutes fovendas plurimum confert, virtutes incivi-
tate praecipuè colendae sunt temperantia, justitia, fortitudo, et diligentia.

Temperantiam, qua non solum libidines corporis voluptatem respi-
cientes cohibentur, verum omnis luxuria, sumptusque nimii in vitae or-
natum et splendorem erogandi, civitati necessariam esse fatebuntur omnes,
quibus ipsius natura est perspecta. Certus est voluptatis modus, et gratus
et innocuus, a Deo et natura concessus, cui fruendae plurima benignissime
ipsa machinata est. Neque damnandus est voluptatum usus, si modo nulli
officio adversentur, neque ad hominum mentes ita effoeminandas aut de-
pravandas pertineant, ut absentium voluptatum desiderio crucientur, aut
vitae officia deserant, iisve voluptates anteponant. Luxuria igitur est “vo-
luptatum appetitio nimia, quae officio adversatur.” Neque voluptatummo-
dus definiri potest, nisi et facultatum, et necessitudinum, et officiorum, et
valetudinis ratio habeatur. Luxuria autem, quum <329> facultatum sit pro-
diga, hominesque faciat rerum plurimarum indigentes et avidos, atque ad
officia quae patriae aut amicis debentur <relinquendae>, quum voluptati
repugnant, relinquenda [reddat] proclives; cives etiam ad patriam vel ty-
ranno vel hosti prodendam incitabit; si quando ea ratione opes in luxum

i i i . v i i i . of c iv il laws and their execution 268

ours only such as are of approved integrity and purity of manners<, the
zeal for all that is virtuous will be much stronger>. The populace in their
elections, if they are truly free, always follow some appearance of virtue;
and will seldom promote any but such as are of distinguished integrity.Nor
will honour or power alter the tempers of the persons advanced, if there
are proper terms fixed by law for the holding of offices{; so that upon ex-
piration of the term, they must return into the common condition of the
people}. Where the power of promoting to offices is in the monarch, the
men promoted will probably resemble their political creator.5

Next to piety toward God, the great source of happiness, and the stron-
gest incentive to all other virtues, <321> the virtues to be most cultivated
in a state are, temperance, justice, fortitude, and industry.6

7Such temperance as restrains not only excessive impulses toward <sen-
sual> pleasure, but all luxury and immoderate expences on the shew and
grandeur of life, must be allowed, by all who consider it, to be necessary
to {the prosperity of } any state. There is a certain measure of sensual plea-
sures and elegance both grateful and innocent; to provide us to this degree
God and nature have produced many fruits and other materials with ex-
quisite art. Nor is there any moral turpitude in the enjoyment of any plea-
sure, if it be inconsistent with no duty of life, nor tends so to soften or
weaken the mind that it shall be distressed in the want of it, or be apt to
neglect and counteract its duty to obtain it. Luxury therefor should be de-
fined, “such an excessive desire or use of the lower pleasures, as is incon-
sistent with discharging the offices of life.” Nor is it possible precisely to
fix general measures of lawful enjoyment for all; they must be various as
their fortunes, attachments, dependent friends, and even bodily constitu-
tions are various. Now luxury, in this notion of it, as it lavishes out mens
fortunes, and yet increases their keen desires, making them needy, and crav-
ing; it must occasion the strongest temptations to desert their duty to their
country <and friends>, whenever it is inconsistent with pleasure: it must
lead the citizens to betray their country, either to a tyrant at home, or a

the sovereign, Hutcheson turns to the virtues to be encouraged among citizens and is
back to the four cardinal virtues, with industry instead of wisdom.

7. Not a new paragraph in the Institutio.

269 i i i .v i i i . de legibus condendis et jur i sd ict ione

profundendas [impendendas] sibi comparare possint. Luxuriosis enim om-
nia venalia.

Neque dixeris luxuriam ad artes et opificia fovenda vel necessariam vel
utilem. Etenim sine ulla luxurie foveri possunt artes omnes aut necessariae
aut elegantiores. Opulentioribus sine crimine coëmere licet opera quaevis
artificiosa et elegantiora, quatenus sinit officiorum et necessitudinumratio.
Quique, pro sua benignitate, plurimas sibi negant voluptates, iidem eas
ipsas, aut alias saltem civitati pariter profuturas, soboli, cognatis, amicis,
fruendas plerumque largiuntur. Hi igitur una cum amicis, magis opificibus
prosunt quam luxuriosi.

Quid, quod et sobrius quisque et providus, diuturna in vita et copiosâ,
plura fere consumat quam prodigus, qui plurium annorum morbis et ine-
dia, brevis luxuriae poenas pendit. Quumque mores superiorum imitari
soleant inferiores, cito ad infimos, ipsosque opifices, descendet haec pestis;
quorum operae idcirco cariùs erunt emundae: <330> merces igitur {nos-
tratium}, pretio aucto, exteri non sunt coëmpturi, quum vilius veneantquae
in civitatibus aliis, ubi viget sobrietas et temperantia, conficiuntur.

III. De diligentia et industria fovenda vix dicere attinet, quum ab ea ferè
sola civitatis cujusque opes pendeant et potentia. Fovenda est agricultura,
ne quid, ad populum alendum, de civitatis opibus decedat; utque fruges
suppetant et frumentum exteris vendendum, nostratibusque materies om-
nis, in qua elaborent opifices; quae, alioqùi ab exteris esset emenda. Fo-
vendae pariter omnes artes et simpliciores et elegantiores, ne exterorum
operis et opificiis emendis civitatis opes dilabantur. Exercenda etiam

i i i . v i i i . of c iv il laws and their execution 269

foreign enemy, when they cannot otherways get funds for their luxury.With
the luxurious generally every thing is venal.

Nor is it justly alleged, that luxury is necessary or <322> useful to en-
courage arts and manufactures. For arts and industry may be encouraged
to the highest without any luxury, at least all innocent, necessary, or elegant
arts. Men of higher fortunes may without any luxury purchase the most
ingenious and nice manufactures, as far as their several obligations in life
allow it. And if any such deny themselves such expences, from views of a
finer liberality, in raising the condition of indigent friends; they along with
their families, kinsmen, and friends thus supported, may make a much
greater consumption of the very same products and manufactures, or of
others equally deserving encouragement in the state; and thus they with
their dependents are more beneficial to artificers.8

Need we mention too, that a sober, frugal oeconomist [provident man],
in a long and healthy copious life, generally makes greater consumption
than a prodigal of equal fortune; who is often punished with a long tract
of diseases and penury, for the extravagance of a few years. And then, as
lower orders are always imitating the manners of their superiors; the plague
of luxury will soon infect the very lowest, and even the mechanicks. Then
they cannot subsist without higher prices for their labours; the manufac-
tures must consequently rise in their prices, and cannot be vended abroad,
if any more industrious and sober country can afford the like in foreign
markets at lower prices.

III. ’Tis scarce necessary to shew the necessity of diligence and industry,
since the wealth and power of a nation depends almost wholly upon them.
Agriculture is necessary, to prevent a constant drain for the food of <323>
our people, to obtain grain for exportation, and furnish the very materials
for many of our artizans, which otherways we must buy abroad. And in
like manner all mechanick arts, either simpler, or more elegant, should be
encouraged, lest our wealth be drained by our buying foreignmanufactures.

8. Cf. System 3.9.4, vol. II, pp. 320–21. Hutcheson clearly reacts to Mandeville’s thesis
and uses some of the arguments put forward in his “Observations on the Fable of the
Bees,” The Dublin Weekly Journal, Nos. 45–47, 1726.

270 i i i .v i i i . de legibus condendis et jur i sd ict ione

9. See System 3.9.4, vol. II, pp. 318–20.
* <Inst. Lib. IV. tit. 16. cum Comment. Vinnii.> [Arnoldus Vinnius, In quattuor

mereatura, et piscatus, ubi ejusdem est copia. Quin et mercibus, sive nostris
sive alienis, vehendis, construendae sunt naves; artesque nauticae addis-
cendae, quae et divitiis augendis inserviunt, et civitati in bello protegendae.
Neque artibus hisce suus deesse debet honos, ne honestiore loco natis
<non> prorsus indignae censeantur.

IV. Justitiam civitati necessariam esse nemo negat. Ubi enim non vigent
leges et judicia, (sine quibus, quae vel natura tribuit vel industria, nemini
sunt tuta,) omnes ab industria deterrentur. Quin etiam quum mercium
omnium, pro mercatorum <331> periculis, augeantur pretia; ubi non viget
justitia, quae damna {mercatoribus} dant emptores fraudulenti, eamercium
pretio sunt reparanda; eisque onerabuntur emptores probi et candidi.
Quaevis igitur gens vicina, ubi conservatur rerum contractarum fides, simi-
les merces viliùs vendere poterit. Civitas igitur ubi impunitae sunt fraudes
fallaciaeque, praecipua ex commerciis et opificiis emolumenta est amissura.

De judiciis legibusque interpretandis longum esset dicere. Hoc tantum
monemus, legibus paucis et simplicioribus cives satis protegi posse, si modo
ita constituantur judicia, ut solis probis et aequis, fideique spectatae judici-
bus, lites dijudicandae permittantur. Multum etiam profuerit si calumnia-
toribus et temerè litigantibus poenae graviores irrogentur[: quarumexempla]
[Antiquiores] Romanorum leges exhibent aliis civitatibus imitanda.{*}

V. Virtutes artesque bellicae civibus quibuslibet honestioribus sunt dignis-
simae. Nulli igitur militiae munus perpetuum esse debet; omnibus vero per
vices obeundum. [Atque licet ubi mos invaluit, ut] [Quamvis autem ubi]

* Inst. Lib. IV. tit. 16. cum Comment. Vinnii.

i i i . v i i i . of c iv il laws and their execution 270

Merchandize and fishery<, where abundant> are of great consequence:nay
the very building of ships too, that we may not lose the profit of the carriage
either of our own or foreign goods, and with this, the training of sailors;
which contributes both to the increase of wealth and to the defence of the
state in war. The mechanick trades should be held in reputation, so that
people of better fortunes and families may not deem it below them to be
concerned in them.9

IV. That justice is necessary cannot be a question. For if laws and justice
don’t prevail{, as without them no right natural or acquired can be safe, all
industry must languish}. Nay as merchants must augment their prices in
proportion to all their casual losses: where there’s much injustice, the mer-
chants must charge in the price of their goods the losses they sustain by the
frauds of the unjust; and thus the best citizens must be loaded with this
burden: nay further, any neighbouring state where justice more prevails, if
other circumstances be equal, can undersell us, on this account. Where
therefor justice is not maintained, the commerce <and manufacture> of a
nation must sink, with all its attendant profits.

To examine into the best methods of administring justice, would require
long dissertations. We only briefly suggest, that a small number of simple
easy laws <324> might sufficiently protect and regulate the citizens, if there
were such a contrivance for the courts of judicature, as would entrust the
decision of suits to men of great goodness and equity and approved integ-
rity. <Also>, severe restraints upon vexatious or oppressive suits would be
of the highest advantage. The earlier laws {and constitutions} of the Ro-
mans about these matters are <examples> worthy of imitation.*

V. Military arts and virtues are accomplishments highly becoming all the
more honourable citizens. Warfare therefor should be no man’s perpetual
profession; but all ought to take their turns in such services. And however
it may be observed, that, when according to modern custom, armies are

libros Institutionum imperialium commentarius academicus & forensis, Amstelodami,1692.
The title 16 of the fourth book of Justinian’s Intitutions prescribes fines and penalties
for litigious goers to law. Hutcheson enlarges on this subject in System 3.9.5, pp. 322–23.

271 i i i . v i i i . de legibus condendis et jur i sd ict ione

in perpetuam militiam conscribantur hi fere soli, qui aliis muneribus sunt
inutiles, nebulones, civitatis purgamenta, {usu veniat, ut} quicunque ali-
quot stipendia meruit, pacis artibus <332> exercendis parum idoneus red-
datur; aliter se res haberet, si per vices haec munera civibus optimis essent
obeunda. Quae res maximas praeterea haberet opportunitates: rerum mili-
tarium scientiam haberent omnes: deleto uno exercitu, non deficeret alter:
deletis imperatoribus, plures praestò essent ei muneri aptissimi: populi de-
nique armati armisque assueti jura, non facile pessundaret vel civis ambi-
tiosus et audax, vel hostis.

VI. Legibus atque ipsa reipub. formâ cavendum est, ne qui cives vel inter
se, vel cum exteris, sive regibus sive sacerdotibus, arctius quam cum patria
conjungantur; neve aliunde spes habeant majores. Civesque ab eorum er-
rore abducendi, qui pacta, a majoribus scelerata fraude deceptis inita, contra
patriae salutem et prosperitatem valere credunt. Ad veram enim religionem
conservandam, neque necessarium est neque utile, {ut} sacerdotibus im-
peria civilia qualiacunque permittantur; multo minus ut omnes ubique
gentium sacerdotes, una regantur potestate, quae in pluribus civitatibusho-
nores et dignitates, immo opes ingentes, et proventus fere regios, largiri
possit; et cui in plurimis rebus gravioribus, ad opes potentiamque perti-
nentibus, ultimum permittatur judicium.

VII. Legibus civilibus sancienda et <333> confirmanda praecipuè juris na-
turalis praecepta; et de negotiis et actionibus formulae constituendae, ad
fraudes praecavendas aptissimae. In rebus suis gerendis, ipsisque opificiis,

i i i . v i i i . of c iv il laws and their execution 271

made up of the very dregs of a people, fellows too dissolute and worthless
for any other occupation, whosoever takes to this way of life for a few years
is made unfit for any other [peaceful] occupation for the future; yet the case
would be quite otherways if all the best citizens served in our armies by
turns. This method too would bring along with it these grand advantages:
all the people would be trained and skilled in military service. Should one
of our armies be entirely cut off, we could have another {of veterans} im-
mediately: were the chief officers cut off; we would have others of equal
experience in readiness to take the command: and it would be no easy mat-
ter for either any ambitious citizen at home, or any foreign invader, to tram-
ple upon the rights of an armed people well trained in military service.10

VI. The laws and whole constitution of the state should be such as may
prevent any smaller bodys of citizens <325> to be more strongly attached
to each other, or to any foreign interest, whether of prince or bishop, than
they are to their own country, or have greater dependance and expectations
of promotion by them. And the citizens should be taught that no antient
engagements, obtained from their ancestors by the most impious frauds,
can be of any validity against the prosperity of their country. For it cannot
be of use to <true> religion that ecclesiasticks should have {great} secular
power of any kind; and much less that all ecclesiasticks through the world
should be deemed as a great corporation to be governed by a common
prince or council; who too should have power to promote, in many nations,
what favourites they pleased, to high dignities and <almost> princely rev-
enues; and to whom there should lye appeals from the highest courts of
the several nations, in matters upon which wealth and power depend.

VII. It is one great design of civil laws to strengthen by political sanctions
the several laws of nature; and to appoint such forms of business, and of
process in courts, as may prevent frauds {and promote justice}. The pop-
ulace [People] often needs also to be taught, and engaged by laws, into the
best methods of managing their own affairs, and exercising theirmechanick

10. A more detailed support for a popular militia is in System 3.9.6, pp. 323–25.

272 i i i .v i i i . de legibus condendis et jur i sd ict ione

* On these two heads there are two good orations of Barbeyraque, annexed to his
translation of the smaller book of Puffendorf, De legum permissione et beneficiis. [Jean
Barbeyrac, Discours sur la permission des loix, où l’on fait voir, que ce qui est permis par le
loix, n’est pas toujours juste et honnête, (Amsterdam, 1716) and Discours sur le benéfice des
loix, où l’on fait voir, qu’un honnête homme ne peut pas toujours se prévaloir des droits et des

docendus est populus; eaque omnia definienda quae lege naturali non satis
definiuntur.

Ex legum civilium systemate vel optimo, quibusdam nasci solent jura
quaedam externa, quae impunè, licet parum honestè, persequi possunt:
neque iis vim, aut actionem in foro, opponere licebit: sanctissima etiam
officia plurima cujusque pudori permittenda. Sunt et legum beneficiaquae-
dam ejusmodi, ut quamvis iis uti nollet vir bonus, petenti tamen haud recte
negari poterunt. Quae quidem pactiones aut testamenta legibus civilibus
non confirmantur, quoniam absunt praescriptae formulae, ea vir bonus
saepe rata habebit, si modo neque testatoris aut paciscentis potestatem ex-
cesserint, neque quicquam iniqui aut inhumani contineant.{*} Si vero in
horum alterutro erratum fuerit, legum beneficio jure uti poterit.

VIII. Leges praemiis et poenis sanciuntur. Omni civium jure et beneficiis
frui, legum civilium commune est praemium; quibusdam propria sunt
praemia, honores, dignitates, divitiae. Honor naturalis est “aliorum <334>
bona de nobis ob praestantiam nostram opinio.” Honores civiles sunt “ea
cultus et observantiae indicia, quae viris claris ex legum praescripto
exhibentur.”

Existimatio simplex, sive “viri innocui et hominum societate non indigni,
fama,” nemini a reipub. rectoribus causa indictâ est eripienda. Existimatio
eximia, quae a quibusdam intensiva dicitur, a nemine jure pleno exigi pot-
est. Nemo enim ad alterius voluntatem judicare, aut magni eos aestimare
potest, in quibus non cernit virtutes eximias. De externis vero honoris in-

* Vid. Barbeyracii orationes De legum Permissione et Beneficiis.

i i i . v i i i . of c iv il laws and their execution 272

arts: and in general, civil laws should more precisely determine many points
in which the law of nature leaves much latitude.

From the very best body of civil laws certain external rights must arise,
which tho’ no man can insist upon with a good conscience, yet if the per-
sons to whom they are granted claim them, they must hold them with
<326> impunity: nor can any one rightly have recourse to violence against
such rights, or obtain redress at law. Many also of the most sacred duties
{can be no matters of compulsion, but} must be left to {the honour and}
conscience of those concerned. There are certain benefits granted by law,
which no good man would claim, but when claimed they cannot be re-
fused.* Any such covenants or testaments too as for want of the legal for-
malities are not confirmed by human laws, a good man would often think
himself bound to hold as valid, if there’s nothing appointed in them be-
yond the moral power of the parties or testator, nor contrary to equity <or
humanity>. But if they are wrong in either of these respects, a {good} man
may take the benefit of the law.

VIII. The sanctions of laws are rewards and punishments. There’s this com-
mon reward annexed to obedience to civil laws, that these who obey them
continue to enjoy all the <rights and> advantages of civil life. Some few
civil laws have peculiar rewards, such as honours, <dignities,> and pre-
miums in money. The natural honour is “the good opinion others entertain
of our moral excellencies.” Civil honours are “these external indications of
deference which are appointed by law.”

The simple estimation, or character of common honesty, is so muchevery
man’s right, that no governors can deprive one of it at pleasure, without a
cause determined in judgment. The higher estimation, or intensive, as some
call it, is not a matter of perfect right; <327> as no man can at the command
of others form high opinions of any person, without he is persuaded of his
merit. But as to external marks of deference, and precedencys, the civil

privilèges que le loix donnent. Amsterdam, 1717. Both orations are translated in Pufendorf,
The Whole Duty of Man According to the Law of Nature. Together with Two Discourses
and a Commentary by Jean Barbeyrac, ed. Ian Hunter and David Saunders (Indianap-
olis: Liberty Fund, 2002). See System 3.9.9, vol. II, pp. 328–29. This footnote in the
Institutio is placed after the next sentence.]

273 i i i . v i i i . de legibus condendis et jur i sd ict ione

diciis, ut de omni jure quod res externas spectat, eorum est definire qui
reipub. praesunt: qui si justis tantum de causis honores {civiles} largiantur,
magni apud omnes sapientes erunt <honores civiles>: sin saepius aliter fiat,
viles erunt et despiciendi, solâque simulatione aut sannis excipiendi.Quales
saepe conspiciuntur honores haereditarii, ubi nulla est potestas censoria.

IX. Proprie vereque huc spectant omnes poenae, ut improbis earum metu
ab injuriis absterritis, caeteri tuto vitam degant: castigatio, ipsius qui delic-
tum admiserat utilitatem spectat; et damni reparatio, laesi; quae etiam nullo
antecedente delicto, jure nonnunquam exigitur.

Non ex odio aut ira, neque ex ea indignatione quam in proborum animis
excitat <335> delicti turpitudo, poenae praecipue irrogandae; sed ex com-
munis potius utilitatis conservandae studio, et innocuorum curâ. Unica
igitur poenarum mensura non est ipsa delicti turpitudo, sed communis po-
tius omnium utilitas ex poenis oritura. Impunita igitur et inulta recte ma-
nent delicta quaedam turpissima. Contra ea, si aliter salva nequit esse civi-
tas, gravioribus rectè coërcentur suppliciis, quae non adeo magnam ingenii
pravitatem produnt. Ingratis, aut inhumanis, nulla irrogatur poena: seve-
rius puniuntur qui majestatis crimen, licet sub fallaci juris specie, admise-
runt. Ob utrumque severius animadvertendum in eos qui potestate civili
sibi permissa perfidiose abutentes, cives suos vexant et spoliant.

Quamvis necesse non sit {(nec quidem saepè fieri potest,) ut ipsa agendi
consilia turpia, aut} primi voluntatis motus improbi poenis coërceantur;
quales nonnunquam in bonorum animis subitò existunt, quosque ipsiultro

i i i . v i i i . of c iv il laws and their execution 273

powers have a right to determine about them, as they do about other civil
rights. If these are conferred only upon real merit, they will be of high
account with wise men. But if they are often conferred injudiciously, they
will grow mean and despicable to wise men, and matter of scorn and jest:
as they are often seen where they are hereditary, and there’s no censorial
power to degrade the unworthy.11

IX. The true end of all punishment is this, that all bad men by the terror
of them may be restrained from doing any thing injurious, and thus the
community be preserved in safety. Chastisement {as distinguished from
punishment,} has in view only the reformation of the sufferer [the person
who confesses his crime]: and reparation of damage, aims at the utility of
the one who sustained the loss: to this men are often bound even without
any preceeding crime or fault.12

Neither anger, nor hatred of the criminal, nor even that honest indig-
nation at moral evil, which is natural to every good man, should be the sole
[chief] springs of punishing: but rather a {calm} regard to the common
interest, and the safety of the innocent. The true measure of punishment
is not to be taken from the degrees of moral turpitude, but the exigence of
society. A great deal of high moral turpitude must pass unpunished: and
yet on the other hand if the safety of the community require it, some ac-
tions which shew smaller depravity of temper, must be punished severely.
Thus <328> no penalties are inflicted on ingratitude, and want of human-
ity; while any insurrection against the supreme power, tho’ upon plausible
pretences of the right of some competitor, must be punished severely. But
the crimes which deserve the highest punishments on both accounts, are
the publick ones of men in power, perverting what was intrusted to them
for the safety of others, to the oppression <and spoliation> of thecitizens.13

Though it may not be necessary to punish the first motions or hasty
intentions of wickedness, nor is it often practicable; as such rash motions
may upon sudden provocation arise in the breasts of good men, who will

11. See Pufendorf, De officio 2.14 and System 3.9.10, pp. 329–31.
12. For these and the following sentence, see Pufendorf, De officio 2.13.6–8.
13. See System 3.9.10, vol. II, pp. 333–35.

274 i i i .v i i i . de legibus condendis et jur i sd ict ione

mox sunt repressuri: qui tamen in externos proruperunt actus istiusmodi,
qui casu tantummodo, aut per aliorum vim et solertiam, irriti fuerunt,
quibusque capitale ostenditur odium, et laedendi consilium, summis illi
sunt coërcendi suppliciis. Exigit quidem nonnunquam communis utilitas,
ut <336> facinoribus parum honestis praemia decernantur [sit praemium],
utque nefariis ignoscatur.

Damnanda in judiciis est ea proswpolhyía quae <eas> respicit sontium
necessitudines, aut facinorum adjuncta et qualitates eas, quae neque delicti
turpitudinem, neque poenae sensum, communemve utilitatem afficiunt
[respiciunt]. Quae enim vel hominum vel facinorum adjuncta aut quali-
tates, horum quodvis afficiunt, ea omnino spectanda. Unde, caeteris pari-
bus, pro reorum censu, augendae sunt poenae pecuniariae; et pro corporis
robore, poenae quae corpore luuntur: poenae, contra, cum infamia con-
junctae, pro majore reorum dignitate sunt minuendae.

Non tamen, pro majore delictorum atrocitate, sine fine augenda <sunt>
supplicia et cruciatus. Ex crebris enim cruciatuum saeviorum spectaculis,
imminui solet apud cives morum mansuetudo, saeviusque nascitur
ingenium.

X. Ob delictum alienum nemo poenis est obnoxius: nequeob patris familias
delictum recte publicatur tota res familiaris: ex ea prius praestanda omnia,
quae jure suo, naturâ pactove constituto, postulare possunt conjux, et liberi,
aut alii innoxii. Neque ob ullum delictum poena universitati recte irrogatur.
Puniendi soli qui deliquerunt, sive privati, sive universitatis rectores. Ipsi
<337> quidem universitati aliquando recte adimuntur ea, sive jura, sivepro-
pugnacula aut arma, quibus ad nocendum fuerat instructa, si aliter de non
laedendo cautum esse nequeat. Ad damnum ex bonis {suis} publicis prae-

i i i . v i i i . of c iv il laws and their execution 274

soon restrain them of themselves: yet such as have proceeded to anyexternal
actions which might have effectually accomplished the evil, but were pre-
vented by accident, or force, or the timely aid of others, and which shew
furious malice and obstinate purposes of injury, these deserve as high pun-
ishments as if they had obtained their effect. Sometimes indeed the publick
interest may require the granting even rewards to some bad actions, and
pardoning the greatest criminals.

The respect of persons which is highly culpable in judgment, is when any
regard is had to such qualities of actions or circumstances of the guilty as
neither affect the turpitude of the crime, nor the sense of the punishment,
nor the common interest of society. But circumstances which affect any of
these three must always be regarded. And therefor when other circum-
stances are equal, pecuniary fines are to be enlarged for equal crimes ac-
cording to the fortunes of the criminals, and corporal punishments ac-
cording to their strength of body; <329> and ignominious ones are to be
abated according to the dignity of the persons.14

But we must not go on in increasing without bounds the severities of
punishment upon the higher crimes. For frequent spectacles of tortures
have a tendency to diminish our natural compassion and tenderness of
heart, and to make the tempers of men more savage and cruel.

X. ’Tis unjust to punish any man for the crimes of others; nor is it equitable
to confiscate the whole fortune of a family for any crime of the head of it.
All the natural claims of the wife and children to a support out of it, as
well as debts due to any innocent persons, should first be discharged.15 Nor
is it naturally just to punish any bodies-corporate for any crimes; the guilty
only in such cases should be punished, whether private persons or magis-
trates of the corporation.16 It may sometimes be just to take from the cor-
poration either these privileges, or fortifications, or arms, by which the
criminal members of it were encouraged or enabled to do injuries to their
neighbours, if security against like injuries can be obtained no other way.

14. Cf. Pufendorf, De officio 2.13.18. See also System 3.9.13, vol. II, pp. 336–38.
15. Compare Pufendorf, De officio 2.13.20.
16. Compare Pufendorf, De officio 2.13.19. See also System 3.9.15, vol. II, pp. 339–40.

275 i i i . v i i i . de legibus condendis et jur i sd ict ione

standum nonnunquam tenebitur universitas, aut, ubi illa desunt, ex priva-
torum bonis; quum quae singuli suae utilitatis causa adsciverant sibi prae-
sidia, aliis evadunt damnosa.

XI. Leges per quas imponuntur tributa, nisi majora sint quam sumptus
quos civitatis tutela exigit, justissimo innituntur fundamento;quumpopuli
totius negotiis expediundis erogentur. Eae igitur leges non sine furti crimine
a civibus violantur. Neque haec injuria tam rectoribus ipsis obest, quam
civibus aliis magis probis, qui quod defuerit supplere adiguntur, aliisque,
ea de causa, damnis premuntur et oneribus. Tributa autem, nisi instituto
civium censu, aequa ratione imperari nequeunt.

XII. Civium adversum rectores suos haec sunt officia: imprimis, rectorum
justis et legibus et imperiis parere tenentur, idque sanctissimè.

2. Deinde, quum quod imperatum est in imperantis continebatur po-
testate, civibus plerumque parendum, quamvis non satis honestè et pru-
denter imperatum judicent: quod <338> in bellicis praecipuèpatet imperiis.
Si enim civibus permittatur de imperiis judicium, neque ipsis parendum
foret, quoties mandata civitati parum commoda videntur; tolleretur omnis
disciplina militaris, et in multitudinem solutam et inconditam exercitus
converteretur.

3. Hinc etiam efficitur, quod in iis rebus quae imperantium arbitrio per-
mittuntur, cives rectè, immo honestè, ea imperia exsequi possunt quae im-
peratoribus foedo vertenda sunt vitio; quum, ruptis disciplinae vinculis,

i i i . v i i i . of c iv il laws and their execution 275

The corporation may sometimes be bound to compensate damages out of
its publick stock, or <when they are wanting> even the private fortunes of
its members{, when the criminals can’t be found, or cannot repair the dam-
age}; if it has been occasioned or encouraged by any of these advantages,
privileges or fortifications, which the body had obtained for their own be-
hoof [if the defences received for their own utility, come out detrimental
to others].

XI. Every government has the justest right to exact tributes from the sub-
jects by law, provided they are no more than what are requisite for the pru-
dent administration <330> of publick affairs; as this publick expence is
made for the behoof of all. The violating such laws by any subject [citizen]
is equally criminal with theft. Nor is the injury so properly done to the
governors, as to our fellow-subjects; who must be obliged to make up de-
ficiencies occasioned by these frauds, some other way, and must be sub-
jected to other burdens on this account; beside many other inconveniences.
There is no other possible method, of making men contribute in just pro-
portions to the publick charge, than by instituting a census, or valuation of
all their fortunes.17

XII. These are the obligations of subjects toward their governors: first, they
are sacredly bound to obey all their just laws and commands: and secondly,
if the thing commanded be a matter committed to the power of the gov-
ernor; ’tis generally the duty of subjects [citizen] to obey, even when they
judge that the orders are <not quite honourable and> imprudent. This
holds most obviously in military operations. For to allow the inferior to
judge of his orders, and only to obey when he thinks them prudent for the
good of the state, would destroy all military discipline, and reduce an army
into a tumultuous mob.

3. Hence it follows that in matters committed to the wisdom of gov-
ernors, the subjects [citizens] may act a just nay an honourable part in obey-
ing such orders as were very criminal to their governor: the subject by obey-
ing is preventing the greatest mischief; since from the relaxing of all order

17. Cf. Pufendorf, De officio 2.11.10 and System 3.9.16, vol. II, pp. 340–42.

276 i i i .v i i i . de legibus condendis et jur i sd ict ione

mala multo graviora plerumque sint metuenda, quam quae ex imperatis
peractis essent oritura.

4. Sin autem adeo nefaria et pestifera videantur imperia, ut gravior inde
civitati oritura sit pernicies, quam si penitus evertatur istorumimperatorum
potestas; rectè imperia detrectabunt cives: {sedulo} cavendum tamen ne
temere iis de rebus judicent.

5. Ubi aliquid imperatur quo divini Numinis majestas impiè laeditur,
quove violantur hominum immerentium jura perfecta, aut quod imperan-
tis potestati non erat permissum; imperium istud neminem obligat: immo
saepe honestissimum est, quaevis potius perferre supplicia, quam, exemplo
perniciem in totam civitatem trahente, istiusmodi parere imperiis.Quojure
imperantibus vim <339> aliquando opponere possunt cives, satis antea
dictum.{*}

Communia civium officia, ex conjunctionis civilis indole et causis; sin-
gulorum propria, ex ipsorum statu, conditione, et muneribus susceptis, sa-
tis innotescunt.

* Lib. III.c.vii.2.

i i i . v i i i . of c iv il laws and their execution 276

and government, far greater evils must generally ensue, than from the ex-
ecution of very imprudent orders.

4. But if the thing commanded seems to the subject [citizen] <331> so
entirely pernicious and ruining to the state, that it were better to break
through and destroy the authority of such commanders, than to execute
such destructive orders: the subject [citizen] may refuse obedience. But in
such matters they should use the utmost caution that they don’t judge
amiss.

5. Where we are commanded to do any act directly irreverent and im-
pious toward God, or contrary to the perfect rights of others; or where the
matter commanded was not committed to the power of the commander;
we are under no obligation to obedience. Nay ’tis often highly honourable
to endure rather any punishment, than submit to a precedent that may be
ruinous to our country. We shewed above* in what cases it is lawful for
subjects [citizens] to resist their governors.18

The common duties of all subjects [citizens] must easily appear from
the nature and origin of civil power and the political union. Their peculiar
duties arise from their several stations, relations, and offices in the state.

* Book III. vii. 2.
18. Compare Pufendorf, De officio 2.12.8–9. See also System 3.9.17, vol. II, pp. 342–

43. In the following section of System, 343–47, the citizen’s obligations to obedience are
discussed in relation to the right of resistance.

277

c a p u t i x

De Jure Belli.

I. Belli, pacis, et foederum jura dicuntur transeuntia, quia exteros ferè spec-
tant. Belli jura praecipua, in superiore libro satis explicavimus, ubi de pri-
vatorum bellis agebamus, monstratis eorum causis et terminis. Quae fere
omnia conveniunt bellis civitatum, quae libertatis statum inter se conser-
vant, qualem inter homines singulos ipsa natura constituit.

Bellorum publicorum minus solennium perfacilis est cognitio, ex ma-
gistratuum jure antea explicato, quo cives reprimunt tumultuantes, eoque
civium jure, quod contra eos vicissim qui summo imperio praesunt tueri
possunt.{*} “Bellum eorum jussu quibus <340> summa est potestas utrin-
que susceptum,” dicitur solenne, sive justum. Neque semper necessarium
est ut publicè indicatur aut denuncietur; quod tamen populo cultiore ple-
rumque dignum est, neque sine causa graviori omittendum. Ab eo qui se
contra vim defendit illatam, haud necessariò prius bellum indicitur; neque
quidem semper ab eo qui vim infert: quoties scil. res subito est gerenda,
neque bellum prius indici poterat, nisi omissâ rei bene gerendae occasione
commodissima.

Qui viri graves et docti bellum necessario prius indicendum statuerunt,
jus Romanorum foeciale temerè secuti sunt. Quum autem per vim decer-

* Ibid.

277

c h a p t e r i x <332>

The Laws of War.

I. The rights of war and treaties <called external> are of that class which
respect foreigners. The principal matters of right in war, as to their causes
and bounds, were explained in the former book,{*} when treating of war
among persons in natural liberty. The same maxims hold in the publick
wars of states, which with respect to each other are in the same state of
natural liberty.

As to publick wars of a less solemn kind, {without the order of sovereign
states on both sides;} they may be sufficiently understood from what was
already said about the right of governors to repress tumults and insurrec-
tions, and from the right of resistance that subjects may have in defence of
themselves against {perfidious} governors.† “A war undertaken by order of
independent states on both sides” is called a solemn <or just> war. Nor need
we add to the definition [Nor it is always necessary], that it be previously
proclaimed; tho’ it be highly becoming every civilized nation, {when they
have recourse to force, to let all around know the grounds of it,} as soon
as they can conveniently [when more weighty reasons are not opposing to
it]. But ’tis plainly not incumbent on the nation invaded by another, to
make a previous declaration before it defends itself. Nor is it always nec-
essary that the aggressor should make such previous <333> declaration; as
perhaps his surest method of obtaining his right may be by surprizing the
enemy; and a previous declaration might prevent his best opportunity of
success.1 What has led ingenious and learned men to make a previous proc-
lamation necessary, was too great a deference to the foecial laws among the

* {Ch. xv.} [2.15.6–8.]
† Book III, vii.2.
1. A new paragraph in the Institutio.

278 i i i . i x . de jure bell i

2. The great deference was rather to the authority of Cicero, often quoted by all the
natural law jurists. In De officiis, 1.36 Cicero refers to the Roman “ius fetialis” and states
that no war can be just unless there is a previous claim for damage and formal declaration,
which was made by an appointed college of priests, the fetiales.

3. In System 3.10.1, vol. II, p. 348, Hutcheson refers to the work of the Dutch jurist
Cornelius van Bynkershoek (1673–1743), Quaestionum juris privati libri quatuor (Lug-

* Lib. II.c.xv.6.

tare praeter naturam sit; viro bono indignum est ut ad id confugiat, nisi
causis, ubi primum tuto fieri potest, palam indicatis; ut sciant omnes eum
alia ratione jura sua tueri aut persequi non potuisse.

In bellis civilibus, <quae saepe speciosis de causis utrinque suscipiuntur>
eodem favore utramque partem prosequi debent vicini omnes, quo illos
quos inter bellum solenne geritur: quum in bellis civilibus, ab altera parte
non minus justae, ab altera speciosae, {saepe} sint belli causae, quam quae
in bellis solennibus: neque qui probabili de causa bella civilia movet, ullo
hominum jure se abdicasse censendus <est>. <341>

II. Belli jura vel eos inter quos bellum geritur, vel vicinos neutri parti se
adjungentes spectant, “Quae recta ratio monstrat in communem utilitatem
necessariò esse observanda,” ea dicuntur juris esse publici et necessarii: “quae
vero in morem vetustas gentium approbatione perduxit,” ita tamen ut aliis
atque aliis moribus mutari, aut significatione prius factâ confestimtollipos-
sint, ea sunt juris gentium voluntarii.

[Quae belli causae sint justae, antea docuimus*] [Belli causas antea dix-
imus.] Hoc solum de civitatibus monendum, quod quemadmodum inter
cives, damni infecti datur actio, nimiaeque paucorum opes, quamvis eas
sine injuria congerere velint, legibus tamen agrariis prohibentur: sic{, si de
periculo imminente, ratione leniori caveri nequeat,} justa aliquando erit
belli causa, nimia vicinae civitatis potentia, indies magis magisque gliscens;
praecipue ubi animum ostendunt cives laudis bellicae nimis avidum, atque
a pacis artibus alienum: ita ut vicinis vitam tutò degere non liceat, nisi ipsi

i i i . i x . the laws of war 278

Romans.2 But as contending by violence is not agreeable to {the rational
and social} nature, ’tis unworthy of a good man, when he is forced to betake
himself to it, not to declare openly, as soon as he can with safety, his motives
and intentions, that all may see that he could not otherways obtain his
right.3

As in civil wars there are often specious reasons on both sides; all neigh-
bouring states should shew the same favour to both the contending parties
as to these engaged in solemn wars. Nay in civil wars there are as frequently
as in the solemn, just causes on one side, and specious ones on the other.
Nor is either of the parties engaged in them to be deemed {like robbers or
pirates,} abdicating or forfeiting all the rights of mankind.

II. The laws of war either respect the contending parties or neutral states.
“What right reason shews necessary to be observed in war for the general
interest of mankind” may be called the law of nations of necessary obligation.
But “what a long tract of time has made customary, with a tacit approbation
or consent of nations”; which however might be altered by contrary cus-
tom, or taken away at once by a timeous premonition of all concerned, we
may call the voluntary law of nations.4 <334>

The just causes of war were explained in the former book.* But with
respect to neighbouring states we may suggest, that as among citizens there
are allowed actions at law for prevention of damages not yet done, and
agrarian laws restrain such excessive acquisitions of wealth as may prove
dangerous to the society, tho’ the acquisitions are not to be made by in-
jurious means; so sometimes among neighbouring states, a dangerous in-
crease of power in any one of them may give a just cause of war, if no
gentler securities can be obtained: especially when the people of that state
shew a general ambition of military glory and conquest, and quit all peace-
ful arts: so that their neighbours must be in perpetual dangers, unless they

duni Batavorum, 1744), book 1, chapt. 2, where it is argued against Grotius that wars
may be lawful without a formal declaration. The whole first book of Bynkershoek’swork
considers the matter treated by Hutcheson in this chapter.

4. This distinction between natural and customary or voluntary law of nations is
discussed by Carmichael, Notes on Puf., pp. 202–3.

* Ch. xv. [2.15.6.]

279 i i i . ix . de jure bell i

pariter, mitioribus omissis artibus, ad studia bellica se totos convertant:
<praesertim ubi ab ista civitate, haud aliter vicinis ut non laedantur satis
caveri potest.> hoc tamen inter jura rariora censendum.

In bellis publicis iidem sunt petendi sines et justa initia, sive termini a
quo, et ad quem, quae in bellis privatis. <342> Belli gerendi rationes sunt
aut vis aperta, aut istiusmodi fallendi artes,{*} quae nullam de sententiis
nostris communicandis pacti vim continent. Vis autem in sola acie, aut
contra repugnantes, licita est et probanda; quamvis pro more illo, qui
ubique gentium invaluit, inhumanissimo, omnia in quoslibet ex hostili po-
pulo, externâ juris specie, impune fieri possint. Est hoc quoque receptum,
hostem fictis fallere narrationibus, aut sermone quovis, si pacti forma pe-
nitus absit. Quum vero pactis solis pax reduci possit, aut, manente bello,
averti saevitia ab omni abhorrens humanitate; neque hostem foederis aut
pacti specie decipere receptum est, neque umbrâ quidem justitiae fieri
potest.

III. Sunt et quaedam alia, pacto tacito aut consuetudine, introducta, quo-
rum obligatio tolli potest, si modo illi quorum interest tempestive prae-
moneantur: ne scil. quisquam venenis in bello utatur; aut sicarios, ad reges
ducesve hostiles clam necandos, ex ipsorum civibus aut militibus conducat.
Ut sacri sanctique inter hostes sint nuncii quivis aut legati, juris est naturalis
et necessarii; quum illorum tantum interventu, sine partis alterutrius in-
ternecione, pax bello mutari, aut belli gerendi rationes humaniores iniri
possint. Jure tantum voluntario receptum <343> est, ut etiam privatis ro-
gantibus, modo sint inermes, iter per hostium fines facere, aut in hostium
agris aut urbibus aliquamdiu commorari liceat.

* Lib. II.c.x.2, 3.

i i i . i x . the laws of war 279

also quit the innocent arts of peace, and are always a training to war. But
this is an instance of these extraordinary rights which seldom occur.

In publick wars the term of commencement, and the term of ending,
<that is termini a quo, and ad quem> {or the bounds of our demands}, may
be fixed the same way as those of private persons in natural liberty{; of
which formerly}5.

The just methods of carrying on war are open violence, or such arts of
deceiving as carry along with them no profession or tacit engagement
[agreement] of communicating our sentiments to the enemy.* Violence is
justifiable only against men in battle, or such as violently obstruct our ob-
taining our rights; altho’ by the inhuman customs which have prevailed,
men may exercise with impunity any sort of cruelties toward their enemies
<as an external right>. ’Tis also very ordinary to deceive enemies <335> by
any false narrations, or any sort of discourse, except such as importsmaking
some covenant or treaty with them. But as it is by treaties alone that either
peace can be restored, or more humane methods of war maintained, and
horrid mutual cruelties prevented; it never was, nor ought it to be allowed
to deceive enemies by any form of treaties.6

III. There are many other obligations introduced by long customimporting
tacit covenants; which however could be taken away by a timeous pre-
monition of all concerned. Such as, that none should use poisons in war,
or employ any of the enemies subjects or soldiers to assassinate their prince
or their generals.7 That all messengers or envoys, or ambassadors sent on
either side should have protection to their persons, is indeed matterof <nat-
ural and> necessary obligation; since it is by their means alone that peace
can be obtained, without the entire destruction of one side, or any humane
methods of war preserved. But ’tis matter only of voluntary right that pass-
ports should be mutually allowed, to any subjects of the hostile nation who
come unarmed, to travel through their countries, or to reside in their cities.8

5. See Book II. xv. 7–8.
* Book II. x. 2 and 3.
6. Cf. Pufendorf, De officio 2.16.5.
7. See ibidem, 2.16.12.
8. See System 3.10.5, vol. II, pp. 352–56.

280 i i i . ix . de jure bell i

IV. Quo jure res civium ab hoste capiuntur paucis expediendum.
1. Tenentur gentes pace utentes, cives suos omnes, a latrociniis, aut in-

juriis quibuslibet, vicinis inferendis, coërcere: aut si quem vicinae gentis
civem laeserint, eos cogere, ut damnum abs se datum reparent. De civibus
loquimur, qui non praedonum more vitam exuere civilem.

2. Rebus repetitis neque redditis, civitas laesa jure bellum movet; res suas,
aut civium suorum, apud hostem detentas, jure occupat: cujus si non sit
copia, damni pensationem [compensationem] ab iis quidamnumdederant,
vel ab ipsa exigit civitate, quae eos defendendo, iisve receptum praebendo,
in se crimen derivavit. Eadem omnia apertiora, si publico consilio injuria
fuit illata.

3. Ubi civitatis iniquae bona publica occupandi deest copia; civium hos-
tilium bona privata, civitas laesa jure occupabit, donec omne damnum ab
injuria ortum sit pensatum [compensatum]. Quum enim in civium om-
nium utilitatem civitas fuerat constituta, civilisque imperantibus tributa
potestas; tenentur cives ea praestare damna, quae ex eo orta sunt <344>
praesidio, quod utilitatis suae causâ sibi adsciverant: atqui civitatum rec-
tores, ex eo quod praedones protexerint, eos ad injurias hasce inferendas
incitarunt, easque defenderunt.

4. Qui verò <innocui> cives hostiles damna haec, insontes, ex causapub-
lica perferunt, jure a suis imperatoribus hoc exigunt, ut publicè haec ipsis
praestentur, aut ex eorum bonis qui sua culpâ damnis causas praebuerunt.
Aequius quidem foret et facilius, si civium hostilium bona capta, pignoris
in modum detinerentur, donec laesae civitati aliunde fieret compensatio;
eâque publicè factâ, tum demum sua privatis restituerentur. Mos tamen
invaluit diversus. Captae res mobiles dominos omnino mutasse censentur,
ubi primum in hostium delatae praesidia, vel ei qui eas ceperat, vel civitati

i i i . i x . the laws of war 280

IV. Upon what grounds of justice the goods of the subjects of hostile states
are seized mutually, comes next to be explained.

1. All states in amity are bound to restrain their subjects from depreda-
tions, or any way injuring the subjects of states around them: and when
such injuries are done, they are obliged to compel the authors of them to
make reparation. We speak now of subjects <336> who are amenable by
law, and not of pirates or robbers.

2. When such reparation is demanded and refused, the injured state may
justly have recourse to force, seizing the <public or private> goods wrong-
fully taken, or if they can’t find them, taking to their value from the authors
of the injury, or from the state, which by defending the depredators <and
offering refuge to them> bring the guilt upon themselves. And this right is
still more obvious if the injuries have been done by publick order.

3. If there’s no opportunity of seizing the publick goods of the injurious
state, the injured may seize the private goods of any citizens of that state
<to compensate the damage that has arisen from the injury>. For as the
political constitution and the civil power was erected for the behoof of all
the subjects [citizens], they are bound to repair any damages arising from
this contrivance which they fell upon for their own utility.{*} And the civil
powers by giving their protection, have plainly supported and excited their
subjects to such injuries.

4. But then these innocent subjects who suffer thus by these reprisals,
on account of their community, may justly claim from their community
to have their losses repaired, out of the common stock, or out of the goods
of the depredators. It certainly would be the more equitable and clear way,
that goods thus seized as reprisals from the innocent subjects were only
detained as pledges, till the injured state received reparation another way,
and then were restored to the owners. But a contrary custom has pre-
vailed;{†} and the old property <337> is on all sides deemed to be extin-
guished, as soon as such <moveable> goods taken are brought into any
fortresses of the captors, and adjudged, either to them or their community:

* {Book II. xiv. [xv] 2. and Book III. iii. 2, art. 5.}
† {Probably with a view to make the soldiers more active in distressing the enemy: as

large shares of the goods taken are usually given to the captors.} [This added footnote is
not derived from the parallel section of System 3.10.7, vol. II, pp. 355–56.]

281 i i i . i x . de jure bell i

9. See Grotius, De jure belli 3.9.14–15. Postliminium is originally the recovery of rights
by a returning Roman citizen who had been a prisoner of war.

10. This section is parallel to System 3.10.8, vol. II, pp. 356–62, but perhaps more

fuerint adjudicatae; ita ut postea receptae, a priore domino postliminii jure
vindicari nequeant: neque ulli in posterum vindiciarum liti pateant, post-
quam, specioso quovis titulo acquisitae, intra civitatis non hostilis fines
pervenerunt.

V. Quae civitates medias, neutri bellantium palam faventes, spectant jura,
breviter attingemus. 1. Vicina quaevis civitas, nullo de auxiliis alterutriprae-
bendis foedere devincta, vicinorum bellis neque invita <345> implicari,
neque ex iis damna pati debet.

2. Si foedere de auxiliis mittendis utrique adstringatur media civitas; vel
neutri mittenda auxilia; vel si malit, illi cujus causa sibi justa videtur; et tum
demum bello se immiscebit. Istiusmodi enim foedera tunc modò obligant,
quum bello subest causa justa; neque paciscentium quemquam ad bellum
iis, quibus priore foedere publico devincti erant, inferendum adstringunt.

3. Res mobiles ab utravis parte captas et abjudicatas, jure emit, aut, {alio}
quovis titulo legitimo, sibi comparat civitas media; neque eas domini pri-
ores jure vindicabunt. Ad mediam civitatem ejusve cives non attinet ju-
dicare, quo jure res captae fuerant. Saepenumero ne vel norunt quod istae
res venales praedae pars fuerant.

4. Rerum immobilium alia longè ratio. Eas civitati sibi non inimicae
fuisse ereptas, mediam civitatem latere nequit: sua autem emptione domini
prioris jus, ad eas per vim recipiendas, praecluderetur. Quae quidem urbi
cuivis, castello, aut praedio, debebantur a vicinis servitutes reales, aut pen-
siones annuae, illae novo possessori postulanti jure praestantur: idque de-
negare tacitum in se haberet contra causam ejus judicium: quaeque hujus-
modi novo possessori praestita fuerant, <346> ea antiquus dominus, rebus

i i i . i x . the laws of war 281

so that should they even be retaken afterwards, the old proprietors cannot
claim them <by right of postliminium.>9 Nor can {they be taken by vio-
lence, or} any claim be made upon them by the old proprietors, after they
are any way legally acquired by any subjects of a neutral state, and brought
within their territories.

V. The principal laws with respect to neutral states are briefly these. 1. A
neighbour-state under no engagement to send auxiliaries to either side,
ought neither to be involved in the war, nor sustain any damage by it.10

2. If the neutral state by some former treaties be obliged to send auxil-
iaries to both upon the event of wars; when its two confederates are at war
with each other, it ought to send aids to neither; or if it is inclined to engage
in war, it should send aids to that state whose cause it judges to be just. For
all such offensive and defensive alliances bind only upon supposal that the
cause be just: nor can they bind the neutral state to make war upon such
as are allied to them by solemn treaties.

3. A neutral state may justly purchase, or take by any other title, any
moveable spoils taken on either side after they are adjudged as lawful prize:
nor can the former proprietors have any further claim upon them. The
neutral states or their citizens are no competent <338> judges of the justice
of the war and the captures; and they may frequently be ignorant whether
the goods they purchase are prizes taken in war or not.

4. But as to lands, forts, or cities [as to immoveable things] the case is
different. The neutral state must know by what title they are held, and that
they were taken from a state in amity with them: and by purchasing them
they must preclude that state from retaking them again. What annual rents
or services may be due {by any district or smaller town}, to any {great} city
or fort <or land> {lately taken by the enemy}, may justly be paid by such
as are neutral, to the present possessor; and the refusal of such payment
might be deemed a declaration against the justice of the capture. If such
great cities or forts [things] be again recovered by the old governors, the

orderly. Grotius, devoted only a brief chapter to neutral states (De jure belli 3, 17). The
first book of Bynkershoek’s Quaestionum juris privati libri quatuor has many chapters
devoted to the matter (1.9–16 and 22).

282 i i i . i x . de jure bell i

11. More literally: “But the new possessor (unless the war is ended) has no right to
abolish for ever these services or the payments of debts, so that the old proprietor, when
he recovers his possession, can not claim what is due to him [by the neutral state].”

suis immobilibus receptis, repetere nequit. Nullo tamen jure novus pos-
sessor, nisi bello finito, ipsas servitutes in perpetuum abolere, aut sortem
debitam remittere potest, ita ut domini prioris, rebus suis receptis, jus
tollatur.

5. Quicquid eorum, qui bellum gerunt, uni, a civitate media concessum
fuerit, idem alteri concedendum; sive uni concesserit, ut milites ex suis civi-
bus conscribat; sive copias suas militares eidem conducendas praebuerit;
sive armis militaribus aut commeatibus supportatis adjuverit; ea omnia al-
teri etiam facienda. Arma quidem hostium alterutri vendere, aut commea-
tum etiam, in urbem aliquam aut regionem armis obsessam, invehere, civi-
tatibus mediis negatur, nisi bello se immiscere velint.

6. Civitas media neutiquam prohibenda, ne, cum earum utrâque quae
bellum inter se gerunt, commercia exerceat, nisi forte in armis aut apparatu
bellico invehendo. Utrique naves onerarias locare, et, ex earum mercibus
vehendis, justum sibi lucrum captare potest. Quod cum sit, hostium mer-
ces, non vero ipsae civitatis mediae naves, jure capi possunt et publicari.
Civitas etiam media eorum naves, inter quos bellum geritur, ad merces suas
vehendas conducere potest: <347> quae naves si ab hoste capiantur, jure
publicantur; non vero mediae civitatis merces. Neque pignorisjus quodvis
aut hypothecae, in res captas olim constitutum, amittit civitas media.

7. Merito item receptum, ut neutri, intra mediae civitatis sines, hostibus
suis vim inferre liceat, homines ipsos eorumve naves aut merces capiendo
aut perdendo. Porrigi autem censentur civitatis cujusque fines, non solum
ad portus, sed etiam ad maris sinus intra agros ejus recedentes, et littora,
partesque maris propinquiores, unde aut ipsi ab hostibus, aut hostes ab
ipsis, tormentis bellicis laedi possint. Si enim bellantibus intra mediae civi-
tatis fines sibi invicem vim inferre liceret; bellum alienum in civitatem me-
diam, non sine plurimis incommodis et periculis, transportaretur: omnia-
que interea cum bellantium utroque commercia penitus tollerentur.

i i i . i x . the laws of war 282

payments made to the enemy during his possession must be sustained as
good; nor can the repayment of the same sums or services be demanded.
But if the violent possessor <before the end of war> pretends to sell or
alienate or relinquish for ever any such rents or services due by a neutral
territory, or to exact payments of old debts, or to abolish them, the deed
will not be valid against the old proprietor when he recovers his old pos-
sessions again.11

5. Whatever new favour is granted, by a neutral state to one of the parties
in war, it must grant the like to the other{, if it would preserve neutrality};
such as the allowing any of its subjects to enlist, or hiring out its troops, or
supplying with military stores. Indeed the sending arms or military stores,
by way of merchandize, to either of the states in war, is deemed commonly
by the other a breach of the neutrality; <339> and they are accordingly
seizable: and so are even common provisions into any place besieged.12

6. Neutral states must not be hindered in their commerce with either of
the parties, except in arms or military stores{; the nature of which too ’tis
not easy to define}. A neutral state may set to freight its merchant-ships to
either side for trade. If they are taken, the enemy’s cargo is justly seizable,
but not the ship. Neutral states may freight the ships of either side; and if
they are taken, the cargo cannot be made a prize, but the ship may. Nor
should any neutral state lose any right of pledge or mortgage formerly con-
stituted, in any goods {moveable or immoveable} which happen to be taken
in war.

7. Neither of the parties at war ought to use any violence against each
other within the territories of a neutral state, by taking men, ships, or other
goods of their enemies, {found in neutral ports}. And the territory of each
includes not only their harbours, but any narrow bays running far into the
land, the shoars, and such contiguous parts of the sea as are within reach
of any military engines. For if such violence were allowed, a neutral state
might suffer greatly by being made a seat of war; and their commerce with
both sides must be entirely obstructed.

12. More literally: “Indeed neutral states can not sell arms or carry provisions into a
city or a place besieged, if they do not want to mix in the war.”

283 i i i . i x . de jure bell i

8. Quod ad perfugas attinet: bellantium neutri permittitur, ut, intra me-
diae civitatis fines, imperium aut jurisdictionem cum vi conjunctamincives
proprios exerceat, nisi potestate prius a media civitate impetrata. Homines
{quidèm} atrociorum scelerum rei, minimè in media civitate protegendi;
sed capti, suis ad supplicium sunt tradendi. Qui vero milites ab utrovis ad
mediam confugerunt <348> civitatem, aut qui religionis ergô, aut ob si-
multates civiles, aut quaecunque speciosis de causis ab aliqua reipub. fac-
tione incoepta fuerant, patriâ sunt profugi; de iis invaluit mos, idemque
humanissimus, ut tutum in omni civitate vicina receptum habeant et
protegantur; dummodo nihil hostile contra suae civitatis rectores illic
moliantur.

i i i . i x . the laws of war 283

8. As to deserters and fugitives; neither of the contending parties can
exercise any jurisdiction conjoined with force, over their own citizens
within the bounds of a neutral state, except by commission first obtained
from the civil powers of the neutral state. No state indeed should protect
such as have been guilty of the <340> more atrocious, detestable crimes;
such criminals should be seized and delivered up to justice. But as to de-
serters in war from either side, or persons who have fled on account of
religion, or any state-crimes they committed, in conjunction with anystate-
faction, upon some plausible shews of right; a humane custom hasobtained
that they should find protection in all other states, while they don’t make
any new attempts against the civil powers of their country.

284

* {Book II. ix.}
1. Cf. System 3.10.10, vol. II, pp. 363–65; Pufendorf, De iure nat. 8.8.1; Grotius, De

jure belli 2.17.19 and 3.19.11.

c a p u t x

De Foederibus, Legatis, et Civitatum Interitu
[Deletione].

I. Bella foederum ope plerumque componuntur; quorum jura praecipua
de singulorum pactis agentes docuimus. In foederibus vero pacem redu-
centibus, vis et metûs exceptioni vix est locus: alioquin controversiae ve-
teres, quae bellis causam dederant, semper renasci possent. Valebit tamen
ea exceptio, quoties illata fuerit vis apertè iniquissima, nulla juris specie
innixa; aut ubi pacis leges impositae ab omni aequitate et humanitate
abhorrent.

1Quod ubi evenerit, ad arbitros provocare licebit; parte vero altera id
detrectante, <349> non aliud perfugium restabit, quam ut utraque pro se
judicet, quantumque fieri potest sibi consulat.

Foedera sunt vel realia, vel personalia: Haec rariùs inita, ipsos civitatum
rectores praecipue spectant, cumque ipsis intereunt: realia populum spec-
tant, qui sensu quodam immortalis dici potest. Sunt etiam foedera vel ae-
qualia, vel inaequalia: nec omnia foedera inaequalia populi majestatem
imminuunt.{*}

Ad foedera firmanda dabantur olim obsides. Qui mos ideo exolevisse vi-
detur, quod haud sine summâ morum saevitia et immanitate, obsides im-
meriti durius tractari poterant, ubi suae civitatis perfidiâ violatum esset
foedus.

1. In 1742 edn. not a new paragraph.
* Vid. Lib. III.v.5.

284

c h a p t e r x <341>

Of Treaties and Ambassadors, and
the Entire Dissolution of States.

I. <Wars in general are setled by treaties>. The chief laws of nature about
treaties were explained in the doctrine of contracts in natural liberty.{*}But
we must remember that the exception of unjust force and fear cannot be
admitted against the obligation of any treaties of peace; otherwise the old
controversies <that occasioned the war> might always be kept a-foot. And
yet such exceptions may justly take place when the war is manifestly and
avowedly unjust on one side; or if the terms imposed {by the more potent
side} are manifestly injurious and contrary to all humanity. In these cases
the party injured may insist upon an arbitration; and if the other side refuse
to submit to it, each side must by force consult its own safety and the main-
tenance of its rights{, by what aids it can find}.1

Treaties are divided into real, and personal: the personal, which are less
in use, are entered into in favour of the prince’s person, and cease to bind
upon his demise. The real, respect the body of the people, or the nation,
which is deemed immortal.2 Treaties are also divided into the equal, {such
as bring equal or proportionable burdens on each side,} and unequal {which
bring unequal burdens}.3 But ’tis not every unequal treaty that any way
impairs or diminishes the† majesty and independency of the side submit-
ting to the greater burden. <342>

Hostages in former ages were securities commonly given for performance
of treaties, but they are now gone into disuse; because it would be exceed-
ingly <barbarous and> inhumane to treat the innocent hostages any way
harshly because of the perfidy of their country.

2. Cf. Pufendorf, De officio 2.17.7.
3. Cf. ibidem 2.17.3–4.
† Book III. v. 5.

285 i i i . x . de foederibus et legat i s

4. This section is parallel to System 3.10.12–14, vol. II, pp. 366–71, and perhaps a
more orderly account. Grotius devoted a chapter to the right of legacies (De jure belli
2, 18). See also footnote 1 by Jean Barbeyrac to Pufendorf, De iure nat. 8.9.12. In System

II. In foederibus faciendis adhibentur legati, aut internuntii. Qui omnes,
quibuscunque nominibus sint insignes, eodem utuntur jure naturali, quum
ad liberae civitatis negotia obeunda veniunt. Legatos sanctos habendos an-
tea dictum. Jure etiam postulant, ut apud eos ad quos mittuntur mandata
exponant. Ut etiam iis petentibus {ibidem} <in ea civitate ad quam missi
fuerant> commorari concedatur, humanitas quidem suaderet; pleno tamen
jure non est postulandum: quum legati, praesertim solertiores, speculato-
rum munere saepius fungi <350> soleant: dumque commorantur, eo solo
proteguntur [gaudent] jure naturali et necessario, quo et inquilini.

Jure autem publico et voluntario, [plurimas habent immunitates et be-
neficia] [plurimis gaudent immunitatibus, privilegiis, & beneficiis], et ipsi
legati, et omnis eorum comitatus necessarius. Quae omnia tamen, vicinis
maturè praemonitis, civitas quaevis sine injuria immutare poterit.

1. Hoc imprimis receptum, quod legatus in forum alienum non sit vo-
candus, eidemque cui antea jurisdictioni obnoxius sit. Quod hoc consilio
institutum videtur, quod quo vigilantius munere suo fungitur {legatus}, eo
magis civitatis ubi commoratur populo suspectus erit et invisus; ideoque si
illic causam dicere cogeretur, metus esset, ne coram judicibus minus aequis
agendum foret. Sibi caveant igitur isti cives, neque cum legato inter ipsos
commorante, quem in jus vocare nequeunt, contractus ineant. At si quid
gravius admiserit legatus, domum est remittendus: bellumque, si opus
fuerit, regi populove a quo missus fuerat, indicendum, nisi illi irrogentur
poenae, aut omne [a se illatum] [quod dederat] damnum praestare cogatur.
Ubi quidem mercaturae se immiscuit legatus, merces civitati ubi commora-
tur subjiciuntur, nisi legationi obeundae sint necessariae.

i i i . x . of treat ies and ambassadors 285

II. In making treaties ambassadors <or intermediaries> are employed.Their
rights are all the same, whatever names are given them, if they are entrusted
to transact the affairs of a sovereign state. Their persons should be sacred
and inviolable, as we said above. They have a just natural right to demand
that their proposals should be delivered. But as to an allowance to reside
any time in the state to which they are sent, they may claim it as due out
of humanity, but cannot insist on it as a perfect right. Since the business
of the more active ambassadors is much the same with that of spies upon
the nations where they reside. If they are allowed to reside; the law of nature
would give them no higher rights or immunities, than any other foreigner
might claim without any publick character.4

But by the voluntary laws of nations, they have many singular privileges
and immunities, both for themselves and all their necessary retinue: all
which however any state might without any iniquity refuse to grant them,
if they give timeous intimation of their design to do so to all concerned.

1. This is customary in the first place, that no action can be brought
against an ambassador or his necessary retinue{, such as his secretaries, or
domesticks,} in any courts to which he was not subject previously to his
taking this character. What has been in view <343> in this custom, was this;
that an ambassador, the more vigilant he is in his office, will be generally
so much the more disliked and hated in the state where he resides: and
therefor were he subject to its courts, he would not have a fair hazard for
justice in a nation prejudiced against him. The subjects of the state where
he resides may easily abstain from any contracts with him in which they
may be wronged, since they can have no action against him. Should an
ambassador {or his retinue} commit any outragious crimes; he may be sent
home, and justice demanded of his constituents; the refusal of which may
be a just cause of war. If any ambassador intermeddles in trade, his
merchant-goods, except such as are necessary for his support in his embassy,
are liable to attachments or arrests for the debts he contracts in trade [are
subject to the state where he resides].

Hutcheson refers to Cornelius van Bynkershoek’s De Foro Legatorum Liber Singularis
and to the Dutch diplomat (1606–1682) Abraham de Wicquefort’s L’Ambassadeur et ses
fonctions, 1682.

286 i i i . x . de foederibus et legat i s

2. Legato ipsiusque comitibus necessariis <351> (quorum numerum et
nomina rogatus exhibere tenetur,) asylum praestat ipsius domus. Magis-
tratuum tamen ibidem in cives suos, aut inquilinos alios, potestatem im-
minuere nequit, iisdem etiam praestando asylum. Quantus autem cum le-
gato admittendus sit comitatus, civitatis ubi commoraturus est judicio
permittendum.

3. Legato in suos jus idem est quod patrifamilias, aut quantum, in eorum
litibus privatis, ipsi sua dederat civitas. Supplicii vero gravioris de suis su-
mendi jus, nisi civitatis ubi commoratur permissu, sibi arrogare nequit le-
gatus, aut ipse quidem rex in aliena civitate degens.

4. Adversum legatos interdictis est locus, ut a vi cives nostri defendantur;
qui, et per se, vim vi jure repellere possunt.

5. Exulem quempiam aut perfugam facinorosum legatum accipere,nulla
tenetur civitas: eum tamen jure in vincula non conjiciet, neque ad suppli-
cium detinebit.

6. Quales legatis honores sint deferendi, et quinam praestantiores ha-
bendi, solis civitatum pactis est definiendum. Eo praestantior habendus vi-
deretur quisque, quo prudentius instituatur civitas cujus negotia obit, aut
quo ipse reliquis virtute et honore sit insignior. Regia potestas haereditaria
nullisque limitibus circumscripta, ad legatos honestandos <352> nihil af-
fert, si veras rerum causas, non mores a regnis barbaris deductos, spectare
velimus.

III. De civili vinculo solvendo haec breviter monenda. Primo, Civilem
nexum [obligationem] perpetuo solvi exilio, non vero temporario, neque
relegatione quamvis perpetuâ.

i i i . x . of treat ies and ambassadors 286

2. An ambassador’s house is deemed a sanctuary to himself and all his
retinue and attendants: of which however a list may justly be demanded
upon his admission; and the state where he is to reside have a right to fix
what retinue of his they will receive {or grant immunities to}. But an am-
bassador by this privilege must not impair the jurisdiction of the statewhere
he resides over its own subjects, by making his house a sanctuary for any
criminals among them.

3. An ambassador has the ordinary power of the head of a family over
his own domesticks; or such jurisdiction in their civil actions as his con-
stituents have granted him. But neither an ambassador, nor even a prince
residing in a foreign state, has a criminal jurisdiction or power of inflicting
capital punishments upon <344> his own subjects, except by permission
of the state where he resides.

4. Inhibitions may justly be used against an ambassador, to restrain him
from any outrages against our subjects: and they themselves have thenatural
right of repelling force by force.

5. No state is bound to admit any exiled criminal or fugitive subject of
theirs, as an ambassador from any neighbouring state. But if such a one is
sent with such commission, he cannot justly be seized or punished{, but he
may be immediately ordered to quit our country}.

6. The honours and precedencies of ambassadors must be determined
by express conventions or the tacit ones of long custom. The sole natural
causes of precedency would be the superior excellency of the constitution
of the state he represents; or his own superior personal worth <or virtue>.
The absolute or hereditary power of his constituent is the worst reason of
all; if we regard true merit, and not customs introduced by barbarians.

III. As to the dissolution of our political relations, we may <briefly> ob-
serve: that by perpetual banishment, one ceases to be a subject any further.
But it is not so in temporary banishments; much less [nor] in perpetual
confinements {to any remote parts of the state}.5

5. These last three sections of the Institutio are more orderly and complete than the
parallel sections of System 3.11.1–3, vol. II, pp. 372–76.

287 i i i . x . de foederibus et legat i s

* Vid. Lib. III.c.vii.8, 9, 10.
† Lib. III.c.iv et v.

2. Nemini jus esse plenum, civitatem suam ipsâ inconsultâ deserere, nisi
legibus permittatur.

3. Ubi vel per vim externam, vel factionem praepotentem, multum im-
mutata fuerit reipub. forma; civibus diffentientibus saluti suae alibi gen-
tium melius consulere, immo et provinciis se in libertatem vindicare, li-
cebit: quippe quae, ut antea dictum,{*} sua solum voluntate, Reip. longe
aliter ac nunc est constitutae, subjiciebantur.

4. In melius mutatâ repub. eam nulla juris specie cives deserere possunt.
5. Utcunque ab ipsius civibus immutetur reipub. forma, manent omnia

cum externis inita foedera realia.

IV. Quo jure civitas regionis suae partem aliquam aut provinciam, cum
populo illic degente, hosti, aut extero cuivis dedere possit, ex [iis quae antè
diximus†] [dictis] facilè intelligitur. Primo, quum communis utilitatis
causa, in quâ sua cujusque continetur, <353> civitatis aut populi partes
quaeque, ut etiam provinciae, se toti civitati subjecerunt; nullo jure civitas
partes sui quasvis, aut provincias, invitas extero cuivis dedere poterit, easve
obligare, ut se isti subjiciant quamvis aliter melius sibi consulere possint.
At contra, quum ad ea quae fieri nequeunt praestanda nulla civitas obli-
getur, si sui partem aliquam aut provinciam civitas defendere nequeat, eam
jure indefensam relinquet; et, si aliter suae saluti consulere nequeat, ne eam
amplius defendat pacto se adstringet: quo tamen pacto, nulla huic parti aut
provinciae imponitur obligatio, quo minus sibi alia ratione prospiciat, vel
novos adsciscendo socios, vel tertiae cuivis civitati se adjungendo, aut sub-
jiciendo, quo ab hoste ingruente protegatur. Pactum enim illud {de com-
muni omnium defensione}, quo in civitatem coaluit populus, illudve quo

i i i . x . of treat ies and ambassadors 287

2. No man can claim it as his perfect right to quit his country without
the permission of the civil powers or the laws, while it remains unaltered.

3. Where the old constitution is much altered, either by foreign force or
any potent faction; subjects <345> who dissent from these changes have a
right to consult their own safety elsewhere. And provinces may resumetheir
independency if they can: as they were subjected, as we said above,* only
by their own consent, and that to a state constituted in a very different
manner.

4. But upon any improvements made in a constitution, subjects [citi-
zens] can have no just right to desert it.

5. Whatever changes be made by the citizens themselves in their own
constitution, their treaties with foreigners still remain obligatory on both
sides.

IV. We may from what was said above† see, what right any state can have
to give up any part of its district, or any province with the people dwelling
in it, to an enemy, or any foreign potentate. For first, as the several parts
of any community, and even provinces, submitted themselves to the whole
body for the common utility of the whole, in which each one was to share;
the community has no right to give up or alienate any parts or any provinces
without their own consent; or to oblige them to be subject to any other
power, when they think they can otherways better consult their own in-
terest. But on the other hand, as there can be no obligation to impossibil-
ities; if a state cannot defend its more exposed parts, or its provinces; it
must leave them unprotected: nay, if the safety of the whole cannot oth-
erways be maintained, it may bind itself by a treaty to give no further de-
fence to these parts or provinces. But such a treaty imposes no obligation
upon the part or province so deserted, to <346> submit to this new claim-
ant. It may justly consult its own interest any other way; either by obtaining
new confederates, or giving itself up to some other state upon as good terms
as it can; that it may be protected against the present invader. For that cov-
enant about the common defence of all, by which the several parts were

* Book III. vii. 8, 9, 10.
† <Book III.iv and v.>

288 i i i . x . de foederibus et legat i s

provincia se subjecerat, in eo casu, ejusdemmodi est cum pactis de iis quae
fieri nequeunt praestandis.

Quod de populi parte aut provincia, idem dicendum de cive strenuo et
forti, quem ob virtutem invisum, hostis sibi tradi postulat: qui quidem,
gravi premente necessitate, nonnunquam esset deserendus, neque amplius
defendendus; ut dedatur vero, aut prohibeatur quo minus alibi suae saluti
consulat, minime convenit. <354>

V. De civitatum interitu [deletione] haec tenenda. Civitate penitus devictâ,
civibus quibusvis, provinciis item, sibi quantum possunt prospicere licet;
sive alii se adjungere velint civitati, sive novam sibi in provincia constituere.
Civium quidem est, pro patria omnia subire pericula, neque temere de ejus
salute spem deponere. Si tamen sat patriae sit datum, neque tamen defendi
possit, jure, qua ratione possunt, sibi suisque prospiciunt.

2. Si quo casu insperato reviviscat civitas, quae aliquamdiu extincta ja-
cebat [fuerat]; ei se adjungere tenentur cives omnes et provinciae, nisi in-
terea novo atque aequo foedere teneantur. Quae autem foedera, a civibus
dissipatis, aut a provinciis, bona fide, dum antiqua civitas extincta fuit, cum
exteris jungebantur, eorum firma manebit obligatio.

3. Quae diu deleta [extincta] fuit civitas, civitati victrici in provinciae
modum subjecta, omnia amisit in cives profugos aut provincias suas jura.
Neque si in iisdem finibus qui a civitate antiqua occupabantur, nova olim
constituatur, ea prioris jura sibi arrogare poterit. Diversae saepe civitates
populique, temporibus diversis, eosdem occupant agros: agrisque mutatis,
eadem manet civitas; immo quum vel nullos prorsus habeat.

i i i . x . of treat ies and ambassadors 288

united into one state, is now come into the case of contracts{*} about what
proves impossible to be performed.

What is said about any part of a people or a province, holds also as to
any brave citizen, whom an enraged enemy demands to be given up to him.
Such a brave man in cases of the utmost extremity may be as it were aban-
doned; or no further protected. But his country has not a right to seize and
deliver him to the enemy, or to hinder him to consult his safety elsewhere.

V. As to the entire dissolution of states; these maxims hold: when a state is
entirely conquered, the several subjects of it, and the provinces too, have
a right to secure themselves as well as they can; whether by adjoining them-
selves to any other state, or by attempting to set up a new sovereign state
to themselves in the province. Citizens no doubt are bound to hazard all
for their country, and not to despair too hastily about its safety. But if they
have made all possible efforts for their country, and yet all in vain, they may
justly consult their own safety as they can.

2. If by any unexpected accidents, a state which seemed extinct and con-
quered for some considerable time, finds opportunity of setting up again
independently, <347> its former subjects and provinces seem bound to re-
unite themselves to it; provided that during the conquest they came under
no new and just engagements {inconsistent with this re-union}. For such
engagements as the citizens or provinces of the ruined state have entered
into with foreigners, without any fraud, while their former country seemed
destroyed, must be as obligatory as any.

3. A state which has long continued conquered, and was made a province
to the conqueror, has lost all its rights over any of its former citizens who
have fled to other countries, and over its former provinces. And tho’ after
a course of ages a new state should be formed in the same tracts of land
formerly occupied by the old state; this new state can claim none of the
peculiar rights of the old one. The states occupying the same lands in dif-
ferent ages may be quite different political bodies: and the political body
may remain the same when they change entirely their lands, nay while they
have none at all in possession.

* {Book III. vii. 8, 9, 10.}

289 i i i . x . de foederibus et legat i s

Manente civitate unus omnium debet esse <355> animus, omnia pro
patria et facere et pati, quae antiquissimae sanctissimaeque civitatis, in qua
continetur universum genus humanum, cujusque rector et parens est Deus,
legibus non adversantur. “Cari sunt liberi, cari conjuges, parentes, propin-
qui, amici, familiares; omnes tamen omnium caritates patria una complexa
est: pro qua vir bonus non dubitabit mortem oppetere, si ei sit profuturus.”2

finis.

2. Cicero, De officiis 1.57.5: “Cari sunt parentes, cari liberi, propinqui, familiares, sed
omnes omnium caritates patria una complexa est, pro qua quis bonus dubitet mortem
oppetere, si ei sit profuturus?”

i i i . x . of treat ies and ambassadors 289

While our country remains, all good men should be united in this pur-
pose, to deem nothing too hard to be endured or done for its interest; pro-
vided it be consistent with the laws of that more antient and sacred asso-
ciation of all mankind, of which God is the parent and governor. “Our
children are dear to us, our wives are dear, so are our parents, our kinsmen,
our friends and acquaintance. But our country contains within it all these
objects of endearment, and preserves them to us: and therefor every good
man should be ready to lay down his life for it, if he can thus do it service.”6

finis

6. Cicero, De officiis 1.57.5.

291

bibliography of ancient literature
referred to by hutcheson

Andronicus. De passionibus
Aristotle. Ethica Nicomachea
———. Politica
Cicero. De finibus bonorum et malorum
———. De officiis
———. Tusculanae disputationes
———. De natura deorum
———. De inventione
———. Lelius de amicitia
———. Cato maior de senectute
———. Pro Milone
Epictetus. Enchiridion
———. Dissertationes ab Arriano digestae
Livius. Ab urbe condita libri
Horace. Carmina
———. Epistulae
Justinian. Corpus iuris civilis
Nemesius. De natura hominis
Ovid. Metamorphoses
Persius. Saturae
Plato. Phaedrus
———. Respublica
———. Timaeus
Tacitus. Annales
Xenophon. Memorabilia

293

bibliography of modern literature

The list comprises works referred to by Hutcheson and by the Editor in the notes
and Introduction.

Barbeyrac, Jean. Discours sur le benéfice des loix, où l’on fait voir, qu’un honnête
homme ne peut pas toujours se prévaloir des droits et des privilèges que le loix
donnent. Amsterdam, 2d ed. 1717. (See below, Pufendorf.)

———. Discours sur la permission des loix, où l’on fait voir, que ce qui est permis
par le loix, n’est pas toujours juste et honnête, Amsterdam, 1716. (See below,
Pufendorf.)

Bynkershoek, Cornelis van. De dominio maris dissertatio. 1702. A photographic
reproduction of the second edition, in Opera minora, 1744, pp. 352–424.
New York: Oxford University Press, 1923.

———. De foro legatorum liber singularis. A monograph on the jurisdiction over
ambassadors in both civil and criminal cases. A photographic reproduction of
the text of 1744 with an English translation by Gordon J. Laing and an in-
troduction by the late Jan de Louter. Oxford: Clarendon Press, 1946.

———. Quaestionum juris privati libri quatuor. Leiden, 1744.
———. Traité du juge competent des ambassadeurs: Tant pour le civil, que pour le

criminel. Traduit du Latin de Mr. de Bynkerhoek par Jean Barbeyrac. The
Hague, 1723.

Campbell, Archibald. An Enquiry into the Original of Moral Virtue. Edinburgh,
1733.

Carmichael, Gershom. Natural Rights on the Threshold of the Scottish Enlight-
enment: The Writings of Gershom Carmichael, ed. J. Moore and M. Silver-
thorne. Indianapolis: Liberty Fund, 2002.

Cumberland, Richard. De legibus naturae, 1672. Translated by John Maxwell,
London, 1727.

Filmer, Robert. Patriarcha, or the Natural Power of Kings. London, 1680.
Greig, J. Y. T. The letters of David Hume. Oxford: Clarendon Press, 1932.

294 b ibl iography

Grotius, Hugo. De iure belli ac pacis libri tres, in quibus ius naturae et gentium,
item iuris publici praecipua explicantur. Paris, 1625.

———. Les Droit de la guerre et de la paix. Trans. Jean Barbeyrac, 2 vols., Am-
sterdam, 1724.

Haakonssen, Knud. Natural Law and Moral Philosophy: From Grotius to the Scot-
tish Enlightenment. Cambridge: Cambridge University Press, 1996.

Harrington, James. The Commonwealth of Oceana. London, 1656.
Heineccius, Johann Gottlieb. Antiquitatum Romanarum jurisprudentiam illus-

trantium Syntagma, secundum ordinem Institutionum Justiniani digestum, in
quo multa iuris romani atque auctorum veterum loca explicantur atque illus-
trantur. Strassbourg, 1724.

Hooker, Richard. Of the Laws of Ecclesiastical Polity. London, 1593.
Hume, David. A Treatise of Human Nature. London, 1739–40.
Hutcheson, Francis. An Essay on the Nature and Conduct of the Passions and

Affections. With Illustrations on the Moral Sense. London, 1742.
———. An Inquiry into the Original of our Ideas of Beauty and Virtue; In Two

Treatises. I. Concerning Beauty, Order, Harmony, Design. II. Concerning Moral
Good and Evil. London,1738.

———. Synopsis metaphysicae, ontologiam & pneumatologiam complectens. Glas-
gow, 1744.

———. Philosophiae moralis institutio compendiaria, Ethices & Jurisprudentiae
Naturalis elementa continens. Glasgow, 1742, 2d ed. 1745.

———. A Short Introduction to Moral Philosophy. Glasgow, 1747.
———. A System of Moral Philosophy. London, 1755.
———. “Observations on the Fable of the Bees,” The Dublin Weekly Journal

4, 12, and 19 February 1726. Reprinted in Collected Works, vol. VII. New York:
Garland, 1971.

———. “Reflections upon Laughter,” The Dublin Weekly Journal, 5, 12, and
19 June 1725. Reprinted in Collected Works, vol. VII. New York: Garland,
1971.

Iustinianus. Corpus iuris civilis.
King, William. De Origine Mali. London, 1702.
La Bruyère, Jean de. Les caractères de Théophraste traduit du Grec avec Les car-

acterères ou le moeurs de ce siècle. Bruxelles, 1688.
Leechman,William. Preface to A system of Moral Philosophy. Glasgow, 1755.
Leibniz, Gottfried Wilhelm von. Jugement d’un anonyme sur l’orginal de cet

abrégé [De officio]: avec des réflexions du Traducteur. (Published in Pufendorf,
Les Devoirs de l’homme, et du citoien. pp. 429–95; see below.)

bibl iography 295

Locke, John. An Essay concerning Human Understanding. London, 1690.
———. Two Treatises of Government. London, 1690.
Malebranche, Nicolas. De la recherche de la verité: Ou l’on traite de la nature de

l’esprit de l’homme et de l’usage qu’il en doit faire pour éviterl’erreur dans les
Sciences. Paris, 1674–78. (First English translation by Thomas Taylor with the
title Father Malebranche’s Treatise concerning the Search after Truth. Oxford,
1694.)

Mautner, Thomas. Francis Hutcheson: On Human nature. Cambridge: Cam-
bridge University Press, 1993.

Moore, James. “The Two Systems of Francis Hutcheson: On the Origins of the
Scottish Enlightenment.” In Studies in the Philosophy of Scottish Enlighten-
ment, edited by M. A. Stewart, 1990, pp. 37–59.

More, Henry. Enchiridion Ethicum, 1679, 2d ed., in Opera Omnia, London,
1629.

More, Thomas. The Utopia of Sir Thomas More. In Latin from the edition of
March 1518, and in English from the first edition of Ralph Robynson’s trans-
lation in 1551, with additional translations, introduction and notes, by J. H.
Lupton. Oxford: Clarendon Press, 1895.

Pufendorf, Samuel von. De jure naturae et gentium libri octo. Lund, 1672.
———. Le droit de la nature et des gens ou systeme general des principes les plus

importans de la morale, de la jurisprudence, et de la politique. Trans. Jean Bar-
beyrac, 2 vols., Basle, 1732.

———. De officio hominis et civis iuxta legem naturalem libri duo. Lund, 1673.
———. Les Devoirs de l’homme, et du citoien. Ed. J. Barbeyrac. Amsterdam,1718.
———. The Whole Duty of Man According to the Law of Nature. Together with

Two Discourses and a Commentary by Jean Barbeyrac. Edited by Ian Hunter
and David Saunders. Indianapolis: Liberty Fund, 2002.

Scott, William Robert. Francis Hutcheson: His Life, Teaching and Position in the
History of Philosophy. Cambridge: Cambridge University Press, 1900.

Shaftesbury, Anthony Ashley Cooper, Third Earl of. Characteristicks of Men,
Manners, Opinions, Times. London, 1714. 2d ed. Edited by L. E. Klein, Cam-
bridge: Cambridge University Press, 1999.

Sidney, Algernon. Discourses Concerning Government. London, 1698.
Titius, Gottlieb Gerhard. Observationes in Samuelis L. B. de Pufendorf De officio

hominis et civis juxta legem naturalem libri duos. Leipzig, 1703.
Vinnius, Arnoldus. In quattuor libros Institutionum imperialium Commentarius

academicus et forensic. Amsterdam, 1692.
Wicquefort, Abraham van. L’Ambassadeur et ses fonctions. La Haye, 1681.

297

index

abortion, 210
absolute or unlimited monarchies, 246
acceptilation, 213
accessions and improvements, 143
Achaian states, 245
acquisition of property, 137–44
actions: consequences of, 124–25; esti-

mating morality of, 116–26; human
nature and, 34–38; importance of,
117, 123–24; imputation of, 126;
voluntary and involuntary, 117–18;
will, morality of actions relating to,
120–22

adventitious rights, 127, 129, 133. See
also economics and politics

agents: contracts by, 168; estimation of
virtue and abilities of, 123–25

Albans, 208n
alienable and inalienable rights, 114–15
ambassadors, 285–86
ambition, 44
American colonies, 265n
Andronicus, 45
anger, 30, 44, 45, 93, 120–21
animals, rights over, 133–35
arbitration, 213–14
aristocracies, 246, 247, 250
Aristotle: Cicero and Stoic ideas, xxi;

on civil government and civil
society, 235n, 252n; on good, 67n;
on human nature and moral sense,
xxi, 29n, 37n, 42n, 45; Institutio

influenced by, x, xiv, xvii, xx, 3; on
moderation in passions, 90n, 92n,
94n, 95; moral philosophy, purpose
of, 23n, 24n; noetic and dianoetic
propositions, 109n; on types of
virtue, 70n, 71n, 74n, 75, 90n

Arnauld, Antoine, 190n
Arrian, 25n, 101n
arts: as admirable profession, 96; good

derived from pleasures of, 58–60; no
proper evil or pain associated with,
65–66; sense of beauty and, 32–33

assertions: contracts distinguished
from, 157; oaths and vows distin-
guished, 177

association of ideas, 46–47
avarice, 44, 92
aversion, 28–29, 30, 44

bail in confirmation of contract, 191
ballot, voting by, 251
banishment, 286
bankruptcy and presumptive property,

148
Barbeyrac, Jean: on ambassadors, 285n;

on civil government and civil
society, 237n; on civil law, 272n;
Hutcheson influenced by, xvi, 5; on
property, 134n, 152n; on rights, 113n;
on slavery, 231n

barter or exchange, contracts of, 187–
88

298 index

beauty: Inquiry on Beauty (Hutcheson),
ix–x, 76n; sense of, 32–33

beneficence, 132
beneficent or gratuitous contracts, 184–

86
benevolence. See sympathy or fellow-

feeling
biblical citations: 1 Corinthians vii.15,

225n; Exodus xxi.28–30, 198n;
Exodus xxii.2–3, 202n; Hebrews
xi.32–34, 200n; Leviticus xviii, 224n;
Luke xvi.18, 225n; Mark vii.11–13,
167n, 177n, 179n; Matthew v.32,
225n; Matthew xv.5, 167n; 1 Peter
ii.13–14, 200n; Romans xiii.1, 200n

body: dignity of, 24–25; duty to care
for, 95; goods of, 44. See also sensual
or bodily pleasures and pains

Burnet, Gilbert, 38n
Butler, Bishop Joseph, x, xiiin, 32n,

50n
buying or selling, contracts of, 187–88
Bynkershoek, Cornelis van (Cornelius

van Bijnkershoek), xvii, 5, 278n,
281n, 285n

calm affections vs. violent passions, 28–
30, 38

Campbell, Archibald, 4n
candor. See veracity
Canon law, concept of dispensation

arising from, 107–8
Cardinal Virtues, 71–74
Carmichael, Gershom: on civil govern-

ment and civil society, 237n, 241n,
244n; on contracts, 155n, 164n, 190n;
on duels, 204n; duties and obliga-
tions, ceasing of, 213n; on duties and
obligations resembling contracts,
192–95n; on duties toward ourselves,
95n; on gambling, wagering, and
lotteries, 190n; on human nature

and moral sense, 24n; Hutcheson
influenced by, xvi, xvii–xviii, 3; on
marriage, 218n, 220n, 221n; on
masters, servants, and slavery, 230–
34n; on natural law, 108n; on
necessity, 209n; noetic and dianoetic
propositions, 109n; on property
rights, 134n; on supreme power in
civil government, 254n, 256n, 257n,
260n, 262n, 264n; on war, 203n,
278n

Cartesian philosophy, 29n
Cassianum, 214
Catholicism: Canon law, concept of

dispensation arising from, 107–8;
consanguinity laws in, 224n; foreign
powers, prevention of dependence
on, 271; property, superstitious laws
regarding, 142; religious vows in,
179n

champions (in single combat), 205
charitable assistance, abuse of, 211
children: adult children’s duties toward

parents, 194, 228–29; contracts
involving minors, 158–59, 161; main-
tenance of, 193–95; marriage chiefly
for raising and education of, 217–18,
221–22; parental rights and duties
regarding, 226–29; Plato on raising,
218–19; of servants, 231; of slaves,
194–95, 234; succession, laws of, 152–
54. See also minors; parents

Cicero: on civil government and civil
society, 252n; controversies,
resolving, 214n; on duties toward
humankind, 81n, 84n, 85n; on duties
toward ourselves, 87–91n, 96n; on
exciting and preserving study of
virtue, 97–102n; on good, 54n, 55n,
56n, 65n; on human nature and
moral sense, 25n, 27n, 30n, 32n, 34n,
35n, 37n, 40n, 44–48n; Hume influ-

index 299

enced by, xix; Hutcheson and
Institutio influenced by, xii, xiii, xiv,
xx, xxi, xxii, 3–4; moral philosophy,
purpose of, 23n; on patriotism, 289;
on rights, 112n, 128n, 132n; on types
of virtue, 68n, 70n, 73n, 91n; on
war, 278n

citizens: duties and obligations of, 241–
42, 257–58, 275–76; given up to
foreign power, 287–88

civil government and civil society:
ambassadors, 285–86; aristocracies,
246, 247, 250; best form of, 248–53;
colonies, 264–65; consent or
contract, power of governance
derived from, 240–41; constitutions,
254, 287; defined, 235, 238; democra-
cies, 246, 247, 250–51, 252;
dissolution of, 264–65, 286–89;
districts, provinces, or citizens given
up to foreign power, 287–88; duties
and obligations of citizens, 241–42,
257–58, 275–76; federations or
Achaian states, 245; lands, control
of, 242; monarchies, 246–47, 250,
251, 255, 259; origins and causes,
235–39; patriotism, 289; personal
status of, 242–43; powers of, 243–45
(See also supreme power in civil
government); property and wealth
of state, 248–49; senates, 247–48,
252–53; taxation (tributes), 239n,
243, 275; treaties, 244, 281, 284; types
of, 246–53; war in, 199–200, 243,
277–83

civil law, 266–76; constitutions, 254,
287; duties and obligations of citi-
zens to obey, 241–42, 257–58, 275–
76; example of governors to
governed, 267–68; parents and chil-
dren, 228; power of civil
government to make, 243; religious

freedom, 267; sanctions (reward and
punishment), 272–75

civil laws: foreign powers, prevention
of dependence on, 271; military arts
and virtues, encouraging, 270–71;
natural law to be confirmed by, 271–
72; rights and, 272; supreme power
in civil government deriving from,
254; virtue, inculcating, 266–71

civil liberty, 258–59
civil war, 254–57, 263–64, 278
coerced contracts, 163–65
coin, value of, 180–83
colonies, 264–65
commerce: as admirable profession,

96; contracts of barter and exchange
or buying and selling, 187–88;
industry, as civil virtue, 269–70; of
neutral states, 282; proper matters
of, 157; value of goods and coin,
180–83

commission or mandate contracts,
184

commodatum or loan for use
contracts, 185

common good: as fundamental precept
of social life, 112, 115; general natural
law regarding, 109; moral excellence,
degrees of, 121–22; necessity, extraor-
dinary rights of, 195, 206–10, 244;
private or individual rights vs., 112

commonly held property, 136, 140–44
common natural goods, private rights

to, 130
common rights of humankind, 128,

210–11
compensation, 212
conquest: dissolution of state due to,

288; supreme power claimed by
right of, 260–61, 263. See also war

consanguinity in marriage, 223–24
conscience. See moral sense

300 index

consent: civil governance powers
derived from, 240–41; contracts
requiring, 160–64

consequences of actions, foreseen or
unforeseen, 124–25

constitutions, 254, 287
continual or perpetual property, 140
contracts, 155–68; by agents or factors,

168; bail, sureties, or pledges
confirming, 191; of barter or
exchange, 187–88; beneficent or
gratuitous, 184–86; of buying or
selling, 187–88; ceasing of, 212–13;
civil governance powers derived
from, 240–41; commodatum or loan
for use, 185; conditions of, 162;
consent, 160–64; deposit, 185–86;
distinguished from declarations of
intention and imperfect promises,
157; duties and obligations of, 156–
57; duties and obligations resembling,
192–95; errors or mistakes in, 159–
60; forced or coerced, 163–65;
gambling, wagering, and lotteries,
190; heirs, duties of, 193; hiring, 188;
of insurance, 189–90; interpretation,
214–15; lawful or unlawful matters,
165–67; loans for consumption at
interest, 189; mandate or commis-
sion, 184; between masters and
servants, 230–31; minors, 158–59, 161;
moral turpitude in, 162, 166–67;
onerous, 184, 186–90; about others’
goods or actions, 167, 192; pacts not
distinguishable, 155; of partnership,
189, 190; possibility or impossibility
of, 162, 165–67; prior and subse-
quent, 167, 223; quasi-contract, 192–
93; reason or understanding and,
157–58; types of, 184–91; will and, 157

controversies, means of deciding, 213–
16. See also war

1 Corinthians vii.15, 225n
courage (fortitude), 71, 72, 92–93, 100–

101, 270–71
cowardice, 92
cui bono, 214
Cumberland, Richard: on God’s

authorship of natural law, 105n; on
human nature and moral sense, 25n;
Hutcheson influenced by, ix, 3, 5; on
rights, 113n

cupidity, 30
custom or habit, 47, 125
Cynics, 174

damages, 195–99
death, transfer of property on, 151–52
deceit, 94, 155–56, 171–73. See also

veracity
declarations of war, 277–78
Deity. See God
delight, 44
democracies, 246, 247, 250–51, 252
deposit contracts, 185–86
derived property, 137, 145–50
Descartes, René, 29n
deserters in neutral states, 283
desire, 28–29, 30, 44, 47
dianoetic and noetic propositions, 109n
Digest, 155n, 202n, 224n
dignity: of body, 24–25; good and, 54;

of professions and occupations, 95–
96

diligence or industry, as civil virtue,
269–70

disinterestedness: of God, 78; in
human nature, 30–32, 45

dispensations, 107–8
disproportion. See proportion
dissolution of states, 264–65, 268–69
distress, 44
districts, provinces, or citizens given up

to foreign power, 287–88

index 301

divine right of kings, denial of, 255,
259

divorce, 221–22, 224–25
Drennan, Tom, xin
duels, 203–4
duties and obligations: of adult chil-

dren toward parents, 194, 228–29;
ceasing of, 212–13; of citizens, 241–
42, 257–58, 275–76; of contracts,
156–57 (See also contracts); damages,
195–99; maintenance of children,
193–95; in marriage, 225; between
masters and servants, 230–31, 234;
parental, 226–29; quasi-contract,
192–93; resembling contracts, 192–
95; rights and, 112–13, 131–32; speech,
arising from, 169–74; toward God,
76–80, 109; toward humankind, 81–
86; toward ourselves, 87–96; towards
supreme power of civil government,
257–58; of veracity, 169–70

economics and politics: defined, 217;
masters and servants, 198, 230–34; as
part of moral philosophy, 3; slavery,
194–95, 198, 231–34. See also chil-
dren; civil government and civil
society; civil law; marriage; parents;
right of governance; supreme power
in civil government

elective monarchies, 247
elegance and grandeur, 32, 58–60
Endymion, 34
Enlightenment, Scottish, Hutcheson as

father of, ix
entailed property, 149
Epictetus, 6, 91n
equality of rights, 130–32
equity, 107
error: conscience, erroneous, 119–20; in

contracts, 159–60; voluntary or
involuntary, 118–19

Essay on Passions (Hutcheson): on
duties toward ourselves, 88n; on
good, 53n, 55n, 57n, 59n, 65n;
human nature, role of passions in,
29n, 30n, 44n, 46n; moral thought
of Hutcheson in, ix–x; on necessity
of passions, 91n

ethics: as branch of moral philosophy,
3; God, duties toward, 76–80, 109;
humankind, duties toward, 81–86;
self, duties toward, 87–96. See also
good; human nature; moral sense;
virtue

evil: aversion to, 28–29; goods contrary
to, 64–67; pain, relationship to, 26.
See also good; pain

exchange or barter, contracts of, 187–88
executive powers of civil governments,

243
Exodus: xxi.28–30, 198n; xxii.2–3, 202n
external rights, 114
external senses, 26–27
external worship of God, 78

Fable of the Bees (Mandeville), ix, 269n
factors or agents, contracts by, 168
failure of condition of obligation, 213
faithfulness in marriage, 220–21
falsehood, 94, 155–56, 171–73. See also

veracity
family and kin: natural affection for,

45, 82–83; punished for crimes of
one member, 274; succession, laws
of, 152–54. See also children;
marriage; parents

fear: contracts made under, 163–65;
human nature and, 30, 44, 45;
virtue, estimation of, 120–21

federations, 245
fellow-feeling. See sympathy or fellow-

feeling
fidelity in marriage, 220–21

302 index

Filmer, Robert, 227n, 259n
flesh, eating of, 134–35
foecial laws, 277–78
force, contracts made under, 163–65
force generally. See war
foreign powers: ambassadors to, 285–

86; districts, provinces, or citizens
given up to, 287–88; prevention of
dependence on, 271; treaties with,
244, 281, 284; war with (See war)

foreseen or unforeseen consequences of
actions, 124–25

forfeiture: of property, 149, 191; of
supreme power in civil government,
263–64

formal good, 67, 116–17
fortitude, 71, 72, 92–93, 100–101, 270–

71
freedom. See liberty
friendship: in marriage, 218; nature of,

84–85; succession, laws of, 153
frugality, 92
fugitives in neutral states, 283

gaiety and mirth, 43, 63
gambling, 190
God: disinterestedness of, 78; duties

toward, 76–80, 109; exciting and
preserving study of virtue, 97–98;
the good and happiness reliant on,
61–62, 67; human nature and moral
sense, 24, 38, 39, 51; moral attributes
of, 77–78; natural law, authorship
of, 105–6; natural law regarding
worship of and obedience to, 109;
oaths and vows in name of, 175, 176;
obtaining knowledge and just opin-
ions about, 87–88; piety towards, 75,
76, 78, 268; providence of, 24, 88,
97–98; public or external worship
of, 78; right of governance, 104–5;
sinners, forgiveness of, 77; supreme

civil power, denial of divine right of,
255, 259; virtue as gift of, 101–2

good, 52–67; desire for, 28–29; dignity
and, 54; evils contrary to, 64–67;
formal, 67, 116–17; God and, 61–62,
67; grandeur, elegance, and ingen-
ious arts, pleasures of, 58–60; honor
and shame, sense of, 53, 62–63;
incompatibilities between, 54–55;
mere absence of pain not consti-
tuting, 55; mirth and gaiety, 63;
moral sense or conscience, derived
from, 61–62; relationship to plea-
sure, 26–27, 53; self-preservation, 64;
sensual or bodily pleasures as lowest
type of, 56–58; supreme good, char-
acteristics of, 53–54; sympathy or
fellow-feeling, 60–61; types or
classes of goods, 44–46; virtue and
happiness, relationship between, xiv,
23, 64, 66–67; wealth and power, 63.
See also common good; evil; happi-
ness; pleasure

goods, value of, 180–83
good will. See sympathy or fellow-

feeling
gossip and slander, avoidance of, 173–74
government. See civil government and

civil society; civil law; economics
and politics; right of governance

grandeur and elegance, 32, 58–60
gratitude, 132
gratuitous or beneficent contracts, 184–

86
Grotius, Hugo: on ambassadors, 285n;

on contracts, 157n; Hutcheson influ-
enced by, 3, 5; property, derived,
147n; on rights, 113n, 128n; on
speech, 170n; on supreme power in
civil government, 260n, 262n; on
treaties, 284n; on war, 199n, 202n,
205n, 278n, 281n

index 303

Haakonssen, Knud, xvn
habit or custom, 47, 125
happiness: social life, importance of,

110–12; sympathy or fellow-feeling
leading to, 60–61, 82; virtue, rela-
tionship to, xiv, 23, 64, 66–67. See
also good; pleasure

Harrington, James, xvii, 3, 249n, 251n,
252n

Hebrews xi.32–34, 200n
Heineccius, Johann Gottlieb, 222n
heredity. See inheritance
Hieronymus of Rhodes, 55
hiring contracts, 188
Hobbes, Thomas, xvi, 105n, 127n,

227n, 239n
Home, Henry (Lord Kames), xviii
honor and shame: good, relationship

to, 53, 62–63; human nature and
sense of, 41–43; proportion in, 93; as
selfish desire, 44

Hooker, Richard, 234n
Horace, 57, 63n
hostages, 228, 284
humankind: benevolence and social

affection regarding (See sympathy or
fellow-feeling); common rights of,
128, 210–11; duties toward, 81–86

human nature, 23–51; action, 34–38;
association of ideas, 46–47; body
(See body); conscience, 35, 40–41;
degrees of virtue and vice in, 38–40;
duty of obtaining knowledge and
just opinions about, 87–88; external
senses, 26–27; God and, 24, 38, 39,
51; goods, types or classes of, 44–46;
habits, 47; Institutio on, xiii, xvi;
internal senses, 27–28; moral philos-
ophy explicating, 49–51; passions,
29–30, 44–46; reason or under-
standing, 25, 52–53; reflex senses,
32–33; ridiculous, sense of, 43; soul,

25, 44; speech, power of, 48; sub-
ordinate desires, 47; sympathy or
fellow-feeling, 33; tempers, diversity
of, 48–49, 120; types or classes of
goods, 44–46; will, divisions of,
25, 28–32. See also moral sense;
virtue

Hume, David: on civil government
and civil society, 241n; on consan-
guinity, 223n; on exciting and
preserving study of virtue, 97n; on
good, 64n; on human nature and
moral sense, 29n, 35n, 39n, 47n, 50n;
Hutcheson’s influence on, ix; Insti-
tutio and, xviii–xxi; on property
acquisition, 137n, 140n

humility, 70
humor, 43, 63
Hutcheson, Francis: illustration of, iii;

moral thought of, ix–xi; teaching of,
x, xi

Hutcheson, Francis (son), x
Hutcheson, Francis, works of: An Essay

on the Nature and Conduct of the
Passions and Affections.With Illustra-
tions on the Moral Sense (See Essay on
Passions; Illustrations); An Inquiry
into the Original of our Ideas of:
Beauty and Virtue (See Inquiry on
Beauty; Inquiry on Virtue); list of
abbreviations for, xxvi; Logic, xi;
Metaphysics, xi; Philosophiae Moralis
Institutio Compendiaria (See Insti-
tutio); “Reflections upon Laughter,”
43n; Synopsis metaphysicae, ontolo-
giam & pneumatologiam complectens,
25n, 26n, 30n, 43n, 67n; A System of
Moral Philosophy (See System)

ideas, association of, 46–47
ignorance, voluntary or involuntary,

118–19

304 index

Illustrations (Hutcheson), ix–x, 53n,
170n, 171n

imperfect and perfect rights, 113–14,
129–30, 131–32

impossibility or possibility of
contracts, 162, 165–67

improvements and accessions, 143
imputation, 126
inalienable and alienable rights, 114–15
indemnification, 193, 198
indignation, 45, 93
individual or private rights, 128–30
industry, as civil virtue, 269–70
ingenious arts. See arts
inheritance: entailed property, 149;

monarchies, hereditary, 247; patri-
monial power of civil government,
262–63; property, laws of succession
on, 152–54; quasi-contract obligations,
193; by will or testament, 151–52

Inquiry on Beauty (Hutcheson), ix–x,
76n

Inquiry on Virtue (Hutcheson): on esti-
mation of virtue, 120n, 123–26n; on
good, 55n; on human nature and
moral sense, 36n, 43n; on marriage,
218n; moral thought of Hutcheson
in, ix–x; on property rights, 135n; on
types of virtue, 68n

Institutio (Hutcheson): Carmichael
and, xvi, xvii–xviii; date of composi-
tion, xi; editorial principles of
current edition, xvii, xxi–xxii;
English translation (A Short Intro-
duction to Moral Philosophy), x,
xiiin, xxii–xxiii, 2; Hume and, xviii–
xxi; moral thought of Hutcheson
and, x–xi; original table of contents,
7–22; original title pages, 1; Pufen-
dorf and, xii, xiv, xvi, xvii, xviii;
purpose and aim of, ix, 3–5; struc-
ture and contents of, xii–xvii

Institutions (Justinian), 113n, 270n
insurance contracts, 189–90
intellectual virtues, 70
interest, loans for consumption at,

189
internal senses, 27–28
interpretation, 214–15
interregnums, 257

James II of England, 264n
joint ownership of property, 144
joy, 28–29, 30, 44, 45
judgment, private, right of, 129–30,

266–67
jus gladii, 200n
just cause in war, 200, 201–2
justice: administration of, 270; in

natural law, 103–4; as virtue, 71, 73,
99–100, 270

Justinian, 113n, 155n, 224n, 270n
just pursuit of war, 278–79

Kames, Lord (Henry Home), xviii
kin. See children; family and kin;

marriage; parents
King, William, 91n

La Bruyère, Jean de, 39n
laughter, 43, 63
law: as admirable profession, 96;

damages, 195–99; dispensations
from, 107–8; equity, 107; interpreta-
tion of, 214–15; on marriage, 220–22;
parts of (precept and sanction), 106;
positive, 106–7; privilege, 107. See
also civil law; contracts; natural law;
property

law of nations regarding just pursuit of
war, 278–79

law of nature. See human nature;
natural law

Leechman, William, x, xin

index 305

legislative powers of civil governments,
243

Leibniz, Gottfried Wilhelm von, 113n
Leviticus xviii, 224n
liberality, 92, 132
liberty: civil and natural, 258–59; of

conscience (right of private judg-
ment), 129–30, 266–67; of religion
(See religious freedom); rights in
natural state of, 127, 129

limited monarchies, 247
lineal succession, 154
Livy (Titus Livius), 208n
loans and contracts, 185, 189
Locke, John: on civil government and

civil society, 240–43n; on human
nature and moral sense, 25n, 27n;
Hutcheson influenced by, xvii, xviii,
5, 24n; on marriage, 221n, 222n; on
parents and children, 227n; on
slavery, 232n, 234n; on supreme
power in civil government, 257n,
259n, 260n

Logic (Hutcheson), xi
Lombards, lineal succession amongst,

154n
lotteries, 190
love: of country, 289; of humanity (See

sympathy or fellow-feeling); in
marriage, 218

Luke xvi.18, 225n
lust, 44, 218
lusts, monstrous (sexual deviance), 210,

220
luxury, 268–69
lying, 94, 155–56, 171–73. See also

veracity

magnanimity, 92
magnificence, 92
Malebranche, Nicolas, 25n, 29n, 84n
man. See humankind; human nature

mandate or commission contracts, 184
Mandeville, Bernard, ix, 269n
Marcus Aurelius Antoninus, 6, 50n,

74n, 101n
Marcus Tullius Cicero. See Cicero
Mark vii.11–13, 167n, 177n, 179n
marriage, 217–25; children, raising and

education of, 217–18, 221–22;
divorce, 221–22, 224–25; duties and
obligations in, 225; fidelity in, 220–
21; impediments to, 222–24; laws of,
220–22; love and friendship in, 218;
Plato on, 218–19; polygamy, 221;
right to, 130

masters and servants, 198, 230–34
Matthew, Gospel of: v.32, 225n; xv.5,

167n
Mautner, Thomas, xxin
meat, eating of, 134–35
mechanical arts, as admirable profes-

sion, 96
medicine, as admirable profession, 96
mediocrity. See proportion
mercantile activities. See commerce
Metaphysics (Hutcheson), xi
middle way. See proportion
military. See war
militias, 271
minors: under civil law, 228; contracts

involving, 158–59, 161; as hostages,
228. See also children

mirth and gaiety, 43, 63
mistake. See error
moderation. See proportion
modesty, 42, 44, 94
monarchies, 246–47, 250, 251, 255, 259.

See also civil government and civil
society; supreme power in civil
government

money, value of, 180–83
monstrous lusts (sexual deviance), 210,

220

306 index

Moore, James, xin
moral attributes of God, 77–78
moral philosophy: divisions of, 3;

human nature, explication of, 49–51;
purpose of, 23–24

morals and morality generally. See
virtue

moral sense: actions, approval or disap-
proval of, 34–38; antecedent
conscience, 116; consequences of
actions, foreseen or unforeseen, 125;
discernment of virtue and vice via,
116; erroneous conscience, 119–20;
evil and, 66; good, as source of, 61–
62; of honor and shame (See honor
and shame); human nature, as part
of, 35, 40–41; Hutcheson’s concept
of, xiii; liberty of conscience (right
of private judgment), 129–30, 266–
67; natural law principles,
reconciliation with, xiv–xvi, 103–9;
parts of conscience, 116–17; relation-
ship between conscience and, 116;
rights and, 111n; roots of virtue in,
97–98; subsequent conscience, 116

moral turpitude in contracts, 162, 166–
67

moral virtues, 71
More, Henry, xx, 91n, 95n
More, Thomas, 136n
mortgages or pledges, 149, 191
motives for virtue, 98–101

Naples and Nola, arbitration between,
214

natural equality of rights, 130–32
natural law, 103–9; as branch of moral

philosophy, 3; civil laws to confirm,
271–72; controversies, means of
deciding, 213–16; damages, 195–99;
dispensations from, 107–8; equity,
107; God, general natural law

regarding, 109; God’s authorship of,
105–6; moral sense reconciled with,
xiv–xvi, 103–9; necessity, extraordi-
nary rights of, 195, 206–10; oaths
and vows, 175–79; positive law vs.,
106–7; primary and secondary, 108–
9; privilege, 107; social life,
fundamental precepts of, 115; value
of goods and coin, 180–83; virtue
and knowledge of, 102; of war, 199–
205. See also common good;
contracts; duties and obligations;
property; rights

natural liberty: civil liberty compared,
258–59; rights in state of, 127, 129

necessary laws of war, 278–79
necessity, 195, 206–10, 244
Nemesius, 25n
neo-Stoicism. See Stoicism and neo-

Stoicism
neutral states in war, 281–83
Nicole, Pierre, 190n
noetic and dianoetic propositions,

109n
Nola and Naples, arbitration between,

214
novelty, sense of, 32

oaths and vows, 175–79
obligations. See duties and obligations
obscenity, 174
occupations and professions, dignity

of, 95–96
oligarchies, 247
Olympics, 100
onerous contracts, 184, 186–90
original property, 137–38
Ovid, 29n, 50n

pacts: contracts not distinguishable,
155; oaths and vows as confirmation
of, 175

index 307

pain: bodily or sensual, 65; evil, rela-
tionship to, 26–27; good not
constituted by absence of, 55;
sensual or bodily pleasures and
pains, 56–58, 65, 88–90, 92. See also
evil; pleasure

Papism. See Catholicism
parents: adult children’s duties toward,

194, 228–29; fathers and mothers,
powers of, 218, 226; maintenance of
children by, 193–94; marriage chiefly
for raising and education of chil-
dren, 217–18, 221–22; rights and
duties, 226–29; succession, laws of,
152–54

partnerships, 189, 190, 195
passions: human nature and, 29–30,

44–46; moderation in, 90–95. See
also Essay on Passions

patrimonial power of civil government
denied, 262–63

patriotism, 289
St. Paul, 200n
payment, 212
perfect and imperfect rights, 113–14,

129–30, 131–32
performance, ceasing of obligation by,

212
Peripatetics, 45n, 53, 66
perpetual or continual property, 140
Persius, 23n, 71n
personal derived property, 145–46
persons, civil governments as, 242–43
1 Peter ii.13–14, 200n
piety, 75, 76, 78, 268
Plato: on civil government and civil

society, 252n; on community of
goods, 136n; Institutio influenced by,
x, xiv, 3, 6; on marriage and raising
children, 218–19; motto on frontis-
piece, xii; on types of virtue, 71n, 91;
virtues, classification of, x, xiv

pleasure: in pursuit of virtue, 98–101;
relationship to good, 26–27, 53;
sensual or bodily pleasures and
pains, 56–58, 65, 88–90, 92. See also
good; happiness

pledged or mortgaged property, 149
pledges or mortgages, 149, 191
politics. See economics and politics,

and entries at civil government
polities. See civil government and civil

society
polygamy, 221
Popery. See Catholicism
positive law, 106–7
possession of property, 147
possibility or impossibility of

contracts, 162, 165–67
power and wealth: civil government,

property and wealth of, 248–49;
good derived from, 63; moderation
in valuing, 92, 93. See also supreme
power in civil government

practice of virtue, 89–90
precepts, 106
presumptive property, 147–48
primogeniture, 154
prior and subsequent contracts, 167,

223
private judgment, right of, 129–30,

266–67
private jurisprudence. See natural law
private or individual rights, 128–30
private vs. public war, 199–200, 277.

See also war
privilege, 107
prodigality, 92
professions and occupations, dignity

of, 95–96
profit, concept of, 53
promises: contracts distinguished from,

157; oaths and vows distinguished,
177

308 index

property: accessions and improve-
ments, 143–44; acquisition of, 137–
44; animals, rights over, 133–35;
beginning of right over, 140; civil
government control of lands within
boundaries, 242; civil government’s
property and wealth, 248–49; in
common, 136, 140–44; common
natural goods, private rights to, 130;
derived, 137, 145–50; entailment,
149; extent of claims to, 140–41;
forfeiture clauses, 149, 191; joint
ownership, 144; mortgaged or
pledged, 149, 191; neutral states, 281–
82; original ownership of, 137–38;
origins of, 135–36; perpetual or
continual, 140; personal, 145–46;
possession, 147; presumptive, 147–
48; public, 142–43; real, 145–46;
reprisal, right of, 280–81; rights
regarding, 133–36, 144, 146–50; servi-
tudes or right of use, 150;
succession, laws of, 152–54; transfer
of, 151–54

proportion: beauty, sense of, 32–33; in
passions, 90–95; ridiculous, dispro-
portion and sense of, 43; in
sympathy or fellow-feeling, 85–86;
in virtue, 75

providence, 24, 88, 97–98
provinces, districts, or citizens given up

to foreign power, 287–88
prudence, 71, 99
public property, 142–43
public rights, 128
public vs. private war, 199–200, 277.

See also war
public worship of God, 78
Pufendorf, Samuel: on civil govern-

ment and civil society, 237n, 239n,
241n, 242n, 243n; on civil law, 267,
268n, 272–76n; on contracts, 155n,

157n, 158n, 160n, 162–64n, 167n,
184n, 187n, 188n, 191n; controversies,
resolving, 214n; on damages, 197–
99n; duties and obligations, ceasing
of, 213n; on duties toward God,
76n, 80n; on duties toward human-
kind, 81n; on duties toward
ourselves, 95n; on estimation of
virtue, 116n, 117n, 120n, 125n; on
habit, 125n; Hutcheson’s critical
view of, xii, xvi; Institutio and, xii,
xiv, xvi, xvii, xviii, 3, 5; legalistic
perspective, 24n; on marriage, 220n,
222n; on masters, servants, and
slavery, 230n, 231n; on natural law,
106n, 107n, 108n; on necessity,
209n; on oaths and vows, 176n,
177n; on property acquisition, 137n,
142n, 143n; property, derived, 147n,
150n; on property rights, 134n; on
property transfers, 152n; on rights,
113n, 130n, 131n, 132n; on speech,
170n, 173n; on supreme power in
civil government, 254n, 257n, 260n,
262n; on treaties, 284n; on value of
goods and coin, 180n, 181n; on war,
199n, 279n

punishment: in civil law, 272–75;
common right of, 210; of one for
crimes of others, 274–75; purpose
of, 273–74; supreme power’s right
of, 261–62

purgatory oaths or oaths or purgation,
178

Pythagoras, 6

quasi-contract, 192–93
Quintus Fabius Labeo, 214n

real derived property, 145–46
reason or understanding: contracts

and, 157–58; duties toward God and,

index 309

77–78; erroneous conscience, 119–
20; error and ignorance, voluntary
or involuntary, 118–19; good, means
of obtaining, 53; human nature and,
25, 52–53; senses and, 27–28; will
and, 25, 52–53

“Reflections upon Laughter” (Hutch-
eson), 43n

reflex senses, 32–33
Reid, Thomas, ix
relations. See children; family and kin;

marriage; parents
religious freedom: in civil laws, 267;

erroneous conscience and, 120; as
inalienable right, 115; private judg-
ment, right of, 129–30

religious offices, sale of (simony), 181
religious promises, vows as, 178–79
remission, 213
reprisal, right of, 280–81
resistance against civil government,

right of, 254–57, 263–64
rewards in civil law, 272–73
ridiculous, sense of, 43
right of governance, 103–5; consent or

contract, power of civil governance
derived from, 240–41; God’s, 104–5;
human power of, 105

rights: adventitious, 127, 129, 133 (See
also economics and politics); alien-
able and inalienable, 114–15; civil
government’s extraordinary power to
encroach upon, 244; civil laws and,
272; common good vs. private or
individual rights, 112; to common
natural goods, 130; common rights
of humankind, 128, 210–11;
conquest, supreme power claimed
by right of, 260–61, 263; defined,
111; duties and obligations related to,
112–13, 131–32; equality of, 130–32;
external, 114; liberty, natural and

civil, 258–59; to marriage, 130; moral
sense and, 111n; in natural law, 103–
4; in natural state of liberty, 127,
129; necessity, extraordinary rights
of, 195, 206–10, 244; over animals,
133–35; parental, 226–29; perfect and
imperfect, 113–14, 129–30, 131–32;
private judgment (liberty of
conscience), 129–30, 266–67; private
or individual, 128–30; property, 133–
36, 144, 146–50; public, 128;
punishment, common right of, 210;
punishment, supreme power’s right
of, 261–62; of resistance against civil
government, 254–57, 263–64; social
life, necessity of, 110–12, 127–28

Roman Catholicism. See Catholicism
Romans xiii.1, 200n

sanctions, as part of law, 106, 272–73.
See also punishment

Scholasticism: on good, 52, 66, 67; on
human nature, 29–30; noetic and
dianoetic propositions, 109n

Scottish Enlightenment, Hutcheson as
father of, ix

Scott, William Robert, x
self, duties towards, 87–96
selfishness: in actions, 35; disinterested-

ness vs., 30–32; types of selfish
desire, 44

self-maintenance, duty of, 211
self-preservation, 64, 91–92
selling or buying, contracts of, 187–88
senates, 247–48, 252–53
senses, internal and external, 25–28. See

also specific senses (e.g. moral sense,
beauty)

sensual or bodily pleasures and pains:
contempt for, self-duty of, 88–90;
importance of degree of relish for,
92; virtue and, 56–58, 65

310 index

servants and masters, 198, 230–34
servitudes, or right of use of property,

150
sexual deviance (monstrous lusts), 210,

220
Shaftesbury, Anthony Ashley Cooper,

3rd Earl of: on good, 57n; on human
nature and moral sense, 25n, 33n;
Hutcheson and, ix, x, 5, 23n; on
moderation in passions, 95

shame. See honor and shame
A Short Introduction to Moral Philos-

ophy (Hutcheson), x, xiiin, xxii–
xxiii, 2. See also Institutio

Sidney, Algernon, 234n
signs other than speech, 170–71
simony, 181
Simplicius, 91n
single combat, war by, 205
sinners, God’s forgiveness of, 77
slander and gossip, avoidance of, 173–

74
slavery, 194–95, 198, 231–34
Smith, Adam, ix
social feelings. See sympathy or fellow-

feeling
social life: fundamental precepts of, 115;

rights related to, 110–12. See also civil
government and civil society

sorrow, 28–29, 30, 44, 45
soul, 25, 44
speech, power of: contracts and, 155;

duties and obligations arising from,
169–74; human nature and, 48;
multiple meanings of words, 174;
obscenity, 174; slander and gossip,
avoidance of, 173–74; veracity, duty
of, 169–73; virtue promoted by, 173–
74

states. See civil government and civil
society

Stobaeus, Joannes, 6n

Stoicism and neo-Stoicism: Cicero
and, xx, xxi, 4, 23n; on human
nature and moral sense, 29n;
Hutcheson’s moral thought and, ix,
x, 23n; of Institutio, xii, xiii, xiv, xx,
xxi

subordinate desires, 47
subsequent and prior contracts, 167,

223
succession. See inheritance
suicide, 210
superstition in property, 142
supreme good. See good
supreme power in civil government,

244–45, 254–65; colonies, 264–65;
conquest, right of, 260–61, 263;
divine right denied, 255, 259; duties
and obligations toward, 257–58;
example of governors to governed,
267–68; forfeiture of, 263–64; inter-
regnums, 257; liberty, natural and
civil, 258–59; patrimoniality denied,
262–63; punishment, right of, 261–
62; resistance, right of, 254–57, 263–
64; roots of, 254–55

surety in confirmation of contract, 191
swearing: oaths and vows, 175–79;

obscene speech, 174
sympathy or fellow-feeling: degrees of

moral excellence in, 121–22; duties
toward humankind and, 81–86; evils
or miseries of, 66; good derived
from pleasures of, 60–61; happiness
derived from, 60–61, 82; human
nature and, 33, 45; proportion in,
85–86; towards all humankind (See
common good); as virtue, 75; in war,
200

Synopsis (Hutcheson), 25n, 26n, 30n,
43n, 67n

System (Hutcheson): on ambassadors,
285n; on civil government and civil

index 311

society, 235–41n, 243n, 245–47n,
249–53n; on civil law, 266–76n; on
common rights of humankind,
210n; on contracts, 155n, 157n, 158n,
160–63n, 166n, 184n, 185n, 187–89n;
controversies, resolving, 213n, 214n,
216n; on damages, 197n, 198n; date
of composition, xi; on degrees and
types of virtue, 69n; on dissolution
of states, 286n; on duels, 204n; on
duties and obligations resembling
contracts, 195n; on duties toward
God, 76n, 78n, 79n, 80n; on duties
toward ourselves, 87n; English
translation of Institutio and, xxii; on
estimation of virtue, 116–18n, 120n,
123–25n; exciting and preserving
study of virtue, 99n; on good, 54n,
55n, 56n, 57n, 58n, 66n; on human
nature and moral sense, 29n, 30n,
32n, 34n, 35n, 38n, 42n, 43n, 47n,
48n; Hume’s influence on, xix; on
marriage, 218n, 220n, 222n, 224n,
225n; moral thought of Hutcheson
in, x–xi; on natural law, 103–8n; on
necessity, 206n, 208–10n; on oaths
and vows, 175–79n; on parents and
children, 226n, 227n, 228n; on
property acquisition, 137n, 140–44n;
property, derived, 145–47n, 149n; on
property rights, 133–36n; on prop-
erty transfers, 151n, 152n, 154n; on
rights, 111n, 113n, 114n, 127–31n; on
slavery, 231–34n; on speech, 170–
74n; on supreme power in civil
government, 254–59n, 262n, 264n,
265n; on treaties, 284n; on value of
goods and coin, 180–82n; on war,
199n, 278–81n

Tacitus, 224n
taxation, 239n, 243, 275

teaching: as admirable profession, 96;
of Hutcheson, x, xi

temperance, 71, 73, 100, 268–69
tempers, diversity of, 48–49, 120
terminus ad quem (terms of ending

war), 200, 202–3, 279
terminus a quo (terms of commence-

ment) in war, 200, 202, 279
testaments, 151–52
Thom, William, x, xin
Titius, xvi, 230n, 237n
Titus Livius (Livy), 208n
transfer of property, 151–54
treaties, 244, 281, 284
tributes (taxation), 239n, 243, 275
truth. See veracity
Tullus Hostilius, 208
Tully (Marcus Tullius Cicero). See

Cicero
Twelve Tables, 202n

Ulpian, 155n
understanding. See reason or

understanding
unforeseen or foreseen consequences of

actions, 124–25
United States, 265n
unlimited or absolute monarchies,

246
use of property, right of, 150
usury, 189

value of goods and coin, 180–83
veracity: in contracts, 155–56; excep-

tions to, 171–73; general duty and
obligation of, 169–73; self, duty
toward, 94

vice, degrees and types of, 38–40, 90–
95. See also virtue, and specific vices
(e.g. avarice)

Vinnius, Arnoldus, 108n, 270n
violence. See force; war

312 index

virtue: in acquisition of property, 138–
40; actions, circumstances regarded
in assessing morality of, 117–18, 123–
26; agents, abilities of, 123–25;
Cardinal Virtues, 71–74; civil laws
inculcating, 266–71; consequences
of actions, foreseen or unforeseen,
124–25; defined, 70; degrees and
types of, 38–40, 68–75, 90–95; error
as to, 118–19; estimation of, 116–26;
exciting and preserving study of,
97–102; friendship as, 84–85; general
rules of estimation of, 122–23; as
God’s gift, 101–2; habit and, 125;
happiness, relationship to, xiv, 23,
64, 66–67; ignorance, effects of, 118–
19; imputation, 126; intellectual, 70;
moral sense, roots in, 97–98 (See also
moral sense); moral virtues, 71;
motives for, 98–101; natural law,
importance of knowledge of, 102;
origins of, 74–75; others, actions of,
126; practice of, 89–90; proportion
in, 75; speech promoting, 173–74;
sympathy or fellow-feeling, 75;
voluntary and involuntary, 35, 44;
will, morality of actions relating to,
120–22. See also entries at moral, and
specific virtues (e.g. fortitude)

voting by ballot, 251
vows and oaths, 175–79

wagering, 190
war, 199–205, 277–83; as admirable

profession, 96; champions (in single
combat), 205; in civil government
and civil society, 199–200, 243, 277–
83; civil laws encouraging military
arts and virtues, 270–71; civil war,
254–57, 263–64, 278; controversies,

as means of ending, 215–16; declara-
tions of, 277–78; defined, 199;
deserters, 283; dissolution of state
due to conquest in, 288; duels, 203–
4; fugitives, 283; hostages, 228, 284;
just cause in, 200, 201–2; just
pursuit of, 278–79; law of nations
regarding just pursuit of, 278–79;
natural law of, 199–205; necessary
laws of, 278–79; neutral states, 281–
83; public vs. private, 199–200, 277;
reprisal, right of, 280–81; slavery
and, 231–33; supreme power claimed
by right of conquest in, 260–61,
263; sympathy or fellow-feeling in,
200; terminus ad quem (terms of
ending war), 200, 202–3, 279;
terminus a quo (terms of commence-
ment), 200, 202, 279; treaties
settling, 284; voluntary laws of, 278,
279

wealth and power: civil government,
property and wealth of, 248–49;
good derived from, 63; moderation
in valuing, 92, 93. See also supreme
power in civil government

Wicquefort, Abraham van, 285n
will: contracts and, 157; human nature

and, 25, 28–32; morality of actions
relating to, 120–22; reason or under-
standing and, 25, 52–53

wills and testaments, 151–52
Wodrow, James, x, xin
Wollaston, William, 170n
Wood, Paul, xin
writing, duty of veracity in, 170–71

Xenophon, 3

Zeno, 252n

This book is set in Adobe Garamond, a modern adaptation by Robert
Slimbach of the typeface originally cut around 1540 by the French

typographer and printer Claude Garamond. The Garamond face, with
its small lowercase height and restrained contrast between thick and
thin strokes, is a classic “old-style” face and has long been one of the

most influential and widely used typefaces.

Printed on paper that is acid-free and meets the requirements of the
American National Standard for Permanence of Paper for Printed

Library Materials, z39.48-1992.A

Book design by Louise OFarrell
Gainesville, Florida

Typography by Apex Publishing, LLC
Madison, Wisconsin

Printed and bound by Worzalla Publishing Company
Stevens Point, Wisconsin

	Hutcheson, Philosophiae moralis (2007)
	Front matter
	Title page
	Contents, p. vii
	Introduction, p. ix
	Acknowledgements, p. xxiv
	Abbreviations, p. xxv
	General Note, p. xxvii
	Original Title Page, p. xxviii

	A Short Introduction ot Philosophy
	Advertisement of the translator, p. 2
	To the Students in Universities, p. 3
	Contents, p. 7

	Book I. The Elements of Ethicks
	Chapter I. Of Human Nature and its Parts, p. 23
	Chapter II. Concerning the Supreme Good, p. 52
	Chapter III. Concerning the Chief Divisions of Virtue, p. 68
	Chapter IV. Our Duties toward God, p. 76
	Chapter V. Our Duties toward Mankind, p. 81
	Chapter VI. Concerning our Duties toward Ourselves, and the Improvement of the Mind, p. 87
	Chapter VII. Some Practical Considerations to Excite and Preserve the Study of Virtue, p. 97

	Book II. Elements of the Law of Nature
	Chapter I. Of the Law of Nature, p. 103
	Chapter II. Of the Nature of Rights, and Their Several Divisions, p. 110
	Chapter III. Concerning the Various Degrees of Virtue and Vice, and the Circumstances on which They Depend, p. 116
	Chapter IV. Concerning the Natural Rights of Individuals, p. 127
	Chapter V. Of Real Adventitious Rights and Property, p. 133
	Chapter VI. The Methods of Acquiring Property, p. p. 137
	Chapter VII. Of Derived Property, p. 145
	Chapter VIII. The Methods of Transferring Property, Contracts, Succession, Testaments, p. 151
	Chapter IX. Of Contracts in General, p. 155
	Chapter X. Our Obligations in Speech, p. 169
	Chapter XI. Of Oaths and Vows, p. 175
	Chapter XII. Concerning the Values or Prices of Goods, p. 180
	Chapter XIII. Of the Several Sorts of Contracts, p. 184
	Chapter XIV. Obligations Resembling those from Contracts, p. 192
	Chapter XV. Of Rights Arising from Damage Done, and the Rights of War, p. 196
	Chapter XVI. Extraordinary Rights in Cases of Necessity, and the Common Rights of Mankind, p. 206
	Chapter XVII. How Rights and Obligations Cease: How Controversies are to be Decided in Natural Liberty: and the Rules of Interpretation, p. 212

	Book III. The Principles of Oeconomics and Politicks
	Chapter I. Concerning Marriage, p. 217
	Chapter II. The Duties of Parents and Children, p. 226
	Chapter III. The Rights of Masters and Servants, p. 230
	Chapter IV. The Original of Civil Government, p. 235
	Chapter V. The INternal Structure of States: and the Several Parts of Supreme Power, p. 240
	Chapter VI, Of the Various Plans of Government, p. 246
	Chapter VII. The Right sof the Supreme Power: and the Methods of Acquiring it, p. 254
	Chapter VIII. Of Civil Laws and their Execution, p. 266
	Chapter IX. The Laws of War, p. 277
	Chapter X. Of Treaties and Ambassadors, and the Entire Dissolution of States, p. 284

	Bibliography of Ancient Literature referred to by Hutcheson, p. 291
	Bibliography of Modern Literature, p. 293
	Index, p. 297

