
O B S E R V A T I O N S

HIGHLANDS OF SCOTLAND AND IN IRELAND,

111 ILLUSTIUTIXQ THE

CONNECTION OF THE PRIKCIPLE OF l'OI'IT1,ATION

\VITII TB.

JiANAGEJiEXT OF TIIE POOR

BY

WILLIAM PULTENEY ALISON,
M.D, F.R.8.q Bo,

rwrrsm, or nir mmcs or m~am m rtlr uaxvrrunrr or mixnume,
UD nnm P~YIRQIAU zo arr wuglr mr *unrm

"A alunlty Uke pnmc mght to be imprond. but %ben b cmat &m d tbc 1-b (.-

"bg It klw mbm& ubd the opporhdg &5 ol Introdtwin8 b mmdw wllg d nannpment lop tba
H~hLac.:-NcmJ.l vthe Ccnlral klWBoard to tk Lordr qf lk YVcmr*~.

MrILLIAM IILACKWOOD AND SONS,
EDINBURGH AND LONDON.

ND(;?CCXLVIL

T H E F A N I N E OF 1846-7,
I.

THE HIGHMBS OF SCOTLAND AND 1N IRELAND.

?&a m
All qucstionr regarding I'ovcrty and Dcatitution ire inseparably con-

nectad with tho Theory of Population, i. U, thc olaervation of the
conditioru by which Popnlation is regulated ;-the bat sptem of
Manngemcnt of the Poor W i g t lut andcr which thcre is l& re
dundancy of population, . 1

Tllo uurequivocal tcrts of a population being redundant, rra PsstUence and
Famine ; those taking effect on such a population much more than
on any othcr ; and tho oxpcricnec of both, within the lrul few yeam
in thin country, proven uncquirncnlly, that it ir In those portions of
it whore thcre is no effcetire legd p p d o n for the poor-not in
thore where there in such provision-that the population ir redundant, 9

The pcculiar Fover of 1848, an well M ordinary Typhur, now prcvail much
mom extenaivcly among tho dcatitute Irbh, M t h d o unprobdd by
law, than among auy 0th-and the effect of all other predl~poahg
camer, in favouring their difirion, ir trifling in compuiron with
Destitution, and ita inecpamble concomitant, cmwcliog in ill-qenti.
lotodroorm, . . 11

The Famino of 1848-7, eonscquent on the Ware ofthe Potato Crop, (C r
of the cheapcat and poorest food on which life can be mpported),
clearly reveals the part. of the country where the popnlation ir m-
dundant ; and thh is throughout Ireland, anti1 rery lately 8b.olabIy
without p~vieion, and In 106 distrietr of rqeOtland, where, without
exception, thcre has been no assessment and a nearly ill-ry legal
provision for the poor, . . I t

There facta not only prove incontestably that an cffretive Poor Law doa
not fwtcr redundant population, butjuaifj the belief, that tbealmna.
of a legal provision igdurt Destitution h r great and ganmil predie
poring caunc, with which othen hive ng doubt concurrod, in prodno
ing such redunhcy; and that the presence of anch a proririnn
greatly favoum the cheeb upon it, 9 5

?.U
Tht it may lm distinctly obsemed to do in two ways-]. By keeping np

the atandud of comfort among the poor thcmrlra; P By d v i q
erery proprietor of land a d i d and obrious intercat in eowbtly
retching and habit* checking the grorth of apa-le poplath,
for rhore labour there ir no demand, on b b property, . . S 7

The rtatement that the English Poor Rate increases more npidly t b u
the wealth and population of the country, and threatens to abaorb
that wealth, ir rtatistiedly proved to be erron- . . SO

The other acemation brought againat an effective l 4 provision, thai it
injura the character of a people, and deprewr the indnatry, and
ehecka the improrcment ofa country, ir q d y o p p o d to atathi id

S2

The lower o r h of the Highlandera and Irirh-whose r e r o w when &
tituta ir mendidty, w much more dbpored to id1eneamth.n the Eng-
~ k ~ m c o , . W

Yet this disposition among the H i g h d e n h been y exaggemted, SS

\Vhm it ir most offenaire, i t ir amongst thoae r h o have been most imp+
rsrthed and neglected, . - 8 8

The inqnirier of the agentr of the Bclid Committees, aa well u thorn of
the W a l Commimionera on the Poor lam, have@-

1. Th.t there hu been a great dedcieney in the application of apC
U and skill to develop the resourea of the Hightn& and
m . 44

2. That tha skilful application, men of a moderate capital, to R

rim undertaking requiring labour, npcnr a p m p e d of-
imprwcment in the eountry. These rccourccr exi-ting, the
inference ir inevitable, that if the higher ranks in the High-
lands w bound to mpport their poor, they cm and will, in
generd, find 8tremunerr,tire employment for them rather h
maintain them h idlensq 46

And the obwmtiona of the agents of the Commitha, dhpeming a vo
luntuy fund, but guarding i t u a well-regulated legal relief wonld
be @G&-by the h b r Teat," therefore dording an euneat of
what m q be expected h m the habitual operation of mch a hw,-
have hewn Uut, under ita inlluenec. the " aboriginal idlenm" of Lhe
H i g h t n h rapidly d i u p p c y . . 47

The principle that an e f f e q ~ e legal proridon againat aU kin& of dsrtC
tution ir ulelul to a country, r a xholerome stimullu both to ap i -
h b t a and lakurem, ir elcarly stated by Sir Rolert Pal, and w o w
rccog~iml and acted on in r#ma to Ireland, . . S 8

The evidence of the nnoureer of Ireland, in the a h n e o of (.bat stimnlnr,

?AS*

baring been very imperfectly dereloycd,-from tho Report d the
Committee on the oecupntlon of lands, and other wurceq-is juat rd
milu to that in the Hlghfanda, . . 59

And the cffwt of an incipent Poor-Rate in forcing on profitable improve
m e n 4 sr well M in eqnaltlng the burden imposed on the higher
rrrnLs by the destitution of tho lower, begins to shiw itself in Ireland
nnequivocaUy, . . 61

There are probably wme dutricts loth in the Highland3 and in Ircknd,
where "profitable inrestmenk of labour" cannot be found, which ern
only be effectually relieved by cmigmtion and colonization, - 6 8

To which pnpca, in tbe c a ~ of the Highlandr, the mrplua fun& in the
hands of the Belief Committee, and even an additional rnbwription,
may L very properly applied, provided that the dttrictr requiring it
are pointed out by their own agcnta, and that the wholemme rtimulnr
of an effective Poor Law, embracing the cane of destitution from want
of emplopnent, now &ing in all other part8 qf her iUajutf8 h i -
riona, be extended to -land, . . 70

OBSERVATIONS
on

THE F A l I N E OF 1846-7-

SEVERAL oventa have occurred in thii country within
the last few years, the nature of which may be exhiii-
ted by precise statistical statements, and which seem to
'me to lead, by a very short and conclusive process of
reasoning, to a certain and positive conclusion, as to the
general principle on which t l~e management of the Poor,
in a country in .an advanced stage of civilization, ought
to be conducted. Indeed, the importance and urgency
of some of these events have been such as to lead moet
persona, I believe, to regard that question as, at least for
a time, taken out of the hands of philosophers and 'eco-
nomiata, and decided for us by Nature ; and the meaaurea
lately adopted for the relief of doit& in Ireland hare
been considered by many as demanded by justice and
humanity, and by r sense of religious duty, but not as
justified by Science or Reasoning.

Painful, however, as tho wntemplation of those, epenta
must bo to all, they are equally ~ubjccta of ecienti6a

inquiry as any others in nature; and repulsive aa this
department of politid economy has been rendered by
somo of the spec~~lations which have been (hastily and
incorrectly, as I believe) hazarded in regard to it, still
it is only by assiduously cultivating the science by the
same method which is recognised in others,--by ptient
investigation of facts, and rigid adherence to truth and
reason,-that principles can be established, which may
bo held in future as the permmeut basis of national
policy, and may be relied on rrs tending to the preven-
tion, in all time coming, of those evils which it is now
found so difficult to relieve.

In stating, therefore, some fa ts in regard to the fa-
mine lately existing in certain partsof thiscountry, ascon-
firming, in a very striking manner, the views which I
have repeatedly laid before tho public, as to the Muence
of Poor Laws on population, I hold to the maxim that,
" when Reason and Philosophy have erred, it is by them-
" selves alone that the error can ba.correctedln I firmly
believe, that all the sciences, when fully and fairly p m
secuted, d be found to be in strict accordance with the
Fundamental precepts of Religion; and the confirmation
which they afford of religious truth, is probably the
most useful and important result that can be derived
from them. But in order that they may hrnish this
result, it is quite essential that they should be left to
their own resources, and intrusted to the guidance of
human intellect only ;-otherwise it may always be said.
or s~ispected, that Reason teaches one thing, and Revela-
tion another. In exposing what I maintain to have been
an important error of certain speculatoi's on this subject,
I have, therefore, never wished to appeal from the deci-
sions of political ecouomy to the dictatee of justice or hu-
manity, nor even to the precepts of Religion; but simply,

ON THE BAXINE OB 1846-7. 3

' from a principle in that science, which I believe to rest
on hypothetical ass~~mption, to one which I hold to be
.founded on a sufficient induction of statistical facts. I
have confidence in the principles which I have stated, in
regard to tho proper management of the p r (by which
I understand the mode of management, under which
the sufferings of poverty, and the injury to my country
thence resulting, are the least), chiefly because the direct
relief of suffering among the poor is u~lifornlly repre-
~ented in Scripture as one of the first of Christian d~tiea ;
while, J tho same time, the experience of mankind
amply testifies, that it is only by incorporating this duty
with Lam; that we have any security for its regular
and uliiform fulfilme~~t ; but I do not state tlhis as any
reason for esenlpting tlloso principles from the same
rigid scrutiny, to which any proposition, held to be a
principle in science, must be subjected

Very little reflection appears to be snfficient to show,
that the best system of management of the poor (cctmi
paribcts) must be that which gives tho least encourage-
ment to redundancy of population. I hare always
regarded, therefore, tbe doctrine of Afalth~is-by which
d l such questions are held to be insepmbly connected
with the theory of population-to be the true basis of d
speclllatire inquiry on this subject ; and I cannot help
saying again, that in consequence of some hasty exp-
sions which he used, and of the great practical error,
which, as I believe, and as he himself evidontly suspected
in the latter p& of his life, he had committed h the
application of his principle, justice has not' yet been gene-
rally done to the truth and importank of 'tlkt funda-
mental principld itself. 'In' the present state of this coun-
try, and indeed of every civiliwd country, and with a
view to the happiness of the hiiman m e upon esrth, it

seems hardly possible to exaggerate the importance of
any inquiries, which promise to indicate the conditions
by which the rehtion of the population to the demand
for labour, and tho ,means of subsistence there existing,
is determined, and may be regulated.

We annot indeod expect, that so striking results can
follow from this or any other principle in political science,
as have already rewarded the labour of man in investi-
gating the lam of the material world The beautiful
expressions of Cicero, in describing the power which man
has acquired over Nature, are more applicable to the pre-
sent age, than to my one that has preceded it. "Nos
" campis, nos montibus fruimur ; nostri sunt amnes, nos-
" tri lacus ; nos fruges serimus, nos arbor-.; nos aquarum
" inductionibus terris fecunditatem damus ; nos flumina

arcemus, dirigimus, arertimus ; nostris denique manibue
" in renun natur& quasi alteram naturam e5cere cona-
"mur." We can hardly anticipate, that science .shall
acquire a similar power of regulating the condition of
human society or the progress of human daira In re-
gard to the changes which these affairs undergo in the
progress of time, we are all of us agents, rather than
contrivers. " L'homme avance dans l'execution d'un plan

qu'il n'a point conqu, qu'il ne connoit m&me pas ; il eat
Pouvrier intelligent et libre d'une aeuvre qui n'est pas

" 1s sienne ; il no la reconnoit, ne la comprend que plus
"tard, lorsqu'elle se mnifeste au dehom et dans les
" iealit&, et mbme alors il ne 1s comprend que t&s in-
" complbtementn-(GUJZOT.) Still we may observe, that
in all applications of science, moral and political, as well
U physical, to the good of mankind, the same principle
holds true, " Natura non vincitur nisi parendo ;" and
that even in those cases where mw is the agent, he may
likewise be the interpreter and the miniiter of Nature.

I t is only by acquiring a kno\rledge of the natural laws
of motion, of hat , of chemical action, that we acquire
that power, "quasi alteram mturam efficere," which
Cicero describes ; and those events which are due to the
agency of free, and intelligent, and responsible human
beings, although liable to tlie influence of a greater num-
ber of disturbing forces, and tllcrcforo requiring careful
investigation, are still subject to law, which are imposed
on the constitution of the human raco, and which may
bo ascertained by observations belonging to the. depart-
mcnt of statistical science.

That the natural tondency of the hnman race is to
illcrease on any given portion, or on the whole, of the
ezzrth's surface in a, much more rapid ratio than the
means of subsistence can be made to increws I appre-
hend to be an undeniable fact. I am aware of varioua
objections which have been stated to this principle, but
shall not enter on these objections farther than to state,
that two considerations appear to mo to have been over-
looked by those who have advanced them. First, Th&
the term " means of subsistence," is not to be restricted
to the raising from the land of articles of food, but a p
plies to the extraction f r w the earth's surface, and the
preparation for the use of man, of all productions of
Nature which are either necessary to human existence
or adapted for human comfort, and which have, tlleie-
fore, an excl~angeable vdue ;---secondly, that the quee-
tion regarding these, which concerns us in this inquiry,
is not how mucl1 a given number of men m y raise, but
how much a given portion of the earth's surf' can
supply ; and what relation this quantity beam to the
power of reproduction granted to the human r am
When these eousiderations are kept in view, it does not
appear to me that the objections to the general principle

laid down by Alalthus are of any weiglit ; and the truth
of the principle appears to be strongly illustrated by
the care taken by Nature to have a certaiu number of
carnivorous genera, iu every order of animals, and among
the animated inlmbitrnlts of every portion of the earth's
surface,-whereby tho tendency to excess in every class
of animals is colltinually checked and repressed. And
although it is certain that the ciiuses of human suffering
of all sorts, rts of human diseases, are very generally
complex, yet we may certainly assert, th3t this princi-
ple is esselltially concerned, as a great aid permanent
predisposing cause, in all those sufferings which result
from poverty, and must be carefully kept in view in all
wise regulations for their relief

Neither is it incumbent on those who acquiesce in
this general principle, to assert that the natural checks
on this tendency to excessive reproduction in the human
race have been well named or fully expounded by Md-
thus. But the great distinction, which he pointed out,
of the p e t i u e and the pmetttive checks on population,
is undoubtedly of extreme importance. And in regaiud
to the positive check by which it is easy to see that
the progress of the human race upon earth has been
hitherto rendered so very different from what might
have been expected from its powers of reproductioq-
when we reflect on the effects of War, of Disease of all
kinds, and especially of Pestilence, of Famine, of Vice, of
Polygamy, of Tyranny, and misgovernment of all kind4
--while we can easily perceive that all these may be ulti-
mately instruments of good in the hands of Him who
can "make even the wrath of man to praise him,"-
yet we must acknowledge that all, if not properly
ranked together under the general name of Misery,
are yet causes of human suffering,-so general, and eo

great, that the most meritorious of all exertions of the
human mind are those, which are directed to the object
of counteracting and limiting the a6tion of these positive
checks on population ; and on. this consideration it is
wise for us to reflect deeply, because it is thus only that
we can judge of the value of the great preventive check
of Moral Restraint, by which alone the human race am
be duly proportioned to the means of subsistence pro-
vided for it, without suffering the evils which are in-
volved in the operation of the different positive check8
above enumerated.

I consider, therefore, the general principles of Malthua
iLS not only true, but so impoihnt, that the exposition
and illustration of them is a red and lasting benefit to
hankind. Tho real error of Aidthus lay simply in his
supposing, tlmt moral restraint is necessarily or gene-
rally weakened by a legal provision against destitution ;
and this is no part of his general theory, but lvas, as I
maintain, a hypothetical assumption, by which he
thought that his theory made applicable in practice.
His argument against Poor Laws waa this syllogism.
Whatever weakens the moral restraint on population
mist ultimately injure a people ; but a legal protection
against destitution weakens that moral restraint ; there-
fore Poor Laws, giving that legal protection, must ulti-
mately injure any people among whom they are .en-
forced The answer, as I conceive, is simply " Negatur
" minor." How do you Imoiv, that a legal protedion
against destitution must necessarily weaken moral re-
straint? The, only answer that I have ever seen,
amouilts only to an m~ertion or conjecture, that more
young perso~~s will marry, when they know that they
may &m from the Zanr protection against death by
cold and hunger, than when they have no such protec-

tion. But this is only crn oyiniof~, supported perhaps by
reference to a few individual cases, but resting on no
foundation of statistical facta. Whero are the facts to
prove, that early marriages are more frequent, and that
population becomes more redundant, among those who
have a legal provision against destitution, than among
those who have none ? I have never seen any such
facts, on such n sa le M is obviously necessary avoid
the fallacies attending individual observations ; and the
facta to which I have now to advert, are on a scale the
extent of which we must all deplore, and all tending,
like many others, formel-ly stated, to prove that the
greatest redundancy of population in her Majesty's do-
minions exists among those portions of her subjects who
have hitherto enjoyed no legal potectim againat destitu-
tion.* As it is generally avowed that it is for the sake
of the poor themseTves,-with a view to their ultimate
prqervation from the evils of destitution,-that the law
giving them protection in the meantime is opposed, these
facb must be regarded aa decisive of the question.
These facts indeed establish more than was uec&ary

in order to refute the position of Malthua That position
being a positive one, that a legal provision against desti-
tution must necessarily weaken the preventive check on
population, it is',sufficient to set it aside to prove, on a
6 scale, that those parta of the country ihich enjoy
that protection do nd show ,nore indications of redun-
dancy than those which are deprived of it. But the facts
prove unequivmlly, that they show much h ;ythat in
the unprotected districts, and among the indigent poor
for whom the law make8 no provision, there are lament

It ir necwag to obiK174 that I U# the term redunboy, in-refe
onlj to tho uiding demand far labour in thon pub of tho country,

not to the demand for labour which might k excited them by tho appb
artion of api td and rtnL

able p m & of s degree of redundancy, which is unknown
where an effective legal provision exists. On thisconsider-
ation it is of the utmost importawe to dwell because the
recent condition of Ireland and of the Highlands (m is
well stated in the memorial lately presented to Covern-
meht by tho Committee for th~ i r relief) ought not to be
-regarded merely as a visitation of Providence, calling
for temporary aid from the rest of tlie nation, but as an
indication of a previously unsound condition of the po-
pulation,--of a redundancy which demands permanent
remedies, as it threatens permanent misery to a part,
i d permanent injury to the whole, of this nation.

It is generally allowed, and has indeed been stated
by Afdthus himselfl that there are no better tests of re-
dundancy of population than Pestilence and Famine,-
by which we mean, not that a redundant population
must necessarily, and at all times, be d ie ted with these
'evils, but that when these evils, resulting as they gene
rally do from a combination of causes, attack a coun-
try, they w i l l always select that portion of the pop&
tion which is reduudant, and there commit the greatest
ravagea Now, since I first took upon me to lay before
the public the results of pbservations and reflections on
this subject, we have had in Scotland memorable exam-
ples of both these evils, and statistical observations in
regard to both amply confirm what I have stated abova

Tho Epidemic Fever of 1843 is now generally ad-
mitted to have been a new pestilence, hardly any whore
seen in England, and not known in Scotland before
that year, extending rapidly and generally in Scotltrnd,
but fortunately causing in itself no great mortality ;
and I proved by personal inquiries made in upwards of
1700 cases of that epidemic, in Edinburgh, Glasgow,
and Dundee (partly in cases in hospital, partl~! at their

10 OBSERVATIONS

own homes), that ~ n w e than two-thirdi of the cases of
that fever were furnished by that portion of the pop&
tion (fortunately even a t that t h e a anall fraction of
the whole) who were unemployed and destitute,-there-
fore redundant,--and at the same time unprotected by
th4 h.

I can non add, on the authority of the medical at-
tendants in the fever hospitals both of Edinburgh and
Glasgow, that the fever thus originating has kept its
ground, although with great ,fluctuations of intensity,
since that time ; and tliat, a t this moment, at least in
Edinburgh, a great causo of embarrassment in the ma-
nagement of these hospitals is, that patients with two
kinds of fever-not to be cltxxrly distinguished from one
another in the early stage-are daily admitted, and each
of these forms of fever appears to be easily communicated
in tho hospital itself to convalescents from the other.
And of the co~inection, still observed, of both forms of
fever with destitution, more remarkably than any other
predisposing cause, I need hardly give any farther proof
than the following table, showiug how much more nu-
merous the cases are among the poor Irish (most of
them lately arrived in town, and all, \den they left Ire-
land, unprotected by the law,) than among any other
class of inhabitants

Fever Patients in the Royal Infirmary of Edinburgh,
12th June, 16th July, 20th Sept. 1847.

Scotch,-... 87 186 138
English, 7 10 5
Fomignera, - 2 -
Irish,3 79 410 3 79 - - -
Total,4 73 608 516*

The recent diminution ir the effect onlj of the numbar of bedo havia&

ox FHP FAMINE OF 1846-7. i i

This Epidemic, therefore, although burdening the In-
firmary more than any other which I recollect, has not
for many months spread to any formidable extent among
the working classes of the city, but is to be regarded
as merely the effect of the unavoidable connection of
this country with the destitution of Ireland.

I t is well-known that in this, as in other cases of the
same kind, fever iprohldy in both the forms stated
above) has extended itself far and wide, in connection
with the famine which has &cted Ireland; and the
number of victims to this fever among the Irish poor
themselves, and among the clergy, particularly of the
Roman Catholic Church, and the medical men, who have
come in contact with them,-inIrelanditself,-in some of
tho English and Scotch cities,-and still more in Canada,,
has strongly attracted public attention. But the inode
of connection of the fever and the famine (on thig or
many former occasions), is still somewhat doubtfuZ and
therefore the following observations bearing on it are
important.

1. There seems to be su5cient evidence from the histo y
of this famine in the Highlands, that the mere deficiency
of nourishment does not, per se, necessarily engender
fever. We cannot, indeed, assert, that fever may not be
generated spontaneously in some of the people most
weakened by want of food,. as several authom have
supposed, on at least probable grounds, that it may
be in persons weakened merely by long-continued
mental depression ; but the general absence of con-
tinued fever in the Highland districts-even in those

been reduced, on account of the evil deck of their being crowded, md
many applicantr therefore refund dmiuion. The mean residence of each
cam of fever in the EIo8pit.l is $39 dry% W that the d d d o n m them ur a$
present at the mte of more than 6000 in tho m.

19 OBSERVATIOSS

where there had been extreme distress, and where
scurvy, obviously chiefly dependent, in one way or and
other, on the change of diet, consequent on the failure
of the potato, was rery prevdent,-must be allowed to
show that thii is not-anecessary result of destitution
as to food-eren when ertondin; to large numben of
people.

For example, Captain Elliott, in his genera1 Report
on the state of Kester Ross, says, " I am glad to say,
that I h n ~ e heard of no exception to a state of ge-
mrul healthfuZ~iess." (Appr. to 3d Report of Highland
Destitution Committee, p 31.) In hi account of the
state of Skye, ho particularises the sufferings of a con-
siderable pqrt of tbe popidation from scur~-y, but from
that only. (Do. p. 10.) In his Report from Lerwick,
in Shetland, he says, "As in all cases where soup
kitchens are in operation, the health " is well presmed."
(4th Report, Appx. p. 13.) n'ot until the 22d July,
when the &tress had been considerably diminished,
Captain Elliott reports from Skje, " At Duirinish, I am
" Grry to say, I hear of typhus fever making its appear-
" ance." (6th Report, p 20.)

Although, therefore, the fever has preroiled so ex-
tensively among the destitute and almost starved popu-
lation of Ireland, we cannot assert that it is simply a
necessary effect of their destitution.

2. 1n-like manner, when we inquire into the other -
peculiarities in the condition and circumstances of t h w
Lasses of mankind, among whom continued fever ha.
been so constantly prevalent, we shall find reason to be-
lieve that there is not one of those, on which we a n fix
as the ~ O I I S et orQo mali, except the specific contagion-
the true ort'yin of which, like that of small-pox or
measles, is still obscure, but fortunately is rare. The

disease has spread chiefly among people who are dirty*
among people who are muck crowded, particularly in
their sleeping apartments; and among people who
breathe polluted air ; and again, this pollution of the air
is sometimes produced by the effluvia from living hu-
man beings, crowded together but healthy, or at least
unaffected with fever, sometimes by effluvia from ani-
mal or vegetable substances undergoing decomposition.
Still, all these are causes applied frequently, on a large
scale, for years together, to masses of mankind, without
fever following. But when we inquire into the
where a number of persons havo breathed, for a much
shorter time, air polluted by the effluvia from living hu-
man beings, afected tcith contintled fm$.--especially if
concentrated by the number of theso patients, or the
defectire ventilation of their rooms,-we always find
the proportion of those persons who bocome affected
with similar fevers themselves, to be so great, as by a
simple calculation of chances, to put beyond all doubt
the efficacy of that cause in producing the disease,---or
in the present case, we should my, the diseases in ques-
tion.

I t does not appear possible to express these facts (all
of which are fully ascertained) othenrisa than in the
terms which I formerly employed, riz, that infercour~
with persons already sick of the disease is the only excit-
ing cause of continued fever, of the e5cacy of which
we are certain ; and that all the others which haw been
mentioned are to be regarded as predisposing causes,
which act eithef by so concentrating, or othernise m+
difying. the specific poison thrown off from the bodies of
fever patients, as to ma&e it peculiarly virulent,--or else
by so influencing and injuring the human constitution,
as to make it peculimly liable to suffer from this s p d c

exciting cause. Whether under any conditions, these cir-
c.umstances of predisposition, or any .one of them, can m
quire the power of generating the disease, is an ulterior
question, which may be of great importance in certain times
and situations, but is really of little pmcticalin~yorLqnce in
reference to the continued fevers now preralent in this
country ; there being good evidence that such a con-
tingency 'as the orl:girtal e.tritcnzeut of continued fevers
in this climate, otherwise than by contagion, is not
of sufficient frequency, and the conditions under which
it may occur not sufficiently understood, to be a pru-
per object of legislatire measures ; and that in this
case, just ,as in the view of preserving a community,
as far ns possible, from plague, small-pox, or n~easleq the
object to be held in view is siri~plp to prevent inter-
course from taking place between the sick and healthy,
particularly in the circumstances stated above as prdis-
posing causes, fa~ouring the diffilsion of the disease.

3. Thisbeingso, the grand practical question as to these
last, is merely this, which of these different predisposing
causes is the most formidable, the most gcne~xl, the most
remediable, and especially the most fundameatnl ? And
in this riew, although all demaiici attention, and onglit as
far ;l3 possible to be removed, there G T ~ be no doubt
of Destitirtion being t h ~ t which &man& the chief at-
tention. IYhile people are in a state of unrelieved destitu-
tion, nothing that can be done will prevent their suffer-
ing that depression of strength and spirits which results
from imperfect nourishment, nor f~vm crowding together,
and inhabiting the poorest nncl worst aired parts of
towns, and breathing polluted air,-even although the
streets, lanes, or courts, e~stei-ior to the rooms in which
they live, are thoroughly cleaned and aired : m d all mea-
sures which an! directecl merely to these last objects

mwt W-iy hare only a trilling effect. Tbo p
c h t nnd cconomi~l, but effectual relief of destituticm,
mtut tllcrofore bo tlio first object of all measures in-
tcncbtl to dil~iinish tho tenc\oncy of a population to IllE
k r from contryiotu foror ; aid the present epidemic dis-
tiratly rliotrr how important it is, not only that these
~~rovirlonn rl~ould cxbt, but thnt they should be acted on'
urrijbrrnly in ovcry pnrt of a country. That the am-
tinturl rccwrrcnco of fcvor in Irehncl ia to be m c r i i
to tho dcgrco in which all tho cim~mstnnces of predis
poritivn nhvo nicntionccl, and particularly the fundb.
mcntnl ovil of dcatitutivx~ dependant on redundant po-
~~uhtion, thuro oxbt, I bcliove no one can doubt ; and
it ir cclinily certain, thnt unless menns a n be found of
corrcctir~y thnt ft~nilnmcntnl ovil, frequent and d i i t roua
cotltnyioiu fovon, rprcncling from Irelnnd, must be lmked
for in vnriow pnrb of this island.

A ~iriylo fact, on a s~nnll scdo, may be here noticed,
wllicli nhowr how onvily mctliccll mcn may be led to s u p
p o tlnt fovor originates in some of those conditions
wlrich llavo boen stnted above, r u only coxlcurrent and
ncccwry cnuscr of its diJiirvion ; the removal of which
cnn bo of littlo avail so long as thc gnmd finchmental
ovil of c\ostitt~tion prevails. Bnrt's Closo, in the Grass-
mnrkct, otie of tho worst aired and cIiitiest in Edin-
burgh, WM noticod by mc, thirty years ago, rrs was eta-
tcd in a payor in the Edinburgh Iledical Journal, as be-
ing pocwlinrly affected with fever ; but I likewise then
ntatod the cvidence which I had obtained by watching
tho ruccomion of taws there in two successire winters,
thnt the clheme had been i~ltprted in hoth seasons. It
hnd affected on both occiiions, not the inhabitants of the
cl- generally, but, in the first winter, the inmatsg of
otle lodging-house, all in extreme poverty, inte which

the importation had taken placqand afbrwarda, their i m ~
mediate neighbours under the same r;oOc to the number of
15,-and, in the second winter, 9 persons in another lodg-
ing-house ; the tenement thus affected in each winter, re-
maining unafFectedin the other, although equally dirty and
ill-aired,and equally crowded by n succession of the lowvest
of the people. On the present occasion, the same close
was soon found to furnish a large number of cases weve t
to the Infirmary ; and any one who had only ob9erved
this fact, might hme supposed nowv (iust as a superficial
observation might have led him to suppose then), that
there was a locnl cause, somo kind of malaria, c a p
ble of exciting fever in that close. But on repeatedly
visiting the place this seawn, I found still stronger evi-
dence than formerly, that tho disease had been imported,
not endemic, and that no heal cause for it was indicated
by the succession of fever cases. For at present, ' nei-
ther of the tenements, in which the fever formerly pm-
vailed, and which are in the centre of the close, 'and
near to the ground, is used as a lodging-house ; but
there are lodging-houses on the third and fourth flat, in
the two commpn ataira at the entrance of the close, in
mm high abovo the surface of the earth, and M y
exposed to the air, at least whenever t l ~ e window 'am
opened ; into these lodging-houses, Irish families from
Glasgow had been. admitted early in the winter, and
among these, as usual, fevers had soon h n them-
selves. From them they spread, and no less than seven
fatal mes were transferred from thence to the Infir-
mary, while (just as in many other cases which I for-
merly described), the lower stories of the same tone-
ments, nearer to t?' ground, and to the accumulation of
putrescent mattcm there existing,-and the tenemexita
formerly affected-remained free from the disease for

ON THE WAHINE OF 1846-7. 1 ?

many weeks. Ultimately, some cases did occur in one
of these last houses, but not until there bad bcen so
much intercourse between them and the inmates of the
higher stories of the front lands, already long suffering
from tlie disease, as fully explained its extension on the
principle of ilnportation and contagion. In this case it
appears to me quite obvious, that nothing that could
have been done in that close, could have p~wented the
disease from appearing and spreading there, on occasion
of the ~vandeiing Irislq with their usual habita, already
affected writ11 the diset?se, or imbued with the contagion,
presenting tlie~nselves ; that if these wanderers had not
found sllelter in this close, they would have found it in
otliers, in wliich they would hare lired in the same way,
suffered the same miseries, and cliffwed the same con-
tagion ; and that tlie true sources of tlie evil are, the
existencc of the specific contagion in Ireland, and the
circumstances of predispositiop, all referable more
less directly to Dostitution, favouring its diffusion there,
among tho emigrauts from thence, and among many of
the inhabitants of this country with whom they con10 in
contact,-whereby that part of her Majesty's dominions
has been rendered, on this occasion as on many othens,
a cause of injury and suffering to Great Britain

The Famine, consequent on the failure of the potato
crop in 1846, considered independently of diseme, pre-
sents a still more remarkable collection of facts, the proper
view of which appears to me to be thia The potato is
an article of diet tlirougliont the whole of thia cohnty,
particularly useful to the working clmcfes, ahd ita in-
portance to them seems to be fi~lly illustratecl by tlle
pretty frequent occurrer~ce of scurvy ill many pfacsa,
where it had h e n unlnio\vn for more than a century,

since the beginning of the winter 1846-7,-that is, since
the use of the potato has been necessarily nearly aban-
doned.

But it is only in certain districts, that the people have
been absolutely dependent on the.potato, and been re-
duced to absolute destitution by its failure ; and the
reason obviously is, that the potato, although much less
desirable, as the chief article of diet, than many others,
kthat by which the greatest number of persons may be
fed from a given quantity of hnd in this climate. When
we find a population, thcrefore, living chiefly on pota-
toes, and reduced to absolute destitution, unable to pur-
chase other food, when the potato crop fails,-we hare
at once disclosed to us the undeniable f't, that that
population is redundant. It is greater than can be
maintained in that district, otherwise than on the p*
eat diet by which life can be supported, and greater
than the labour usually done in that district demands.
Now, I formerly stated that aueb a redundant popu-
lation, l i ~ g , m a foreign author e x p m it, " en pa-
" rasite," on the working people of the county, exists
most remarkably in Scotland, in districts where no p*
law is enforced ;* and I hare now only to show, bow
amply that statement is confirmed by' the facts which
the present famine in some parts of Scotland has brought
to light.

The Central Board of Management of the Committees
at Edinburgh and Glasgow who have been intrusted
with the funds raised by subscription for the relief of
the destitute inhabitants of the Highlands and I h &
have each published several reporta

In the first of these, stating the population of the
Highlands and Islands of Scotland, by the last census,

Remark8 on tha Report of the Poor-Law Commiuionen, p. 3'19.

ON THE FAXINE OF 1846-7. 19

at 448,500 people, they affirm in general terms, that by
the failure of the potato crop, " three-fourtha of tke food
:of this v a t population has been at ome withdrawn from
" tlrem ;" and they then describe the general condition
of the people, quite in conformity with what has been
already stated.

Besides the tenants of the large fumq the population consirk of two
uclasseq the small tenant, or crofters, partly resident in villager, who
U possess from ons to six acres cf land ; and the cotters, r h o posseaa nothing

but the cottages which shelter them, and who depend on the kindnem of
U their neighbours for a few patches of ground for potatoes, and supply
Utheir other want, by fiahiog, and such work as they can obtain, rt home
U or abroad. The latter class live at aU t i m u ia a mnslal druggb for

rAr meam of bans ncbsidemx, and do not rise a b r e the lowest d e
U of living neceuary for exisbnae, not to talk of comfort. In some rsvoor
g* they are frequently reduced to lire on such shell fish as they can collect,

On thii clasq the effect of failure of the pohto crop is immediita,
* md the close and terrible prospect before them, that of starvation, if aot

relieved. Tbe former clam, or crofters, have now, generally speaking,
U exhausted the remaining produce of their grounds ; any little money
U some may have had is fast dippearing in exchange for food ; and they
W must now, if not relieved, part with the little stock they possess, and the
l' wed for next crop, to procure food for their families. They musk won
be reduced to a state aa desperate u the cotkn."-1st Beport, p 10.

This seems to be as faithful a description aa can be
desired of an agricultural population distinctly redundant.

Of course, where the necessity for supplies of food ib
found, by accurate observation, to be greatest, the pro-
portion of cotters (i.e. of a population almost entirely
parasitical) must be greatest, and the c r o h moat nu-
merous and poorest.

These committees proceed in their reports to 8-

106 places, to which t.hey found it necessary, after cam-
ful inquiry, to send supplies, chiefly of provisions, as
early as March, to preserre part of the pop~~lation from
perishing by famine. In all these, committees were
formed for distribution of t.he bounty.

Of these tlicre were 67 stipplidr~wm Edinburglr, and
39 from Glasgow.

The Glasgow Cornmittcc stated in their F i t Report,
that the population of the district to which they sent
supplies m.9 11 4,200 ; and that of these not less than
84,300, i.e. 73 per cent. of the whole, required the aid
of charity as early as the loth of JInrch ; and of the
whole population of the Hebrides, amounting to 11 5,000,
the Central Board were satisfied that at that early sea-
son, " 86,000, or 74 per cent., were absolutely destitute
" and dependent till next harvest, oil food supplied to
U them."-l st Repi%, p. 1 1. ,

Now, on referring to the Report published by tho Ge-
neral Assembly of the Church of Scotland, in 1839,
as to the Management of the Poor in Scotland, I find
that in not one of these httndt-ed and six parides m d&
trick was there ally assesstttettt f w the poor. If it has been
introcIuced in a fern of these districts nithin the last
two or three it cannot, of course, have had, as yet,
any effect in determining tho numbers, or forming the
habits, of this population. And although there existed,
in all these districts, a fund termed the ptm&ial hnd,
derived chiefly from church collections, applidle to the
relief of aged and disabled persons, yet this fund was in
all so exceediiigly scanty, that the relief which could be
legally claimed, oven by such persons, might be regard-
ed as illusory. In those districts, in particular, in: which
the excess of population and the consequent destitution
are now the most remarkable, the utter inefficiency of<
the legal provision is distiictly recorded. Thus the Se-
cond Report of the Edinburgh Committee mentiom
the parish of Criech, as the only one in Sutherland a t
that time, in which " there has been extreme misery and
6'destitution of food daily and rapidly increasing ;" and on

turning to the Report of the Geiied Assembly, we find
that in that parish, of 2560 iuhabitantq 137 was the ave-
rage nuniber admitted in tlie poors' roll for tliose years
before 1539, and the arerage sum distributed among
them hi the year was £16, 14s. ; the sum allotted to
individual paupers varying from 1s. to 3s. i,c the yca9*.*
Tlie same couiniittee specifies the parish of Latheron, in
Caitliness, as one in l~hich, " froni tlie great nu~nber of
" crofters and cotters, tliey anticipated, and so011 found,
" that great destitution existed ;" and in this parish \ye

find, from the same official record, that tlie average num-
ber nclniitted as paupers, in a population of 720, was
14 7, tlie average sum distributed among them f 39, and
the amount to individual paupers varied fivm 3s. to 10s.
in the year. Again, Dr. Boyter, tlie agent cluployed by
the Glasgow Conlnlittee in the Vestern Islands, reports
in regard to the state of the peoplo at Arisaig, where
" but for the supplies sent by the Central Relief Fund,
" some hu~idrecls must iuevitablly ham perished from
" want of food" as early as Apiil, that "there is 110

"parochial poor law in operation, aud I hare reason tq
" believe that all tlie voluub~y rlleaiis and amngemeuts
" made to supply tllis waut g e alout gire~a rrp." (9d
Report, p. 21.)

The i~arish of lcilmuir, in the Isle of Skye, m-RY spa
cially noticed in the Report of tlie Geuc~al Assembly
as that in nllich the amount of pnrocbinl relief afforded
n7as the s~nallest iu Scotland, anounting to o~ily f 5 p r
anuum, distributed aliiollg 110 peisons in a parish of
above 4 000 inhabitants (Report of Geneid Assembly,
p. 103) ; and of this parish we find Dr. h y t e r ru-
portiug on the 21st April, tlmt "the veiy extensive
" distress and destitution is goiug on increasing every

Report of Committee of Q c n e d .bsc~ulfiIy, p !R

22 OBSERVATIONS

"day," aud that "the number of destitute is so great
" as to require all the energies of a willing and well-
" informed CL- of men to watch and direct the enor-
" mous expenditure, necessary for their existence." And
in the island of Harih, in which the annual disburse-.
ments for the poor are rcported as £1, 1s. 8d., we hare
the striking statement of Dr. Boyter, that "the rental
" of this island is about £4000, and the number of its
" inhabitants nearly 5000, of which numbers 2600 are
" now (24th April) on the central fund as recipients of
food." (2d Report, p. 23.)

When to these undeniable proofs of redundancy of
population and consequent destitution, in districts where
the poor-law had been practically a dead letter, (con-
firming what I formerly stated of the great excess of
tho destitute poor over the paupers in many 'parts of
Scotland, and the utter inutility of any statistical re-
cords stating only the numbers of the latter,) we add the
obvious considerations, that the failure of the potato
crop has disclosed similar evidence of ruinous redundancy
of population among at least two millions of the popu-
lation of Ireland, similarly destitute of any legal protec-
tion ; and again, that no such facts have come to light
as to the condition of the population in any part of
England, nor in any of thoso @ricultural districts in
Scotland where the legal relief to tho poor approaches
the nearest to that in England ; we have surely an in-
duction of facts moro than sufficient to justify my former
assertion, that it is tohere the kgnl p~mision against des-
titution is absent, not where it ispresmt, that a redun-
dancy of population, involving the danger of occasional
famine, is really to be apprehended.

I am anxious not to push this conclusion farther than
the facts fairly ~varrant. I do not mean to assert that

OX THE FAMINE OP 1846-7. m
the poor in the Highlands, for whom so little kas hi-
theho been done by law, are not in reality the objects
of much consideration to many of the proprietors, nor
that they are not in fact, directly or indirectly, main-
tained and supported in a great measure at the expense
of the proprietors. The case of the aged and disabled
poor in the Highlands, in ordinary seasons, is not so
different fmm that in other districts of Scotland, as
might be supposed from the difference in the amount of
the funds to which they have a lead claim. When i t
is considered that many of these pemnent paupers"
have houses rent free, and bits of ground on which they
can plant potatoes, either from the proprietors or occu-
piers of the ground, and that many of them have " p t a
" for the gathering of them," a~id the assistance of their
neighbours in laying in their stores of fuel, it may easily
be conceived that in ordinary seasons these advantap
are equivalent to a very large portion of the usual out-
door allowance, even of the English poor ; and I see
nothing unreasonable in the statement of Mr. Smythe,
secretary to the Board of Supervision in Edinburgh,
that if the aged and disabled poor in the B i g b d a
have these adrmdages secured to them, and have money
allowances besides, to the extent of from 9d. to la a
week per head, their conditiou will be generally as good
as that of the same class of paupers in any part .of
Scotland. I believe that it is the deficiency of legal relief
to the orphan children, or the cliildl.en of disabled' pa-
rents, and to able-bodied persons, that has been mainly
concerned in those results as to population, which we
are here considering. But at present we are only con-
cerned with tlie fact, that it is where , the relief of all
kinds of destitution lm Leeu mainly couducted on the
voluntary yriuciple, and where the well-known and re-

24 OBSERVATIONS

cognised dependence of the destitute poor of all classes,
has been in a great measllre on meuclicity, that the evi-
dences of redundant population are found to be so'nume-
roti and clecisive.

I have already said that it is not incumbent on me,
in order to set aside tho argument of Maltllus against
poor-hm, to prove that their absence is a ccltcse of re-
dundant population. I t is quite enough to prove that
it is no czwe for that eviL But I go a step furt.her ; aud
although far from mninhiuing tlwt tho reduudaucy of
population in the distressed districts is o*ng mcreZy to
the absence of legal protection against destitution, I
confidently assert that this is a great, powc~ful, ind
pe~manent predisposing cause of that evil, which must
be removed before the evil \\-ill abate; and any one
who has studied the concurrence of various causes in pro-
ducing almost all cases of disease, will have no difficulty in
undel~tanding, that in making that assertion, I fully
admit the possibility of m;my concurrent aud accessory
causes, which co-operated in producing the redundancy
of population, before the failure of the potato crop made
the malady so conspicuous.

Tbeso concurrent and accessory causes have probably
been more various than Inany have suspected The
failure of the demand for kelp is stated to have
been the immediate cause of the destitution of the
people in many parts of the ~ ~ ~ l l l a n d s and Islands ;
but there are many districts conlprised in the liits
given by the committees at Edinburgh and Glasgow,
which are distant from the sea #coast, and where the
usual demand for labour cannot have been dependent
on the kelp trade. For example, the five parishes in
the mainland of Inverness-shire, to which it was found
necessary, in March and April last, to send relief from

ON THE FAMINE 'OF 1846-7. 25

Edinburglk, those of Kinpssie, Urquhart, Abertarf'F,
Laggan, and Boleskine, are, as the committee sfate, " the
" five central ysrishes in the heart of the county." (2d
Report, p. 7.)

In some places, the want of educatidn, and prticu-
larly thi: \\.ant of the Engliill lanpago, has beell repre-
sented 'as a main cause of the destitution and of the
redundancy of the population ; but it is certain that in
some of the distressed districts there has been no pecu-
liar deficiency of eclucntion, nor even of the knowledge
of Eugliih. I may refer to tho statements on this
point, in the last Statistical Account of Scothnd, as to
the paris11es of Applecross, Glenshiel, ICintail, Loch
Carron, Urray, Urqul~art, and Criech (all of which
hare required supplies m early as Febiuary and
March), i11 proof of tho education of the peoplo having
yery considerably improved, and the knowledge of
English having extended, whilo the redundancy of the
population has been nevertheless rapidly increasing.
In Shetland, Captain Eliott skates the people whom he
relieved to be, " from their arcellc~d fttoral deportment,
" it~telliyet~ce, cdr(cafion, and physical ability, at least

equal to any iu her Xblajesty's dominions." (4th Re-
port, Apps. p. 31.)

. Tlie absence of proprietors, or of persons of the higher
and middle .ranks, has been .in many places, no doubt,
great part of the oril ; yet thero are some cases in
which the destitution could not be ascribed to this cause ;
\vhicli is, besides, one that no legislatil-e enactment can
diwctZy remedy. without such an interference ~ 5 t h the
liberty of tho subject, as the ideas of the present day
would not tolerate.

But at all eveuts i t is obvious that dl these caueea,
fluctuations in the demand for labour, ignorance or de-

ficient education, want of the English languqp absence
of proprietors, am causes which act in almost all coun-
tries, which have frequently acted of late years to a
great extent in various parts of England and Wales, and
yet produced no resulta similar to those now under con-
sideration. Wherever theso causes hare led to absolute
famine, it is certain that the population must be griev-
ously redundant, and the great fact remains established,
that this has been only in those pzrts of her BIajesty'e
dominions in Scotlaild and Ireland, where they have
been co-existent with the deficiency or absolute nullity
of any legal provision against destitution.

In like manner it is easy to understand, that where
these or other concurrent aud accessory causes hzve not
acted, the same deficiency of the legal provision has not
been attended by those results, ns to redundancy of
population, which I state to be, under less fhvourable
circumstances, in a great m b r e referable to it. Even
in Argyllshire, the Central Committee state, that "in
"some parts, from a thin population and sulliciency of
"employment, the destitution is not as yet felt" (1st
Report, p. l l) , and the same observation applies to
several other parts of Scotland, where the legal provision
has hitherto been as deficient as in the Highlands,
but other circumstances more favoumble. I happen
to know pretty well the condition of some agricultu-
ral parishes in Aberdeenshiro, in the Preabyteries of
Garioch and TurrX, where, at the time of the Gene-
ral Assembly's Report, there had been no ,assessments,
where the highest allowauces to pauper% or pauper fa-
milies, are less than £4 per annum, and the Ionrest only
108. per annum, where the destitute poor are necessarily
dependent in a groat measure on mendicity, of one kind
or another, and where, nevertheless, as I am illformed

by a very intelligent proprietor, resident in that district,
Mr. Leslie of Warthill, " the supply of labour has been

generaliy rather under than above the demand, em-
"ployment has hitherto been constant in all seasons,
" and consequently the working classes in circumstances
"suitable to their situation in life," farm servant3 in
particular, "from tho abridgement of the houre of la-
" bour, aud improved mode of living and lodging, enjoy-
" ing a much greater degree of comfort than their pre-
" decessors did 30 yeam ago." But this is a district
which has enjoyed a remarkable exception from those
concu~r.eut causes of destitution which I have mentioned.
It is a district purely agricultural, the proprietors resi-
dent, iutelligent, and devoted to agricultural pursuits,
the country undergoing a gradual a d steady improve-
ment, and the demand for labour, therefore, liable to no
sudden fluctuations, but gradually increasing ; while at
the same time the working classes are well-educated
and remarkably active and enterprising, so that man;
of the young men push their fortune elsewhere. It is
quite tme, that where these advantages exist, the popu-
lation does not become obviously redundant, notwith-
standing that the provision for the poor is almost entirely
on the voluntary principle ; but these are advantages
which can only be enjqyed by a portion of the inhabitants
of any great country,-particularly of one in which manu-
factures and commerce aa well as agriculture are exten-
sively prosecuted,-and which cannot be secured by law
for any portion; and no observations made on such a
district take away from the force of the f e which
prove, on so large a scale as. those under consideration,
that under less favourable, but often inevitable, circum-
stances, such redundancy of population as infers absolute
famine is found only to CO-exist with extreae deficiency
of the legal provision against destitution

28 OBSERVATIONS

If it be still tliat tllere is a difficulty in perceiving
how the natural incraise of populatioli ~hould be re-
strained,-inlylyin that marriage~ sllould in gencrxl be
rendered later aud less productive,-sy l a ~ ~ wliich give
protection against destitution, I call only rcycat wliat I
formerly stated, that in older to uilderstand tliis, it is
only ucccssary to suppose, \vllnt is quib in accordanc'o
wit11 hrl ivid~d obscnation, that llulna~l conduct, ancl
particularly tlle conduct of young persons, 4s more gene-
rally influenced by liopc than by fecw,-that more a k
deterred from early and in~prudent marriages by the hope
itud prospect of maintaiuiug and bettering their conrii-
tion in lifo, than by the fear oi absolute destitution. T l~e
exanlplcs of the Higl~lands and of Ireland are more than
enough to show, tllat this last is not a niotive on which
the legislator call place reliance, as iillfluencing tllo COU-

duct of young persons in estrcino povcl-ty. No legis-
lation &an take fro111 tllcm the rcsourco of nlol~tlicity, of
one kind ~rnnotllcr, as a safeguard, iu ordinary circum-
stances, ,wqinst dcatll by Cituine ; and c.t~eriencc shotus
tlmt tlloso who are brought up in habits of nlcndicity,
or of colltinued association with mendicants, will tlwst
to this resource, and marry ancl rear families, where no
other prospcct of their nlnintcnatico can bo perceived ;
whereas tl~ose who haw been brougllt up in llnbits of
compallttive comfort, and accustomed to artificial wants,
will look to bettering their condition, and bc irlflucllced
by the preventive cllock of moral restmint, to a, degree, as
Mr. Fail.--judging fi.o~n the general results of tlro rc-
gistration of marriages iu $ugIand-csprcsseu it, \vliicl
"will hardly h credited wyllen stated in figures."

I have repeatedly stated likewise, that I coos;itier an
efficient poor law, extending to all folns of destitution,
as affording a salut~ry pre~rcntive check ou early mar-

ON THE Y-IMlNE OF 1846-7.- 29

rirtges a ~ l d esccssive yol,ultltion in another wiy, which ia
easily illust~xted by statistical facts, viz. by making it ob-
viously tlle interest of landed proprietors always to throw
obst~clcs in tllo way of s ~ ~ c l l marriages among persona
who are likely to become b~~rdensome on the poor rates,
i. e. among all who hare no clcar prospect of profitable
emplo~mcnt. Tlic nullihr of c r o f h ~ ~ ~ , and still more of
cotters, living en ynrcrsite on the occupiers of the soil in
tlle Miglilnnds, is tlle theme of continual la~ilontation ;
but the question seldom occurs to those who make tllia
con~pIpl.lint,--would such a population be allowed to settle
on the lands of an English propsictor, wlio is familiar
with the operation of the poor-rate ? The following is
the statist.ical statement by the nlinister of ICilmuir in
Skye, of the condition of tllo ruinously redundant po-
pulation of that parish. " In two districts attached to
" ICilmuir Church, there were in July 1837, 421 f d -
" lies and only 190 divisions of land, in the shape of
" lots, crofts, or farms. Of the 4 2 1, 23 1 families had
" no possessions at all from the proplietor, but lived as
" R burden on the occupiers of the 190 divisions either
"as cotters or under tenants," not authorized by the
proprietor. Under these arrangements the population
rose from 2555 in 1801, to 4011 in 1837, nothwith-
standing a very considerable ernigl-ation during that
inteiral. (New Statistical Account of Scotlmld, VOL 14,
p. 270.) Now I ask, if the proprietor had known, and
felt from experience, that this m m of redundant popn.:
lation, on ally slight rererse of fortune, would become
a legal burden upon him, would he have allowed the
occupiers of the 190 divisions of land to be thus o p
pressed ? I happen to hare it in my pwer to answer
the que'stion by reference to a single amall paf i in
ghropshire, where I spent nearly the whole of the fir&

ten years of my life, and which I risited very lately
after an absence of more than 45 years. During the
whole of that time the sole proprietor has been non-re-
sident, and the ed~ication of the people, during the
great& part of it, inferior to that in almost any part of
Scotland, so that the circumstanceu of the population
(purely agi~icultural) are very similar to those in which
the redulldancy in Scotland and Ireland is most mark-
e d I was assured, Bowerer, that the present popula-
tion of the parish is rather under than a h r e what it
was in the year 1500 ; and the evidence given was de-
cisive, viz that several houses had been pulled down,
and no new houses built during that long internal ; and
the reason assigned was equally clear, that the agents
of the proprietor would not let bnd for building
houses, excepting to persons who could show that they
had regular work on the farms, lest they shotild becotnc
chargeable on the poor-rate. L it not obvious, that the
same interest acting on the proprietors in all parishes,
must continually tend to repress imprudent marriages,
and that if the Highland proprietors had been subjected
to a similar lam, they would hare habitually taken simi-
lar precautions to escape its inflictions, and thus $)*a-
duallyprecc~tted the great evil of excessive population
on their estates ? Or what better security can a coun-
try have, that the proprietols of land shall not weakly
and imprudently facilitate early marriages, than the
provision, that if they thereby foster an excessive popu-
lation, they must expect to have to pay for it?

But whether tliese are the true explanations or not,
the fact is established, as a general truth, that popula-
tion in this coulltry becomes redundmt where no effec-
tive poor-lam esists ; and before this fact, all specul*
tions as to the natural tendenc~ of a por-rate, to in-

OX THE PAYlXlC 01 1546-7. 31

crease indefinitely, fall to the ground as compiratively
unimportant.

I may here shortly allude to a statistical shtement in
a lab number of the Edinburgh Review. It is there
said, as evidence of this pernicious tendency in poor
rates,, that the sums expended on the poor in England
and Wales had increased between 1840 and 1845, from

f 4,576,000, to
5,039,000, being an increase of

2463,000, in 5 years, which is newly 10.
per cent. But it is not stated in that paper, that as far
back as 181 8, the poor rate in England and Wales had
mounted to £7,800,000 ;* and that the diminution, of
more than %3,000,000, had been accomplished without
any such destitution haring resulted, as we have been
considering in Scotland ; which obviously implies, that
the previous expenditure had been unnecessarily and in-
judiciously profuse, and yet led to no redundancy of
popttlation. Neither is it stated in that papor, that the
arerage increase of population in England and Wales
appears from the inquiries of Mr. Porter (whose accu-
racy no one will dispute), to have been " within a ve y
" small fraction of 2 per cent per annum, .on an average
" of the last 40 years,"t which at once explains an in-
crease of 10 por cent. on the poor-rates in five yean,
without justifying any inference whaterer, as to the
alleged tendency of tliat impost to indefinite incretrse.
Indeed, when it is remembered how great and wide-
spread distress existed among the manufacturing classes
between 1840 and 1845, the fact of the increase of the
poor-rate not h a ~ n g exceeded the ratio of the increase

Bee 3d Report of Poor-kr Commtrionm, p all.
t &Sea 8t.tutiml Journal, vol. 6, p 6.

of the population du~iug that time, may bo urgcd ;ls
justifying the very opposite inference.

But a t all events, let us obsen-e what tho amount of
the poor-iato actually nrns in England and Wales in
1845, and coihparo the amount of destitution which it
relieves, and prevents from going on to famiuc, with that
which cxists in the parts of the cou~ltry undcr consi-
deration, and mhicli have h c n exempt from that titx.
The amount is 25,000,000 per annum, about onc-eighth
of the sum almuklly paid in England and Walcs, in the
shape of Goveril~nent taxes. Now, \rill any man assert,
that one-eighth of thc taxcs paid to Goveimment in the
Highlauds or in Ireland, mould keep thc destitute poor
there in R state of conlfort similar to that of English
paupers ? If he does, he must be prepal-ecl to abandon
the strongest nrgumcut that has been stated against g
poor-lam in the Highlands or in Ircland, viz., that the
number of destitute poor therc \I~R~ so great, even bc-
fore the failure of the potato crop, t!mt to provide for
them on .the same footing as t l~o English poor would
absorb the whole rent of the land. But if he docs not,
-if he still maintains this last proposition,-then he
must admit also the truth of the proposition which I
have always msintained, that the destitute poor of a
country where there is no legal PI-ovision, a.0 apt to
multiply to a much greater estent, aud ultimately to
demand a much greater expenditure, than tho paupers
under a system of legal reliet

But setting midc tho argumeilt of Malthus ngaiust
effective Poor Laws, the chief resource of the gponeuts
of such lams has of late ycal-s becn the assertion, that a
l ep l provisiou ngttiust destitutiou leads naturally to re-
hxation of indust~y ; that icUcness, if not improvidoncc.

is thus fostered among the poor, and that in this manner,
the improvement of a country, necessarily dependent
on the industry of its lower orders, is retarded I ham rrl-
mays main tainecl, that this assertion likewise 'is distinctly
refuted, and not only tliat it is refuted, but the very con-
trary establisl~ed, by shtistical facts ; that it is indeed
mac10 in facc of tllc de~noiistrable fact, that the nations
most celebrated for industry l-avo long enjoyed a legal
protection against destitution ; that tlio people of Eng-
land, sptxdiing generally, are ~rabably, to use the \voids
of Lord Abinger, " tlle most trustworthy and effective
" labourers in the worlcl," and that the greatest degree.of
idleness to bc seen on tlie face of the earth exists among
people who have no such protection, whose only re-
source, therefore, n~lien destitute, is mcndicity. Of this
last proposition, the inquh-ies lately made both in Ireknd
nr~d t ie Highla~lds afford many illustrations. For ex-
ample, a pamphlet by Mr. Shafto Adair, in reP& to
the distresses in the county of Antrim (certainly not the
most distressed part of Ireland), contains the following
statement. The applicants for employment at the fir&
" meeting of the Committee in the town of Mymena (of
" 6000 inhabitants) were 230, but on, inquiry, there were
" very few among them of whom any resident in the town
"had any knowledge, or who were known to the clergy-

men of any persuasion. In the end it tt&md out, that
" not one of tltose men lrad euer done a day's w e k in the&
"lives. They had all been mendica~; yet not &gm-
" tory. They spent their nights in town, but their dap
" had been passed, from their youth upwards, in begging
"from door to door in the country about. Except a
"shilling earned now and then, by a casual job ou a
" market day, not one of hem could ahew that he had
" ever earned a penny by labour ; and not 0110 of thorn

" kneiv ho\v to hold a spade or a hoe."-(See the Winter
of 1846-4.7 in Ant.rim, by Shafto Adair, &C., quoted in
the Quarterly Review, April, 184 7, p. 4 67,4 73.) Now,
we may here ask whether such a sk t e of things as. this
can by possibility exist in a count~y possessed of a really
effective poor-law, administered wit11 common prudence,
and in which labour of one kind or another may be ex-
acted h the price of relief given to able-bodied men ?

That the present habits of a great part of the popda-
tion in the Highlands are nearly as remote from those
of regular labourers, as those of the young men a t Bally-
mena, has been often remarked, and is confirmed by the
receut inquiries ; pqrticularly, I beg i t may be observed,
by the observations made at the commencement of the
operations of the Committees. Thus Dr. Boyter reports
fwm corny, at Broadford, in Skye, " I may here obseke,
"+ I I d at Isle Oronsay, that the general appearance of
" the soil offers a vast premium on its' improvement, but
" srccir is the apathy of thepople to work, that unless some
" more stringent resolutions are enforced, to obtain some
," return of labour for the meal received, it will be impos-
" sible for members, composing a committee, to give any
" satisfactory account to the Centl-a1 Board of work per-
" formed."-(2d Report, p. 2 1 .)

Again at Harris, Dr. Boyter says, on. 24th April, "I
'twas sorry to observe, that any little piece of ground
" i-ented by the crofters, was still untouched, or prepared
" for any crop whatever. I asked in the strongest terms
"how such a state of indolence could be overlooked, and

this W- distinctly met by an assurance, that thepeopb
" were disinclined to work at anything. It is now a gene-
" ral opinion among them, that the distribution of meal ib
" their rigbt, and must continue. I tun sorry to give so
'' unfavourable an opinion of. these poor misguided p o -

ON THE FAaINE O F 1846-7. 35

ple, but such is the opinion of every correct observer
" in this count v."-(Do., p. 23.)

Captain Eliott reports from Skye (28 th April), " There
exists in Skye very great destitution a t present, and-

" most darnling prospects for the future, unless met by
prompt and comprehensive measures, calculated to
stretch beyond the present exigency, and prevent its

" becoming a n organised cllronic pauperism, from which
" the population mill soon be contc~tt to seek no escape. but
" rely on the co~itribz~tions of the chu~.itabIrJ'-(Jd Report,
Appendix., p. V.)

These and other facts, to which I referred in my Re-
marks on the Report of tbe Royal Commissioners,must be
allowed to prow, that the idea of making a people in-
dustrious, by withholding from them all right to relief
when destitute, is as much opposed to the results of ex-
perience, as that of making them prudent by the same
means ; from which I infer,-uot that the indolence of
tbis class of the poor, any more than the bad qualities
tp be found in all other classes of people, absolves us from
the duty of relieving them when destitute (inasmuch as
it, wil l very surely be ag,o~a,vated by that course),-but
only, that it imposes on us the additional duty, of devis-
ing such means of relief as shall test destitution, and
tend to tfis colwection of idhams.

And there are other facts, recorded in the Reporb of
tho Central Board, and their appendices, which seem to
me amply to confirm this opinion, and if the right in-
ference is drawn h m them, to open a much more
yl-ing prospect.

I. First, it appears clearly, that the idleness and &
position to abuse charity, on the part of those who am
the objects of charity, are qualities Jrery apt to be eurg-

36 ORSERVATIONS

gorated by those ylio are to grant it, no doubt becnuse
these qwlitie, afford so ready an e i c w for the neglect
of a burdensome duty ; and that the illjudicious mode of
administering charity is often illore to be blamed, for
such cases as occur, than the disposition of the peopla'
Thus a statement was published, and immediately " \$ent
the round of the newvspnpers," very soo~after the opera-
tions of the Board of Relief commenced, to the effect that
mlly of the Highlanders, employed on the railways or
elseyhere in the south of Scotlcmd, had reft their work
and gone home, as soon ns they found that food was to be
distributed gratis in the I-Iighlmds. But when the
grounds of this assertion were examined (emctly cla has
happened on a smaller scale in cams under my' own
observation), they turned out, in many instances, to be
quite erroneous. The Employment Committee of the
Edinburgh section say in their First Report, " they have
" taken p t pctins to trace these reports, and are happy
".to say that thgy hare found little founhtibn for them.
'f They found that they had, in some cases, at an early
" period, when reporta of the destitution 6f their fmiliea
" reached them, before the plans of the Relief Committee
"were made known, gone to the Highlands with what
" money they possessed ; but the commit& have reason
" to believe that they left their money with their f d e a ,
" and returned to the south. In other cases, they had

not gone to the Highlands, but gone in search of other
" work, when h W e d with what they had got ; but
".the result of the'inquiries made by the Committee leads
'' them to believe, dot in rro ape did thy kave their
"pkytnent and retuna home, with the of sharing P
" llre relie$"-(1st- Report, p. 28, 29.) In regard to a
body of 200 Highlanders, sent to. Mr. Oldham, contrac-
tor on the Edinburgh and Northern Railway, a t tbe

Biidgo of Earn, we have the following statemei~t from
Mr. D. JFRae, assistant secretniy to the Edinburgh
Employment Committee, mlio visited these men a t their
work " I had the nlost satisfactory account from Mr.
" Oldham of all tlie men sent. Iie told me'they were
" giving him entire isatisfaction ; that not one man of tlie
" 900 had bcon found absent from his work siuce they
': ivent to him, and that i t all the 1Iighland 1aboUi.ons
" were as well bclla~cd, be mould not only be willing to
" employ them, but \vould cliscliargc both Euglid and
" Irish to make room for more." " I conversed in Gaelic
" with most of them," rulh Mr. M ' h , " they all w w e d
" mb thoy were perfectly happy and comfortable, and
" each and all of them asked my advice, as to the be&
." mode of sending their first savings, to assist their stazv-
" ing families a t home. A11 the men sent to other con-
" tmtols are doing equally welly'-(let Report, p. 32.)
I recollect myself being informed, on the line of the
North Biitish Railway, before the present Kamiue -U,
that tthb Isleof Skye men there employed were co~~siderod
better 1abourei.s than either the Lowland Scotch or the
Irish. The different reporL9 of the Glasgow Committee
.state the numbem of 1abourcl.s from tlia West Highlandu,
who li?d accepted the offer of the Conimittee to b+g
them to the south, and procuro them emj)loyment ; and
this ~lunlber appwrs in their 6th Report, p. 3, to have
been 13.50, bcsidcs which, a t least ds many more appear
to liavc come by ticLets, grnnting them n fiep pasage,
but otherwise on tlicir olv~i resources ; so tliat tlie mm-
ber brouglit (at tllo espcnse of tho p1.opi3ctor, Nr. Ma-
tlieson), by the Bllrtry Jane steamer alone, d u ~ i ~ ~ g some
months, was 2256 (Do. p. 4). The 4th Report of the
Ediubwgli Conimittec, clntc-d l st July, states that " dur-
"irlg the last 1uont11, able-bodied l a h i e r s hare mn-

" tiuued w come in considerable numbers to the south
" from those districts ; and in some parts v e y fm arew

&hindD' (P. 4.)

11. Although in these, as in other instances, to be
mentioned presently, when a fair prospect of erhplopent
haa been opened to them, me see very little of that
" aboriginal idleness* of the Highland people, which
many persons have been so ready to blame for all the
misfortunes of their country, yet it is necessary to. add,
that in some cases, the accusation of men having de-
serted work in the low country, and returned .to the
Western islands, " to obtain a share of the meal, and live

in idleness at home," has turned out to be well-founded.
(See 4th Report of Glasgow Section, p. 7.) But I beg
it may be observed in which of the localities this lazy
and unprincipled conduct has been detected. Dr. B y -
ter says he found twenty such cases in Tyree, several in
Barrrr, and many in Coll (Do:, p. 12, 13), and again at
Lochownside (6th Report, p. 118) - i.e. precisely in
those places where the number of the iphabitants 4s so
great, that "they never can expect," as Dr. B. ~bq3rVM4,

under any circumstances, to' obtain a comfortable suh
aistence ;" and whGre, no obligation existing -on the

higher ranks to obtain,for them either work or subsist-
ence, they have acquired those indolent, improvident,
and mendicant habita, which I have stated as being, all
the world over, the natural condition of a redudaant pnd
rteglected population. The relief which they hare had,
and by which alone they have been kept alive, hasbeen
entirely on tbo voluntary principle, yet it appeara dis-
tinctly that they have trusted to it, just aa the beggars
in Ireland do, and that their mode of life is regulated by
the expectzztion of it. Indeed, in tho last inshcd reported

by Dr. Boyter, " three of them made an open a t t a ~ k on
" tho Committee's store, and carried off what tliey wanted,
"boasting that it w,ls their light, and a t the next ditrif
" bution they would do so againn-(6th Report, .p. 18.)
Tlloso people have so barren a soil, that it is impossible
to set them to work on dlore, and of icy hamno boatr in
" which they can go to sea ;" tllcrefore tllcir sublristence is
eutirely dependent 011 the occasiolial return of fhh to
their loch.

111. It appear8 quite distinctly, from the inquiries of
these committees, that n very great pi% of the acknow-
ledged evil of idleness and want of enterpiise $ owing.
not to any \\.ant of industry in the people, but to the
want of capiLd, or of the knowledie, or the d ip i t i on ,
requisite for the expenditure of capital. in the proprie-
tors, or upper ranks generally.

I t may be remembered that tile Royal Commisclionem,
who reported on the state of Scotland before the intlp-
duetion of the new poor-law, stated as the result of
their inquiries, that " profitable investment. of industry
" were fairly open to the Highland labourer," and they
ascribed the want of enlployment, .so general "m the
Higlilauds, entirely to what they termed the '* undeva
" loped habits of industryn aruollg ille labourers,--i.e., to
wvllat has also been maintained to be "the root of aU
" the misery of 11.eland; the aboriginal idleliess of tlre
" pcople-that hatred of regular labour whicli has always
bb cliaractciiscd them since history *n." (Quarterly
Review.) In short they laid tho whole blanle on. ihe
poor themselrert. On that statcmcnt of tl1w corn&
sioners I took the liberty of remarking that for profit-
" able investments of industry two things axe required,-

uot only industry, but like~vise capital;" and t.llat 016

10 OBSEBVATIONS

number of uneluployed persons in the Highlands might
be ascribed, at least as much to the want of capital, or
of disposition to expend it in improvements requiring at-
tention, and personal inspection, and instruction of the la-
bourers,-in short ski&-aa to that " aboriginal i d l e n d
which may be observed, in fact, more or less, in e ~ e r y
people whose circumstances elovate them but little above
the ~ t a h of savages. I lurid, therefore, that U it appeared
" newmry to stimulate not meroly the industry of the
" people, but likewise the liberality and enterprise of the
"proprietors, or upper ranks generally, in the High-
" lands, and that for that end, the most useful expedient
" and the only constitutional security seemed to be, such
" a Poor-law aa should make it. incumbent on them to .

" provide either sustenance or some sort of work for the
" people." When it is distinctly understood, that as-
" sessmenta must be employed in 'setting the people to
" ' work,' and be available only for those who will work,

and when it 'is known that ' profitable investments of
" 'industry' exist, what is the inference ? That the ho-
" ritors, knowing that they must set the people to work,
" will employ them in these 'profitable investments of
' ind&try,' rather than a t unprofitable work ; and that
the people, knowing that subsistence, better than their
present fare, is provided for them, but that they must

" work for it, Kill ha& their ' industrio~~s habits deve-
U loped.' " (Remarks on the Report of the Royal Com-
missioners, &c. p. 28.7.) In order to bring capital and
skill into a country, where "profitiible investments of
" industry" exist, so as to gire work to its poor, what can
be a more reasonable aiid effectual expedient than thia,
to &&e it clearly and obviously the interest of every
proprietor of that country to introduce them with that
specific object ; or, if' he cannot do so, to sell his pro-
perty and gire place to others who can 1

ON THE FAYINE OF 1846-7. 4 1

I must now beg of my readers to attend to the .fol-
lowing statements of the Conlmitteea at Edinburgh and
Glasgow, and particularly of Dr. Boyter and Captain
Eliott, tl~cir very intelligent agents, and to ask them-
selves whether it is possible to conceive a stronger con-
firmation than they afford of tliese Sews. They de-
monstrate, fist, that such "profitable inrcstments of
"industry/ available both for the improvement of the
country and the support of the inhabitants, do exist in
,almost all parts of the Highlands, but have been utterly
neglected by most of the proprietors ; secondly, that by
the expenditure of very moderato sums, th& i e s o ~
may be applied to those purposes; and thirdly, that
mhere this is done, mhere the simple expedient is
adopted of offering tho people sustenance, only in rcttcrrb
for ioark, the a b o r i w idleness" of the people h p
pears, even more rapidly than could have been antici-
pated-

I t is true that neither these Committees nor their
agents express any opinion to the importance of an
effective Poor-lam, as a security for these objects be-
iug in future attained in the Highlands ; but that cir-
cumstance rn'zkes their evidence only the more valuable,
as that of impartial and unprejudiced witnesses to the
facts, from which, as it appears to me, the inference L
quite helitable, thiit a law which would impose on the
proprietors and capitalists of the country the obligation
of supporting-the people, but at ths &me time the right
of ezacti~y work b reftnrz for that stpprt, would idd-
libly bring these resources of the country into operation,
llot only without injury, but so far as we can learn, with
great benefit to the proprietors ; excepting probably in
a few cases of extreme redundancy of populatioi, the
means of relieling which mill be afterwards considered.

Indeed, I may be permitted to reniark, that all the quo-
tations which follow from these Reports may be regafded
as a commentary on what I stated in regard to the
Highlands in my Remarks on the Report, &a, (p. 283
et seq.,) particularly on what I said at p. 288, of " a
" small amount -of capital being required to set on foot
" various improvements in the Highlands, and the lines
"of industry which may be opened being various, in
"many places capital being only required for decent
"clothing and implements, in others for the draiiing
"of lands heady in culture, in othera the inclosing
"and bringing into cultivation moors and mosse9;-
"in some instances what seems chiefly wanting is the
"superintendence and direction of .$he works to be un-
" dertaken by persona of skill and exfirience ; in some
"places the fitting out of fishi~lg boats would be the

most important assistance to the industry of the people ;
" and in othera, assisting a certain number to emigrate,"
&c. But in all these cases, I said that "a certain com-

mand of funds is requisite before the improvements
." csll commence," and added that the " introduction of
" a poor law, making some kind of provision for the un-

employed compulsory, would in all probability force
these improvements into existence, and compensate
the proprietors for the increased expenditure." (Be-

marks, &c, p 288 and 290).
Fit, then, as to the existence of the iesources, and

no advantage being taken of them, we have assertions
to that effect in the earlier Reports, and proof positive
in the later.

Dr. Boyter, in his account of Hank, where he wit
nessed the most remarkable example of iudolence and
apathy, " attributes this slothfd inclinat.ion of the people
b6 to the wad of a fm irgwntial pmons to guide and

OX THE FAMINE OF 1846-7. 43

"train them, to the crofters being tenants at will, who
" may be removed any year, a system very dishearten-
" ing, particularly in such a crisis as the present,-lead-
"ing them, in particular, to neglect draining, and allow
" the time for it to expire ; and to the want of the appli-

cation of superior wisdom, mixed with a little kind as-
" sistance from tho landlord." (2d Report, p. 23.)
From the islo of Oronsay he n-rites, U It is lamentable to
" observe the inametwe extent of waste tand in this district,

which is capable of intprot.e)nent, and were the 'energies
of the people directed to this consideration, both land-

" lord and tenant woldd soola reap the adva~duge of the
'' undertaking." (2d Report, p. 21.) Again, from To-
bermory he writes, "A commuuicatiori was made to me
" by Mr. Sheriff Rohrtson, regarding a scheme for the
" employment of fishermen in this and the adjacent

coasts, and I am of opinion, that from the g r e a t w
"at present utterly neglected, and the evident s k 8 W
'' mtcst attetld its prosecution, it must have a moat benefi-

cial effect on tho prosperity, and in promoting indue
" trious feelings among the inhabitants, of the country."
(Do. p. 19).

The Glasgow Committee on Employment state that
"they have ascertained that there me many productive
'c fishing statiow in the destitute localities, which, if p m
" perly cultivated, mould not only contribute to support
",the inhabitants of the districts, but prove a sour@ of
" real UteaIth to the cotintry ; and e n t h t the landlordt
"and their agents to turn their immediate attention to
" this subject."' (Do. p. 25.)

The following quotations from Captain Eliott'a R+
ports are to the sarno purpose. He writes from Skye,
1 am full of good hope that by the blessing of Al.

a mighty God, the exertions of the Committee and the

"benevolence of our countrymen will not only carry
"them through with comparative mfety, but will p i e
".neer the way for an incalculable change in 'the aspect
"of this country, which is not d&te of mesotcer, and
" iu the moral and physical condition of the aubmkive
"and uncomplaining but wonderfitlly ncgkcted popula-
" tion." (3d Report, Appendix, p. 5.) Again, from Sliet-
land,-" There are many o b v i o ~ resources'unthotrght of
"and trntried in Slietland, and nowhere do I conceive
"there is larger scope for improvement by land and sea
"opeiations. The lattcr may be the most lucrative and
" prolific source to depend on ; but there is a~npk and
" inviting opportanity for the imnproecmerrt hf Zmtd ' by
"draining. On land so dried, from the'gkneral absence
"of frost in spring, a seed time nearly a month earlier
" may be expected, and a corresponding harvest." (4th
Report, Appendix, p. 29.) " In Shetland no advantage
"from the Drainage Act has yet been taken. or sot@,
"while all the inducements to do so are in greator pro-
"portion than in other districts where it has alreidy
" proved most beneficial." (Do. p. 3 1 .) He states that
he considers " some general and comprellensive mea-
"sure in regard to the state of the proprietary-and trust
" estates in Shetland" to bo nece&ry ; kc speaks of the
abolition of "the yenricious run-rig system, which the
" apathy of the proprietor and thc &Jnora~tce of thc tcnaat
" perpetnrtte, against all common sense and the rudiments
" of improvement," as inclispensable ; but mentions also
"the inclosure of crofts at the proper idle skason, the
" substitution of better corn seed, the abolition of the
"present ridiculous rotatio~i of oats and barley, the cul-
" tivation of garden stuR9 and root crops, tlie improve-
" ment of their breeding stock, &C." He mys it is the
policy to keep the fisher almagg in debt to the fish-aver,

ON THE PAMIN,F, OF 1846-7. 4 5.

and ad& that although "individually they may be con-
" sidered expert alld akilhl fishe~men, yet, hiring both
" boats 'and lines, bound to oue master by their debt,
" with no open coi~lpetition for their labour, the victim
'' of combination m to prices, they reap little real advan-
" tage, aud never progress towards independence." (Do.
p. 31.)
Next, aa to the total absence of any security for at-

tention to the wants of the poor, on the part of the
proprietors, in the present state of the law, the follow-
ing examples may suffice. Captain Eliott writes as to
Glenshiel. " I am not satisfigd with the prospect of
" work in futuro from the proprietors, but I A@, that
" where so much laudable exertion is making elsewhere,
" the principal proprietors in Glenshiel will not fail to
" collsult the interests of thoir people." (3d Rsport,
Appendix, p. 26.) Again from DingmalL It is my
"duty to report, that my information points at great
" carelessness and indifference, and that in the estate of
" Redwtle, nothifag h~as h 2 dotre m is doing, for the as-
"sisknce of the suffering population." (Do. p. 39.)
And from Avoch. " I am much pleased with the clear
" views and benevolent efforts of Sir James Mackemia,
" who owns half the village ; and 2 on& wish hit dssirsr
"and eforts were reponded to by t ? ~ poprzctor of t&
" other h a r And as to Wester Ross in general, " there
"has h e n e m y variety of exertion, on the part of the
" proprietors, from those who have given thcir ruttiring
"prsoant seruices, in addition to their sympathy and
"their money, aa Lady Mackenzie and Mr. Lillinge-
"ton, down to those, to whom I need not refer more di-
" rectly at present, in the h o p that their aid bne been
46 only deferred, but who up to this time (May 17, 1847)
"have given no sbt2 by word or deed, that they have

46 OBSERVATIONS

"any sympathy with or interest in their people,-lesa
"indeed than the southern mechanic or labourer, who,
"by a contribution from his hasd-earned competence,
" has proved himself not indifferent to the wants of his
" suffering countrymen* (Do. p. 31 .)

Lilstly, as to the measures actually adopted (of course
on a small scale) by the Committees and their agents, and
their results, in coilfirmation of these views. The Glas-
gow Employment Committee, " considering that there
" aro numerous stations in the distressed localities where
''~'isLi12.q m&ht be most benejcially posectlted, forwarded
"a quantity of fishing materials to some such districts,
"and endeavoured to arrange a more extensive plan, by

which herring and deep-sea fishing may be more ex-
'. tensively carried on, and advertised for persons able
"and willing to superintend deep-sea fishing, and to in-
"struct and train persons in the destitute localitiee
U therein." (3d Rep& p. 4-5.)

The Edinburgh Committee issued general regulations
as to the mode of administering the relief which they
granted to persons able for work (tlie very aged and die-
abled being provided for, it is to be hoped better than
formerly, by the Poor Law), and framed a scale of re-
numeration-entirely' in food, allowing 71b. (or half a
stone) of meal for a day's work of an able-bodied man,
for an aged man or wokm a third of a stone, and a boy
under 15 a fourth of a stone, or 3#b. a day. They
then directed, that '* relief must now be given only for
" work done, and in the distribution return the Commit

tee must state the work each party receiving relief is
"actually performing. All male persons receiving re- .' lief, and who m n o t be advantageously employed in

fishing, to be employed by the Committee in the fol-
lowing worka" Making m&, tending to open irp

" the district, &C., and small bridrn-clearing out and
' " embanking streams,--buildiag small fishing quays and
" clearing out creeks,--enclosing gardens,-trenching, en-

closing and otherwise improving waste land, either their
own occupation, or obtained with concurrence of their
landlords. The women in making nets, spinning, knit-

" ting, &C., according to the custom of the district*
These are just such regulation8 as are adopted in

those countries where the able-bodied unemployed have a
right to reliefl and where the " labour test," is imposed on
those who demand it ; and I formerly said that " the
" labour test" must be the " chief safeguard for preventing
" abuse where rslief is given to the able+odied poor in
g8such districts." (Remarks, &c. p. 298.) The only
precaution requisite, in regard to such works, to avoid
the error of the former English system, seems to ba,
that they sllould, m has been very properly recommend-
ed above, be works for the advantage of the whole dis-
trict, not of individual proprietors only. The effct of
these measures, therefore, @~oT& an earnrest of what may
be expected if a law to that purpose shall exist in the
Highlands, giving relief at the public expensa, mpba
with that condition, to all who are able for work, and
cannot jhd remunerative empbyment $*om thepopiebr*
or others.

Now let us observe the effect of these measures, as
adopted by the Committees, partial and temporary as
they necessarily were, on the prospects of the country,
and on the character of the people.

Capt. Eliott, writing on the 22d July from Dunvegan,
in Skye, where he says there had been "an anxiores de-
" sire and a very creditable success, attending their et-
" forts to carry out the views of the ,Board," rays, " I
" offer it aa my decided opinion, that your relief hau h-

48 OBSERVATIONS

" volccd uo nroral debasc~~zcnt, but has ixtlier o~gei~dcred
'gc~teral ln l i la of bdrwtry, h6u accustomed all classes
" to labour, affordiiig opportuuities for acquiring skill,
"and tlie dcvelopmeilt of an enterprise wrhich they
" tliemselves, M well as all otl~ers, were ignoraut of
" their possessing." (5th Reporb, p. 19.) " Not only aro
'. tllcrc iiiclications of prospectire nclvautnge to tliem-
"selves iu tlie inclosure of tlieir cultiratcd grounds, but
" t l ~c opening of post roach nild a geile~nl comn~u~iica-
" tion wit11 rei~lote and obscure districts, pron~ises a
"beneficial change to more civilised habits; above all,
" the zvltole populntio~r iu uoto like a)& attt-Ail,?; there is
" scarce an individual left to sustain tlio old rcproacli of
" loul~ging laziness." (Ib.) It was intimated that in
future being at scliool " would katisfy the requiremeut
"of labour from young children whcu entered ng~inst
"their name. In tlio school of Carbost, the number ~ r m
" thusraised fromabout S5 to 105 atteuding." (Ib.) "Them
" wvw an apprehension that my labour regulations would
"interfere wit11 country work ; but I made it be clearly
" understood, that those .refusing to take advantage of
"other work, mere disqualified from receiving auy relief
"in omploymeut froin the L o d Committee," (Ib.)
This is exactly what Hr. Senior and othera hare do-
scribcd as the proper wvorkiug of the lam of Elizabeth
in England, where the able-bodied poor are entitled to
be " set to work," \den uncmploycd otherwise, bat with
the provision, that tllo parish is to bo " tho hardest task-
" master and the womt pay-master in the country.

On tlie whole," says Captain E., " I h a ~ e lnuch satis-
" fation in testifying to the efficicnt relief afforded, and

the tcscfidttatttre and workrnanlilce apyearn)/ce of the
opei.stio~is rendered in return." (Ib., p. 20.)
Tlio follo\~ing is particularly deserving of notice. I

" am surprised and deligllted at tl~o coinplets success
" which llns attended BIra H'LeodYa arrangements for
" women's work, and grcatly gratified by tho amount of
" present relief and swid adrancer~te~tt they have con-
" duced to, at a cost of nothing beyond tho loan of ne-

cessary capital ; as she contsmplatcs repayment in
" full by the scrlo of tllo manufactured articles. The
"amount of trortble nnd supe~rilte~tde~~ce inrolved htrs
" been immcnse, aud the Centml Board, and the public
" in general, are deeply indebted to this cstinlrrble lady."
-(Ib.)

Again, from ICingsburgh, on tho 23d July, he writes,
"Tho sub-district of Uig llas becn well supplied with
" hll, by tllo business-like arrangements of Xr. M'Leod,
" the convcncr. The bat's crew oiiginally employed
" hare, by praiuewol-thy kidustry, earned well nigh the
" cost of the boat, h., supplied by the Committea, and
" their co~~zplete srtcc(!.cs has so sfir~tulated indtatfy in tAi3
"crcllirz~, that the convener is in possession of various
" offcrs to j s h for tlto Committee." " In the fish store
" at Uig, in addition to the su~pply for the destitute poor,
" there is nearly a ton of well cured &h, of the value of
'£15 or £16." " I lookon t h e s u c c a y l o f t h e s e ~
" boats as having effected great pftr~n~ze~zt g d in break-
" ing them in and offering an example. The resourcu
"from tlre sea are endtess. The boats at Uig and Dunve-
" gall are bringing in ling of 40 lbs. weight, and one boat
" had a credit of 775 lbs. for three days' work of four
"men ; the lowest waa 191 Ibs. for the same number of
" men and days." " I am particularly satisfied with the '
" useful nature of the public works,' and the judicious
" employment of the people," on roads, breastworks
against the tide, &c. This applies equally " to the
" work they are now engaged on, irr co-opernlion with

"those r11ore i1119rrediatcly cofrccrrred, who undertake to
"refund 50 per cent. of the estimated work ~rhcn com-.
" pleted." " All these works we evidently for the peopw
" immediate benefit!' (Ib. p. 22.)

From the impoverished district of Kilmuir, formerly
described, he \vritcs, " I am happy to say, that the
" register of tllcir proceeding is most clear and credit
" able ; their exaction of work, a)zd stmxss in obtaining it,
" have b e n about an average of others. Their st~cces~
" in jshiftg has been most conspicuous, and 1~ served
" to pioneer the way to much enterprise in that line."
He adds " The n.01.h that I srrw in opelntion impressed
" me with a sense of their genc~al usefulness ; but time
"has been no progress made at Snizork in obtaining
" the co-operation of the proprietol-s and tenants in
" works tlscjirl to thet~tselrcs, by a joint undertaking ;"
(Ib. p. 23)--on which I would simply ask, if proprietors
and tenants lurd a tax gatherer presenting himself, year
after gear, as in England, and now in Ireland, to draw
fiom them the funds for keeping the people, when other-
wise unemployed, a t public wol.ks, or maintaining them
in a \vorkhouse, nvould they not betllink themselves of
such "joint undertakillgsn as might be specially "useful
"to themselves 1" In that me, the legitimate use of
the poor-rate, a t l eq t in ordinary seasons, lvould be,
not to assist that joint undertclking by which the land-
lord and tenant nlust be benefited, but virtually to com-
pel them to p1y a penalty for neglecting such undertak-
ings as might dovelop tho resources of the country.

Captain Eliott's concluding remark on Skye is, " I
" observe wit11 satisfaction, the more contpted and im-
"pro~cd appearance of the people in this district since
" I last &W them, and it is gratifying to know that this
" is exclusively tlio result of your labours itr the dispn-

" sation of the ptlllic I h n t y . A nmm fccling of grati-
tude was expressed on tho part of the Committee

" and p y l c for the rclief." (lb. p. 24.)
Again, let us obsei~o the result of Dr. Boytsr's in-

quiries, as to projected harbours aud filling stations on
the island of Mull and in lion-cn, and tho cffect of
such works on the habits of t l ~ e people. "When at
" Pennycross, I had an opportunity of esanlining mi-
" i~utcly t l~e plan and specificrrtiolls of rr pier intended
" to h built a t Camzig, Isle of hiull ; and hrr~llg the
" best information on the subject from thc best informed
" people, I have no hesitation in saying that, m a fish-
" ing station, it cannot be surpassed by any other place
" on the west coast of Scotland, either in point of safety
" or ccrtai)~ty of sz(ccess.'' " After a most carcfid exami-
" nation of all its qualities as a harbour ' of refuge, and
" as a place of txtfety and convenience for fishiug boats,
" Captain Ottar declarcd it to bo as admirable a plam
" of anchorage ns lro lmd ever scen, and so surrdunded
" with natuml defences from sca or storm, that he should
" feel it his duty to report to the Admiralty the survey
" he had made ; and I herewith enclose you a copy of
" plan and report. As a beginning to a fishing establish-
" ment, nothit~g on the west coast qfms so desi& a
" sitnation h mery point of riezo ; and as tho a&istance
" requircd by Mr. Bimlean is so i~iconsideralle an atnount,
" I hope the Baard will feel disposed to contributa, by
" the cmployment of aged peoplo, t6 the completion of
" the intended pier and breakwater, the plan of which
" I now t~ansmit."

''My visit to Lochalino" (to inspect and report on
anotllcr projected l~ier conternplatcd by the proprietors
and others, in11,zlitizilts of that neighbourhood) " being
"unkno~m and uncxpcctcd, I came anlong the work-

"men by surprise, and I must confe89 that a tnwe e m -
"getic or h a d wmh-i~zg party, I haw no where met with.
" The harbour of Lochaline possesseg every quality,
" in the highest degree, of beauty, safety, and useful-
" ness ;" "and I may mention that several of the GQ-
"vernment steamers have entered this port, and
"the officers have expressed their astonishment that
"std a pasition CO& so long h e been owlooked."
"The projected pier is situated n w the entrance, but
"inside, and secure from tho worst weather, and, when
" finished, must at all times prove admirably adapted
"for tho purpose intended, of embarking and disem-
" barking an kinds of live stock, lime, coal, or tgricul-
" tural produce. There is a large district of country to
"which the pier would afford convenience, and which
" would undoubtedly be takeu advantap ofl from the
"many excellent lines of road leading to it h m all
" drectiona ; it may be said that Ardnam~vchan, Stron-
" tian, as well as Morven, will feel alike ita failities for
" carrying on their business. The pier is at present in
" rather an advancod state, and I d e r Dr. M'LeoGr

estimate of S500 rather too It$.''
At Craignish, he says, "1 shall now advert to the

" usellnesa of a a d pier here, as contemplated by
U Admiral Campbell" " As a fishing station, I consider
" Craignish surpassed by no other place. The herring
" fishing has minmenced, and a better quality of fish is
" only to be found in Lochfine, and as several hundred
" boats hquent that Loch annually, a convenient pier
" becomes a subject worthy of the consideration of thb
U Board." " The highly cultivated state of the country

admits of considerable exportation of agricultural pro-
" duce, as also the importation of cod and lime ; asld
"thd s o j ~ a district shotild so tong iaveremaitaedm'd-

ON THE FAZdINL OF 1846-7. 53

"out the corrvenienca of a pier, ir a rna& of ~btottishnL
"h d." I am now strong in belief, that all perma-
" nent improvements of this kind will do more to benefit
" tho Highlands, and civilize its poor itJMbitants, than
" any temporary relief from the most &table or be-
" nevolent fund in the world." (Appendix to Fifth Re-
port of Glasgow Section of Central Board, p. 10.)

In the Western Islands me have one memorable ex-
ample of a large district from wvhich there has been no
cry of distress, and to which the committees have not
found it necessary to send any aid, vk, the Lewis ; and
if we had confided in the Report of the Royal Com-
missioners ns to the cause of diistresa in the Eighlandq
me must have supposcd that the patriotic proprietor,
Mr. Xatbeson, had devised some peculiar method of
" developing habits of industry among the people ;" but
the fCxt is, simply, that he has undertaken to "giw skr-
"ployment to every man and boy wvho will work, at
" draining of moss lands, building bridges ahd qtia9s,"
&c. &c. (Edinburgh newspaper, June 21, 1847,-
article from Stornoway.) And as to the effect to be ex-
pected from these works, we have the testimony of Sir
E. Coffin and Capt. Eliott. (' Any hesitation or doubt
" that may have arisen, of the practicability ordesirability
" of subjecting unpromising moss and muir-land to the
" operations of modern science and improvement, in the
" Highlands and Islands of Scotland, must at once give
" ivay before the succea attending the tested experiment
" on a liberal and exterisive scale in Lowia" "Tho an-
" ticipation of prolific corn fields, tl busy and contontod
" pensantry, and competont farm-kteadings, replacing the
"desolate wvildcmess, no longer seeme visionary, when
" witnessing tho wonderful results of the ltwt three
" yeats. Unlike ordinary expericnco, t.he tbeorg of this

" 1n)td t~tatrtrfncttrre is more fo~nlihble than the observa-
" tion of its practical working warrants."

" The result in 1847 was a fi~ll average, at least, of
" what might be seen elsewhere on medium land, Had
" the corn crop been entirely equ'd, which on new-taken-
"in land is seldom the case, I would not hesitate to
"ascribe a return of 8 bolls per acre, presuming it to
" ripen and yield as ~arranted by its appearance in
" August ; but as it is, on an average, and at last year's
" prices, there would be a value of £10 or f 12 for corn,
" and not less than E3 for straw.

"The turnip, or second year's rotation, ~ v a s a fair
"average crop, which at last gear's prices, mould be
" cheap at £5 per acre, or ono hundred years' rental of
" the land two yem previously.

'b The hay crop, or third yetus' rotation, was excel-
" lent. m e growth of Timothy grass I never saw

equalled, and I was informed there was an aggregate
" weight on trial of 200 stones of 24lbs. each per acre,

which could not be valued at less than 15&, or at all
" events, I s per stone, being £10 an acre.

The cost of these improvements had been ~ariously
" statedin my hearing, in different parts of the Highlands,

to range from £20 to f 30 per acre ; but from such
" &zta as I had access to, and as I cannot believe to be
" f d t y to any materkal extent, this would appear very

different from &e reality." " These would only make
'* £1 0, necessary to put the l'and in a condition to receive
" the seed and manure." (Sixth Report by the Edin-
burgh Section of the Centid Board, pp. 30, 31, 32.)"

It has been ruggested to me by m eminent agriculturist, that them
L one certain and very ancient mode of improving p t u r e land, whiah t
wholly neglected in the IIighlanda, although piactiaed with remukblo
profit in the hilly pub of Devonshii and Somerselshirc-Artifid.1 1 6

Iu the last Report (the 6th) of the Centml Board,
the reports by Captain Eliott are in general less satis-
hctory, because the Conlmittees whom he risitcd in
h - s h i r e h a d not carried the directions as to the " labour
" test" illto effoct so faithfully as elsewhere ; yet several
of than illustrnte the resources of the country and effects
of the sjstem when fairly acted on. Tllus, at Kishorn,
(3lst July) after some difficulty as to applying the test,
" the cxlm detemil~tion of tLo Colilmittec brought th ing
" into onlor, and ever since, the work test h a b e n hUy
"applied. S o starration has been dlo\red, the lists
"have k e n greatly reduced, and will be still more,
" tliere being l a h i ~ r for hire in the country. No farther
" supply is needed for Kisllorn bcfore han-est. The able
" t5odic.d are ~t pl.esc)it al~~tost unirersolly at the Ircrring
' ' f ikhg or at rnilrorcds." (6th Report, p. B2,23.) At
Shielhig " They are finishing sereral useh1 quays for
"boats, five of them worth f 10 each, also finishing a
" piece of road," &G-(Ib. p. 24.)

At Gairloch, Capt. Eliott S,ZJ-S, " 11 0 men \rere a t work,
" old, and very young." I saw the works and approre
"of their object and superintendence." He expresses
doubts ;l9 to the pqrticuliqr system (of spade husbudry)
now practised, but adds, " when I review whAt has been
" accomplisl~ed in two or three years, I have no despair
" for the future. They have sub-divided the houses
" into threo apzrtments, so as to separate the sexes, and

hme a ki tchcn and coalio~~se, with two entrances, a
liquid matlure tdc," &c. " I \\-as glad to witness the
zealous and app~rntly successful efforts for m o d cul-

b' ture nn~olrg the youthof both scres,undcr circumtilnccs
'b niost unfa~ourable. A school of 80 girls, built and
"maintained osclusis-ely by Lady N'Kenzie, afforded
"gratif~ing evidence of what may be done. It wcrs

56 OBSEBVATIONS

" taught by an intelligent mistress ; the appearance of
"the girls, the order, method, success and popularity,
" were alike creditable. It had acquired great practical
" value in tho eyes of the parents l&ly, from the chiL
" drm writing to their fatlws, absent at t l ~ Ihem.ingfiRing
" or railroad. The boys' school had a model farm at-
" tached, & which .the boys might attain much useful
"kno\vledge. There were other scho& erected by the
" proplietor, with grants k m the Education. Board,
"on different parts of this weU-cared-Jw property. I
" inspected the projected line of road along the Loch,

and I understand Dr. M'Kenzie" (brother of the late
proprietor, and manager of the property) considers that
"a road to join the present one to Gairhh, and open
"up that district, might be done for 22100. I have

seen nothing so calculated for the general good of the
" country as this road."-(Ib. p. 26, 27.)

From Poolewe he writes, "Fishing might be prosecuted
"here with great advantage if them were protection

for the boats by piers or harbours. At present there
are 15 boats of 15 tons, which, when the herring M-

" ing is over, are hauled upon the beach till its periodio
return. These boats have crewa of five mep each, but
if four piers were constructed, it is the unanimous
opinion of the intelligent practical membera of the
Committee that the white #shiny WO& be exbm*oely

"prosectded; and that t h e were resources m g h in the
district to establish, instead of 15, .45 boats or more,
which would require for white fishing mews of nine'
mm. I apprehend the piers or boat harbours for safety,
would cost from S300 to 2500 each."-(Ib. p 28.)
Dr. Boyter reports from Saline, in the Isle of Mull, on

the 25th August, " I have great pleasure in remarking
that this visit was attended with peculiar marks of ea-

ON THE FAMINL OF 1846-p. 5'7

tisfation. A pier was in progrese, which must be
acknowledged ae a great and permanent convenience
to the public. We also visited the 'property of the
Hon. Mr. Drummond, aa well as that of t l e Duke of
Argyle, and there mitneased moat extensive improve
ments in t renchi i draining, and enclosing, which haa
rendered the appearance of that wild but n a t d y
beautiful country, equal to the most f& district h
Scothnd." At Loch-Allen he writes, I waa happy to
find the pier approved of by the Glasgow Board wab
progressing rapidly. The able-bodied men and o k
descriptions had mostly gone to the .low c o u n e for
work, which had in some meamre retarded the gene
ral operations of qmrrying, h., but the dbpo&on of
the people to work is so determined, that I have no h
of iti completion in good and due time." And fiom

Strontb, U Never having had m opportunity of visiting
" this district, I waa pleased to find every thing conduct-
" ed in the very best manner, and with due conaideration

and strict attention to all the .rules laid d b m by the
'a Central Relief Board of Glasgow. A pier for the giro-
" tection of boats and of convenience to the trading com-
" munity has been commenced, and is now b e i i c&
" on by a class of recipients of that age which fendem
" them unfit for any other employment. A small manu-
" factory of herring netting has also been etitablished fim
" the employment of boys, and it is very pleasing to b

the progress they have made. A considerable number
of women are employed in barking wood for tanningpur-

" poses. A considerable number of men, rather aged, are
"also employed in Merent districts in road mnlo'np,
" Sir James Riddell h;zs in his own pay and employment
" upwards of 200 men in trenching and draining ; a d
a I have no hesitation in saying that Sir Jamea Ridden

58 OBSERVATIONS

" surpasses any propriotor in the north (with a few ex-
f a ceptions) in his endeavours to improve the country,
" as well as the inhabitants, on hi property." (Sixth Re-
port, Appendix, p. 20, 21, 22.)

Here it cannot fail to be observed, that the exarnpIeg
of such proprietors are rare ; but that where the bounty
dispensed by Dr. Boyter and Captain Eliott has been
combined with "strict attention to the rules laid down

by the Central Relief Board" (which are exactly similar
to those which would be adopted, by any expericnced
official Board dispensiw legal relief to tho able-bodied
under the safeguard of the labour tat), its effects in
stimulating the industry of the people, and improving
the prospecta of the country, appear to have been uni-
form and decided. .And when it is remembered t@t not-
withstanding the failura of the potato crop, and conse-
quent destitution of so large a population in the High-
lands, the Relief Committees have been not only able to
prevent any death by famine, but to open in so many
placos a fair prospect of improvetnent of ,the county,
and of reformation of the manners of the people, a t an
expense inall not exceeding £100,000, it is surely not
unreasonable to expect, that in ordinary seasons, and after
some further assistance shall have been given them for
the purpose of emigqtion, the proprietors of the High-
lands and I s h d s wvill be perfectly able to bear a imilar
burden to that which tlre legislature lurs now imposed on
Ireland.

I observe with the utmost satisfaction, that the prin-
ciple of a Poor Law, skilful)y imposed and judiciously
regulated, and extending to all kinds of destitution,
being a useful stimulus, both to the industry of the
people, and to the exertions of the landlords and other

ON THE PAXINB OP 1846-7. 09

capitalists of a country, (and a reasonable d t y to
othem misting them,) has now been fPrirly recognised
and acted otz, in reference to Ireland. It 3s dis-
tinctly avowed in the following oxtrad, from Sir bbert
Peel's speech at Tarnworth, 1st June, 1847. . "We
"have experience of the evil8 of periodical returns

of destitution in Ireland ; me see periodidly a million
or a million and a half of people absolutely in a starv-
ing state,-in a state which is disgraceful while it M

dangerous to the security of life and property. I be-
" lieve it is a great p in t to give security to thosb peopb
c' that they ~haU not starve,-that they shall have a de-

mand upon the land. I believe it is necessary to give
a MUI stintilm to industry,-to impress upon & pm-

u p r i e t ~ s and the occupying tenants, that they must iimk
ojr the ctdtivation of the land ilr a new light ; and that
the demands of poverty will not be so great, when all
persons do all that they can to lighten the prmmm.''
In proof that the natural resources of Ireland, in the

absence of this stimulus, have been equally neglected as
those of the Highlands, I may quote s few sentences
from the official Report of the Commission on. the Occa-
pation of Lands in Ireland. " The general tenor of the
" evidence before the Commi&sionel.s goes to pmva, that
" the agricultural practice throughout Ireland is d G J i
'c ice in the highest degree, and furnishes the most encoia-

raging proofs, that where judicious exertions have been
made to improve the condition and texture of fhe

"and introduce a better selection A d rotation of &oP4
these exertions haw & ~ r attended m'tA tlrs most utrik-
i~zg success and p&" '' The lands in b o a t e v q

" district require drainage ; hainage and deep mov-
"ing of the lands have proved most remunerative
"operations wherever they have been applied, but m

" yet they have been intduced only to a very limited
"extent ; and the most valuable crops, and most pro-
"fitable rotations, cannot be adopted in wet Irtnda"
(See Report of that Commission in London no\irspapers,
Sept. 3, 1847.)

The Comlllission above mentioned, stated as their
opinion, that the potato may perhaps be regarded as the
main cause of that inortia of the Irish character, which
prevents the development of the resources of .the m-
try ; but with all deference to that opinion, I would ob-
serve, that in this mw, as in the Highlands, the funda-
mental evil appears to be, the existence of a population,
such ai nothing but the potato can aupport, who can-
" not find * employment,"' as these commisiioners them-
selves state, " during several months of the .year," and
therefore cannot d o r d to purchase any' other food, and
whose 'only recourse, when they cannot h d employment,
is beggary ; and that it is the absence of skill and capital
to give them work, rather than the presence'of the potato
to keep them alive, which ought chiefly to tix the attention
of those who wish to see the resources of the countliy
developed. And vithout giving any opinion on the po-
litical question, how fiw it ia just or expedient fbr. Great
Britain to give farther m'istance by advances of money,
to aid the improvement. of Ireland, we may at least re^-

peat here what was stated as to the Highlands, that
when it becomes the clear and obvious interest of every
proprietor in a country, to introduce capital into it, with
the specific object of employing the poor, as well as im-
proving his property, we may expect, either that such
improvements aa will prove "profitable investmenb of

labour/ will be prosecuted, or else, that the Iahd will
p into other hands, more capable'of developing its
S6 --"

In exact conformity with these anticipations, I h d
that a memorial has been already presented to the
Government, by the proprietors of one county in Ire-
land, showing distinctly, that since the enactment of the
new Poor Law, they h e begun to discover resomm
in the land formerly neglected, and a t the 8a1~e time
reuealing t.?i aotim which bar fixed their attention upop
them. "By a judicious advancement of loans in fhis
" county, on unqtrestionable security, public undertakings
" of the greatest utilify may be mmmplishod, and a de-
" mand created for the s~t'plus labour, which mud &

uhe fall on t/re parishes."-(Atem~rial of the Grand
Jury of the county of Galway, to thehrdsof the rPreasury.
-GImgow Clrronicle, September l, 1847.) And on fhir
the following extracts from recent Irish papers furnish aa
satisfactory a commentary aa could be ddred.

The following is from the Tralee C l i p u m i k " Mesraa
" Cousine and Air. Lawlor are now draining many
"hundred acres. %e operations, it ii MM, wi#
"sace tlre whds of the pow-rates of Niabd
" Nothing but reprodzrctive employment can save the tbn&
" lords and occupiers of the soil in this country h m utter
U -33 The next is h m the Cork Reporler, A few
" gentlemen have formed a fishing association at Cosheen;
" S1000 or E2000 are to be raised for an experiment.
" If it is successful, of which there is little doubt, a re

gular company mill be formed on a large d e , and then
" the appalling scenea of last winter mill be averted h m
"one of the most distressed district8 of the megtenr
"coast, by the only effectual means of relief to the Is-

, " bouring poor, remunerative ernphymcnf."
The next is a statement, made by the Relief Commit

tee of the division of Monarniny, in the Union of Mdow.
The non-resident proprietors possess the moat valuable

68 OBSEBVATIONS

interest. in nearly nine-tenths of tlre soil ill our dui
tiict. Their cshtes are capnllc of great i~nprowmient.

sFour-fiftha of them are waste and unprodnctive,;]~
but which, if reclaimed and. improved, as they might

'' be, by. draining, &C., would . give att~ple e~i~ployme$ -
".and snbsirtazce to tAc roholc stlqykus population, and
'' change the district to ono of comparative health and
" prosperity. By mans of the relief system, the labour-
" ing population are alive, &id able to cffect this by their
" industry."-(fifonling Chronicle, September 14, 1847.)

In the same newspaper there is a letter from Mr.
Hamilton, of St. Ernan's, county Douegal, which dcservca
the more attention, ns ho sbtes tllat he has himself been
extensively enegedinin~provemenh which have effectec),
as every inspector. eent to examine them has reported,
"not only a good m o d effect on his people, but a good
" yrofitablo effect on hi land." In this lctter he says
farther, " Experience enables me to assert, that 20 yead
" labour of all the men in the country, nyould not ~ & c e
"to put Ireland in a state fit to be cultivated," i . e.
might bo properly employed on preliminary opoiationa
" The Land Improvement Act (if carried out so simply
"m to enable one to a v d oneself of it) mill put it ir,
" C C ~ T ~ Inndh8s ptc~ to hgin a vborotis cottrse- of im-
" promrnclit ; and acts for emigration and colonization,
a aud especially for fdilitating the sale ofestat* would
" enable them to go on with it.''-(Ibid.)

Again, I see a notice in the newspapers, of two meet-
ings of Agricultural Societies in Ireland, the Btillindoe,
and the North Wexford, in which " useful and rcmuno-

rative employment, including the cultivation of flas,
" was most earnestly urged, ha the only legitimate

mode. of saving the proprietors from kuinous ta~d, ion
and tho peasantry from famiue ;" and a meeciug of tLe

ON TUE F-ININE OF 1846-7. 63

Castla Island Relief Committoe, in which a resolution
was adopted to the effect, that " extef~dt'ce emphyment
" of the working classes is the only mode of meeting the
'* difficulties of tho country, and that the Land Improve-
" meut Bill affords ample encouragement to landlords to
" inlprove their properties wit h advantage to themselves;"
and at the same time it was annouuced, that the landed
proprietors in that district had determirwd on
loans to the amouat required for carrying out the object
of the meeting."-(See Mmitzg Cbonicle, SepMmbor
22,1847.)

Wo haSe an account of a public meeting of proprie
tdd and tonants in the Union of Skibbereen, on 14th
September, at which the following Resolution, still more
forcibly illustia~ing the operation of tho new Poor Law,
was, i18ter alia, adopted.

" That with thecountry ~IIdtyt~ai~~~proaed, and remain:
"ing, in tho view of other pcub of-the empire, in a nrda
I' alzd Italfczdtizrated S&&, WC dephe the necessity ofcon-
".lfnirzg in a workhouse a Z ~ b o u r i n g t i u;ho might
" betisefuZlyand res.pctabbty er~zpZoyed in many wa3.w." And
in an excellent and patriotic speech by Mr. W. 1i.Beecher
at that meeting, we find an explicit avowal, that the
" landlords must now he& tI~1nseZ2:es, or their estates wiU
" p s from them," coupled with an announcement, 1.
That a meeting to promote the cultivation of flax was to.
be held next day; 2. That an association had been
formed for improving the fishery of the district ; and 3.
That application had bccn made to Government (unfor-
tunately not then answered) by the proprietors in that
Union, for loans to the amount of above .€10,000, im-
plying an expenditure of above .€20,000, under the
Land Improvement Act.-(See Tinzed now8papr, Sept.
20,1847.)

The Earl of Clancrrrty, at a meotiug of the Ballimloe
Agricultural Society last month, exprwed himself thus :
-" The poor people this year arc in as depondont a psi-
" tion as last, with this difference, that it is not on Ameri-

can corn, purclasod by~~vernment, that thoy must this
" year be subsisted. Tho corn we are to use this year fbr
" that purpose is in our own haggards ; and it is for w
" to comider, whether thy are to eab it u~projtably witJtin
" tlie four waUs of a work/wttse, or as the reward for v&
"givm in work. The important question then is, how to
" find employt~tctzt fw the poor ; and tlio questions to be
"discussed to-day will, I trust, show &t work can be
"laid out upon our farms, that will bo remunerative to

the employer as well as the employed.d--(See Dublin
Evening Post, Sept. 21,1847.)

Again, at a meeting of the Irish Council held in
Dublin last month-Lord Cloncurry in tlie chair-
the firet resolution proposed By 'the Committee on
Man&ures was--" That the aid of the clergy of all
" denominations be sought, in propagating a feeling of the

moral obligation and value of extending et~plloyment, and
"giving a fair preference to the products of national in-

dustry, so as to support the poor by profitable employ-
" ment, 9*dk than by feeditzg in workhouses.*-
(Titnes, Sept. 30, 1847.)

Even at Cloghreen, in cowlty Tipperary, where it was
absurdly proposed in the Board of Guardims to resist
the payment of the poor-rato, the proposal was a w m -
panied by an ea~mest requeit, that each member of the

Board would devise, withii his own district, some sys-
tem, whereby each landowner shall deposit in the hands
of a committee, a part of the produce of his farm, in

l6 h rntio of the p r t i m asscesscd to Aim ut~da* tlie Pw-
*Law, to to distributed in ati ions to the able-bodied.

ON THE F-\MINE 01 1846-7. 65

pupera, whom such committee shotlld etn* itr remu1re-
"rntive tcorks."-(See Ilfmtil~g Chmnicb, October 2j;
184 7.)

When wo read and reflect on tliese statements, 1
think it must occur to every on$ that whatever other
auxiliary measures may bo devised, the greatest b n
'&at LW bccn conferred on Ireland in our time, is the
Law which has not only given a secu~ity, never knomh
before, for the livcs of the poor, but has made that motive
to exertion, and to the application of ciipital to " profitable
" investments of industry," which is hcre distinctly avow-
ed, cq~~ally operative on the proplietors of land in every
Poor Law union in that country; and in all time coming ;
and I believe I may add, that tho individual *to vhom
Ireland is chicfly indebted for tliis inestimable boon, ii
ono whose namo \ro do not find connected with any of
the q~~cstions of rcligion or of party politics, which have
causcd so mucli useless cxcitcment ; bat who has die-
tinctly perceived tho root of the evil,-the absence of
any security, cithcr for the livcs of the poor; or for the
usef111 application of cxapital to the ernploymint of h-
bour, and has applied himself patiently and stsadilg' to
the legitimate remedy,-viz., Mr. Poulett Soropa

It is true that ao. have.many representations, h m
Poor Law unions in Ireland, of the utter.inability of the
proprietors and occupiers of the soil to bear the burden
which the new Poor Law has imposed lipon them, and- I.
give no opinion on the questions, whether they have a
claim in equity on further assistance from England, or,
whether the rate has been imposed in the most judi-
cious way. But when it is said, that they are utterly
unable to support the poor of' Irdand by a rate, the
question presents itself-Iiow do they propose that
those poor are to be tsupported without r rate ? I a p

6 6 OBSEBVATIONS

prehend it can only be by begging ; and of whom ctre
they to beg 1 It arn only be fmm the occupiers of the
soil, and other inhabitants of the county. Now, will
the ability of those inhabitants to bear this burden be
lessened by a law which will, in one way or other, com-
pel the landlords (often absentees) to share it along
with them ?-and will, at the aame time,* make it the
obvious interest of the landlords to introduce capital
into the country, and expend it there in "remunerative
U employment 1"

On the present state of Ireland I can speak with some
confidence, becutuse I can give tho opinion of a friend, the
Count de Strzelicki, who is well entitled to judge, beCau'se
he was previously thoroughly acquainted with agricul-
ture, and because he nobly undertook the painful office of
dispensing the bounty of the London Association in the
very worst district of Ireland, during the worst pe-
riod of the famine, and kho expresses himself thus :-
'L The real evil and curse of Ireland is neither religious
"nor political, but lies simply in so many of the
"landlorde being bankrupts, and so many of those

who are well off being absentees ; others again, equally
" well 05, resident, judicious, bnevolent, and f a -
" sighted, being unsupported in their efforts, and isolated
" in their action upon. the masses ; who, long since cast
" away by the proprietary, have been dragging their
" miserable existence in recklessness, distrust, and ran-
" cour. It is this &location--even antagonism--of 80-

" cial interests and relatiom, combined with the iwe-
" qwnsibi& of the property fm its pwerty, that consti-
" tutes the ' circus oi+,' the source of all the evila
" of this unfortunate and interesting country.

"But now, in consequmce of the new Poor Law, land
U other new enactrnents of Parliament, those who have a

real iuterest in the preservation of their property will
" be forced to look, as they never did. hefore, to the'im-
" prorornent of their tenantry. !Those who are 6 1 ~ 8 n t
" must pa-t with the nominal tenure of land, and leave
"their estates to capitalists who can better discharge
" the duty of landlords ; and lwtly, the massea, who
"hithei.to had bcen abaudolled to theniselves Rnd tq
"their brutal iustinct for self preservation, wil l find
"henceforth their interest linked with that of' the h d -
" lord, and will find advice, help, encoriragement, and in
"extrcme cases a legal support.

' " Every red friend of Ireland, aud particdarly those
" who, like myself, have had an illsiglit into the many
" excellent, iu&llectual, and moral qualities of their cha-
" racter, while sympathising with the bdship which
" at first will be felt by many from the now system, cap-
" not but acknowledge that it is only now that its society
"is being placed on its proper Mi and in a fair way
" to amelioration and prosperity."

This opinion was given in a letter to a common friend,
and without reference to any speculation of mine as to
the management of the poor. Iu a subsequent letter
to myselfj he adds, " It is only since I m e to Ireland
" that I have bocorne conscious of tlrs red oaGw of a
"legal pockion for the p r , nnd of the demoraliing
" effect of private alms. Already we see some good
" 8ymptoms of the action of the new Poor Law. Et b
uby the provision made to employ men, and not by
"feeding them, that the operation of the law. begins.
" The out-door relief will, I am sure, act not as a pre.
" mium to idleness, but aa a stitnulua to h-C fo
" supply labour, and tl~m prevent the people k m fall-
" ing on it."

Now, having tlle cvidonce that I have s t a t d , $t,

ot the salutary but necessarily transient effect of the
bounty dispensed to the able-bodicd by the Relief Com-
mittees iu the Highland4 when guarded by the simple
precaution of the labour test ; and secondly, of the inci-
pient-but equally salutarg, and, I trust, permanent ope-
ration of the offoctual lcgal provision, now introduced
into Ireland, and guarded in the sanie way, I beg to ask,
what better confirmation &in. we have of the opinio~
mhich I ventured formerly to express, "that the intrd-
" duction of work, done by paupers, at the expense of
"the mtepayei-8, into the Highlands, would not only be
" safe and beneficial as regards the p r , but would be
" the true stimtilus, now wanted, to induce the landlords.
" to set on foot those different improvements, which, au-
" cording to many mit.nesses, mould furnish a profitable
" investment for labour in almost all parts of the coun-
"try?" (Remarks on the Report of the Royal Com-
missioners, p. 298.)

At several of the meetings lately held in Ireland,
Emigration and Colonisation have been maintained to be
necessary for the relief of the districts most burdened
with redundant population ; and the idportance of that
resource is stated also in an important address, lately
presented to the Lord-Lieutenant of Ireland, by the
whole body of ministers and elders of the Remonstrad
Synod of Ulster, in which thoy express confidenbe that
many poi-tions of that require no external aid,
and add that " by a well-regulated and extensive sys-
" tem of colonition," the poor districts may be relieved
of the surplus population, and that there mill then bo
abundant remunerative labour for those remaining at
home.-(Titnes newspaper, Sept. 20,184 7.)

The same opinion is briefly stated in referenm to
Nome of the most distressed districts in Scotland by Dr.

ON THE FAMINE OF 1846-7. 6 9

Boyter. " The whole diitrict of Killloch Moidart a d
" Loch Shiel is poor, and far bohind in cultivation; more
" especially the latter, which from variou causes has
" rather ftillcn into dewy, ~vith an excessive and m i s e ~

able population ; and I sco nothing as a perfect means
"of r ~ l L 2 but a removal of o portion of tho inhabitants
" to somo other qurubr, where industry may procure

. " thom liviug for themselves and families."-46 th Report,
Appc~ldix, p. 22.)

On this ltwt point Dr. BOytcr gives a more detailed
opinion in another report, whore he speaks of districts
where there is " no great wealth to pay them, and nei-
" thor mnnuf&tory to work on, nor soil to improve ;" i.e.
where not oilly the population is a t prescnt redundant,
but the country destitute of resources ; rr case, howover,
which oven by his own reports o p p w to bo by no
means general in the Highlnnda Under these extra-
wdi1rat.y circumstances, " emigration to a ce- extent
"seems tho only relief for the future ;"-I would add,
provided always that measures are taken to place t h w
who remain, in that condition in which eaperbm s k
illat t h ~ tendency to redundancy of population ia
checked ; otherwise tho relief will bo only transient. Iie
adds an impostant suggestion. " If Government would
"give territory a t a fair valuation, proprietors would
"become purchasers and send out their people in.a gm-
" dual and safo manner. The estates fornied in tbb
"\ray would be handed down to their posterity as a
" valuablo specimen of what can be done by the aervicea
"of a pcople at present useless to themselues, their
" landlords, and the country. I am by no means pm-
" possessed in favour of the present gonoration of I i ' i -
" landem, but I know them to be substantially a eound
" people in principle, and that they wodd r n a k G e a d h t

cdonists. The thott.sasds I haw seat out are all thing

70 OBSERVATIONS

"well, aud the accounts received mill no doubt induce
" otliers to follow."-(Appendix to 5th Report, p. 13.)

How far it may be necessary or advisable to act on
this suggestion in some parts of Ireland, I have no
means of judging ; but that thore are some parts of the
Highlands which may be relieved more rapidly aud ef-
fectually by aid of some form of emigration than in any
other way, I have no doubt. In many such cnsca it is
probably unnecessary to remove the people farther thean
to those parts of tlie low country, whore by a littlo well
directed inquiry, employment may be found for them,
as tavns done by the Glasgow "Committee on Employ-
"ment ;" but in others it is quite certain that ernimp-
tion to the colonies may be safely and beneficially ma-
naged. And the importance of this subject becolnos much
greater when \re consider, that so large a surplus re-
mains of the sum raised for the relief of distress there,
the disposal of which is at this moment tr question of
diffict~lty. I am so much inlpresscd with the truth of
the last obsewation of Dr. Boyter, as applicable to m-
Lain districts of tllo Higlilands, that I should think it
highly advisable to apply the groater part, or even the
whole, of this surplus of 31 15,000 to this dutnry drain-
age of the population. An equal sum might be advanced
by Government, to be gradually repaid, just as in the
case of nssistmce given to proprietors by the Drainage
Act ; and the whole sum miwht bo expended in aiding

? emigration and such colonisatiou as Dr. Boyter dcsclibea
Nay, I am pei.suaded that -6w of the subscribers to the
Highland Destitution Fund would scruple to renew their
subscriptions, provided they bad any security, that the
Highland propkiotora, thus relieved of a portion of their
population, mould really exert theinselves to devolop the
resources aow Xrwtotr to mist iu their country, and so
maintain tho rcmaindor without farther claims on the

ON TBP FAMINE OF 1846-7. 71

rest of the eomm~inity. But I cannot thiik it reasonable
or right, that while we have periodical returns of destitq
tion in the Highlauds, demanding aid from all parts of
the colmtry and from the colonies, to prevent many
deaths by famine, a Highland proprietor should be en-
abled to advertise a property for de, a t the upset price
of E48,000, and to state as an inducement to purchasem,
that the whde public burdens are E40 a-year.-(See ad-
vertisement of sale of lands in Skye, Ediltb~~rgh Courad,
Sept. 1 6, 184 7.) I should think it highly imprudent for
the Committee entrusted with that money for the bene-
fit of the poor in the Highlands, to part with it for any
kind of emigration, excepting on tzco exprcss co~iditiom,
-1; That agents appointed by the Committee, unprejn-
diced and disinterested, (and probably better judges on
the point than Captain Eliott and Dr. Boyter cannot be
found,) shall report on the localities in which this remedy
should be applied, in consequence of " profitable inv&
" ments of industry" not existing at home ; and 2. That
application be made to the Legislature for a m m
which should place the remaining poition of the High-
landers under the circumshnces which are known, by CIZC

perie~ace, to be most favourable to the development of
the resources of a country, and at the same time to the
action of the prevontive check on excessive population,
C. e. under the operation of an effective and judicious
Legal Provision for the Poor.

I have only to add, that being firmly convinced that
a well-regulated Poor Lam is really, as stated by Sir
Ilobert Peel, a wholesome stinlulus to enterprise and
industry, and a check upon extravagance and improvi-
dence, I have written this papor to prore,-by evidence
on so large a sqde that it excludes all fallacies attend-
ing individual chses, and'ought to command conviction,-
that it is only in those parts of this country wheri, thia

72 OBSERVATIONS, &C.

salut;lry p r e ~ ~ u t i o n 11as been neglected, that such p-
liodical rct~lrns of destitution all$ faminc, ns ho de-
scribes, liave beell s~~ffcrcd or aro to bo nppreliciidod.
But, ,w it is obviously essential to this beileficinl effect
of a Poor Law, that it should secure relief to dcstittrtion
from rvarrt of toork, tlio. practical result of all that 1im
becn stated is, to confirm the a r ~ m c n t s \vllich I for-
mcrly adtluced in f;t\.oar of tllc c s tension of n legiil right
to rclicf to thc able-bodicd iu Scotland, \vllen dcstitnte
from that causo ;-guarded of coulso by tlio exaction of
\vol.k ~ I I rctmn for it ivlicn tlicro aro no means of apply-
ing, or \vhcn such csaction is tlio~lglit bcttor tllan ap-
plying, tlio workl~oi~sc t a t . * And not\viBstiindin the
strong fccling of clistrukt (or prejudice I believe it)
wl~ich still csists nniong illany ~-espctablo pclsons on
this point, 1 confidently expect that t l~ is right,-~tozo
p-njrtcd to thc irtlmbitnjtts of mcry other port ?f her Jfa-
jcsty's E I I ~ O ~ C (I ~ J do~fiiltio~t~, ancl soon to be accon~pinied,
as I liope, in all part& 1)y nu iil~proved ha of wttlo-
mcnt, i. c. by co~nbiliatiot~s or unioi~s insteacl of parishes,
-ciinnot bo mu cl^ longer \vitlilield from t l ~ o inlmbihnts
of Scotland.

Nor cnli I doubt that the intolligcnt peoplo of thie
couutry, seliou~ly reflecting on the lessoils which hare
h e n ta11gl;llt thonl by thoso two appalling, but instruc-
tive visitations of P~wvidonca, Postilonce and Famine,
will soon perceive, \F-hothcr it is by tlio aid, or withbut
the aid of an effective legal provision ngainst destitu-
tion, tliat tho sacred duty of Charity is most cffoctudly
performed ; and what are the conscquencos, to all r a n b
of socioty, which follow from its h i u g neglected,

Afagrta est re~r'tas et prmolel,E't.

Soe RcmrrLc on tho Ropori of thu Co~unttrioncn, &C., p. IiO, et q.

	0001.tif
	0002.tif
	0003.tif
	0004.tif
	0005.tif
	0006.tif
	0007.tif
	0008.tif
	0009.tif
	0010.tif
	0011.tif
	0012.tif
	0013.tif
	0014.tif
	0015.tif
	0016.tif
	0017.tif
	0018.tif
	0019.tif
	0020.tif
	0021.tif
	0022.tif
	0023.tif
	0024.tif
	0025.tif
	0026.tif
	0027.tif
	0028.tif
	0029.tif
	0030.tif
	0031.tif
	0032.tif
	0033.tif
	0034.tif
	0035.tif
	0036.tif
	0037.tif
	0038.tif
	0039.tif
	0040.tif
	0041.tif
	0042.tif
	0043.tif
	0044.tif
	0045.tif
	0046.tif
	0047.tif
	0048.tif
	0049.tif
	0050.tif
	0051.tif
	0052.tif
	0053.tif
	0054.tif
	0055.tif
	0056.tif
	0057.tif
	0058.tif
	0059.tif
	0060.tif
	0061.tif
	0062.tif
	0063.tif
	0064.tif
	0065.tif
	0066.tif
	0067.tif
	0068.tif
	0069.tif
	0070.tif
	0071.tif
	0072.tif
	0073.tif
	0074.tif
	0075.tif
	0076.tif
	0077.tif
	0078.tif

