Pol Sci 110c
Spring 2011 – Strong

BURKE,
REFLECTIONS ON THE REVOLUTION IN FRANCE
FRANCE: OUTLINE
Pagination to Hackett edition – note that this is not a
 Substitute for reading the text

(Hackett edition)
Pp. 3-12: Introduction: critique of posture of Revolution Society
	Clubs in GB
Constitutional Club
Not really imp (5)
Revolution Society (5)
Adopted by French NA
They are in effect engaging in diplomatic relations
Not I (7) (Manly moral regulated liberty)
Importance of circumstances in evaluated what something is
What should liberty be and what is it in France? (8)
List of elements of government (armies, revenue, morality, religion, property, peace and order) (8) ORG OF BOOK
The astonishing chaos of the FR (9)
The chaos of Price’s sermon (10)
The pulpit style (11)
Pp. 12-33: English institutions REBUTTAL OF PRICE
 12-29: Refutation of 3 claims made by Price about the rights of the English people under their country's constitution as asserted by the "Revolution Society":
 12-24: Right "to choose our own governors"
what are the principles of the Revolution of 1688 (15)
the politic well wrought veil about the succession of William and Mary (17)
importance of change and extraordinary circumstances (19)
experience and choices (23)
 24-27: Right "to cashier them for misconduct"
James I was more than “misconduct” –breaking of contract
Kings are servants but not ordinary (26)
 27-29: Right "to frame government for ourselves"
ancient constitution (27) –where you find it
an ‘entailed inheritance”
 29-33: Proper mode of reform: link to "ancient institutions"
what we are (30)
nature not speculation; breasts not inventions
French want to start over (31) despite ancient advantages
Pp. 33-73: French actions contrasted with English policy
France has corrupted itself (33)
Elements in which this shows –34 (cf 8)
 35-38: Composition of Assembly
men of theory (35)
low grade lawyers (37)
men not taught habitually to respect themselves
country clergy (40)
 38-59: Proper criteria of just government
contrast with GB (39)
great men (42)
property (44)
what is liberty for (47)
practice of ancestors, fundamental laws, fixed form of constitution, (50-1)
the real rights of men (51) (equal rights but not to equal things)
a kind of state of nature escaped from (52)
what government is for (to provide for human wants) (52)
who can deal with wants (53)
metaphysical rights (false) (54)
rights of men versus his nature (56)
 59-73: Horrors perpetrated by the Revolution
66 the age of chivalry
67 king vs man; queen vs woman; woman vs animal
this is a drama and m reaction is the natural one (70-71)
the king and queen were not tyrants
Pp. 73-90: English institutions/ popular character
 73-79: People's conservatism, attachment to inherited institutions
We have made no moral discoveries and we know it (75)
You think permanence is bad (77)
 79-90: Importance of religion
who is the “we” (80)
our prejudices (80)
need for a wholesome awe (81)
need for shame (82)
chain and continuity of the commonwealth (83)
Hobbesian anxiety (84)
Society is indeed a contract (84)
How are Chruch funds used (90-91)
Pp. 92-216: Critique of policies of the Revolution NOTE HOW HE GOES THROUGH EACH STRATUM
 92-108: Critique of confiscation of Church property due to two groups
the monied interests
the men of letters (97)
revolution in property ()101)
102 Henry VIII: a homage was paid by despotism to justice (NB CONFISCATION)
what about taxes for the nobles (105)
France was despotism in appearance not reality (112)
 108-22: Defense of old French regime, especially the nobility; aims to show the regime was susceptible of reform without revolution
122-44: Defense of clergy under old regime (139ff.: How Church might have been used as instrument of reform, rather than being destroyed).
144-51: Proper method of political reform, vs. the French revolutionaries' way
FR comes from the vices that destroy society (145)
151-216: Examination of institutions established by the Revolutionaries
151-67: Legislative assembly
French will be strangers to each other (161)
167-202: 3 kinds of "cement" of the new regime:
167-72: Confiscations/ compulsory paper currency
172-3: Dominance of Paris over the nation
173-84: what's lacking/ defective in governmental institutions established by the Assembly: (needs a revolution in nature (177))
A senate (174)
An adequate executive (174-80)
An independent judiciary guided by settled law, and having authority over governmental officials themselves (180-84)]
184-202: Army
202-16: Revenue/ finance
Pp. 216-18: Conclusion
Reparation in the style of building

1

