The Virginia Convention □Wednesday □4 June 1788

Mr. *Henry* – Mr. Chairman. – The public mind, as well as my own, is extremely uneasy at the proposed change of Government. Give me leave to form one of the number of those who wish to be thoroughly acquainted with the reasons of this perilous and uneasy situation—and why we are brought hither to decide on this great national question. I consider myself as the servant of the people of this Commonwealth, as a centinel over their rights, liberty, and happiness. I represent their feelings when I say, that they are exceedingly uneasy, being brought from that state of full security, which they enjoyed, to the present delusive appearance of things. A year ago the minds of our citizens were at perfect repose. Before the meeting of the late Federal Convention at Philadelphia, a general peace, and an universal tranquillity prevailed in this country; — but since that period they are exceedingly uneasy and disquieted. When I wished for an appointment to this Convention, my mind was extremely agitated for the situation of public affairs. I conceive the republic to be in extreme danger. If our situation be thus uneasy, whence has arisen this fearful jeopardy? It arises from this fatal system—it arises from a proposal to change our government: — A proposal that goes to the utter annihilation of the most solemn engagements of the States. A proposal of establishing 9 States into a confederacy, to the eventual exclusion of 4 States. It goes to the annihilation of those solemn treaties we have formed with foreign nations. The present circumstances of France –

the good offices rendered us by [930 1]that kingdom, require our most faithful and most punctual adherence to our treaty with her. We are in alliance with the Spaniards, the Dutch, the Prussians: Those treaties bound us as thirteen States, confederated together – Yet, here is a proposal to sever that confederacy. Is it possible that we shall abandon all our treaties and national engagements? — And for what? I expected to have heard the reasons of an event so unexpected to my mind, and many others. Was our civil polity, or public justice, endangered or sapped? Was the real existence of the country threatened – or was this preceded by a mournful progression of events? This proposal of altering our Federal Government is of a most alarming nature: Make the best of this new Government – say it is composed by any thing but inspiration – you ought to be extremely cautious, watchful, jealous of your liberty; for instead of securing your rights you may lose them forever. If a wrong step be now made, the Republic may be lost forever. If this new Government will not come up to the expectation of the people, and they should be disappointed – their liberty will be lost, and tyranny must and will arise. I repeat it again, and I beg Gentlemen to consider, that a wrong step made now will plunge us into misery, and our Republic will be lost. It will be necessary for this Convention to have a faithful historical detail of the facts, that preceded the session of the Federal Convention, and the reasons that actuated its members in proposing an entire alteration of Government—and <to> demonstrate the dangers that awaited us: If they were of such awful magnitude, as to warrant a proposal so extremely perilous as this, I must assert, that this Convention has an absolute right to a thorough discovery of every circumstance relative to

this great event. And here I would make this enquiry of those worthy characters who composed a part of the late Federal Convention. I am sure they were fully impressed with the necessity of forming a great consolidated Government, instead of a confederation. That this is a consolidated Government is demonstrably clear, and the danger of such a Government, is, to my mind, very striking. I have the highest veneration for those Gentlemen, — but, Sir, give me leave to demand, what right had they to say, We, the *People.* My political curiosity, exclusive of my anxious solicitude for the public welfare, leads me to ask, who authorised them to speak the language of, We, the People, instead of We, the States? States are the characteristics, and the soul of a confederation. If the States be not the agents of this compact, it must be one great consolidated National Government of the people of all the States. I have the highest respect for those Gentlemen who formed the Convention, and were some of them not here, I would express some testimonial of my esteem for them. America had on a [931 Iformer occasion put the utmost confidence in them: A confidence which was well placed: And I am sure, Sir, I would give up any thing to them; I would chearfully confide in them as my Representatives. But, Sir, on this great occasion, I would demand the cause of their conduct. – Even from that illustrious man [George Washington], who saved us by his valor, I would have a reason for his conduct—that liberty which he has given us by his valor, tells me to ask this reason, – and sure I am, were he here, he would give us that reason: But there are other Gentlemen here, who can give us this information. The people gave them no power to use their name. That they exceeded their power is perfectly clear. It is not mere curiosity that actuates me—I wish to

hear the real actual existing danger, which should lead us to take those steps so dangerous in my conception. Disorders have arisen in other parts of America, but here, Sir, no dangers, no insurrection or tumult, has happened – every thing has been calm and tranquil. But notwithstanding this, we are wandering on the great ocean of human affairs. I see no landmark to guide us. We are running we know not whither. Difference in opinion has gone to a degree of inflammatory resentment in different parts of the country – which has been occasioned by this perilous innovation. The Federal Convention ought to have amended the old system – for this purpose they were solely delegated: The object of their mission extended to no other consideration. You must therefore forgive the solicitation of one unworthy member, to know what danger could have arisen under the present confederation, and what are the causes of this proposal to change our Government.

Cite as: *The Documentary History of the Ratification of the Constitution Digital Edition,* ed. John P. Kaminski, Gaspare J. Saladino, Richard Leffler, Charles H. Schoenleber and Margaret A. Hogan. Charlottesville: University of Virginia Press, 2009.

Canonic URL:

http://rotunda.upress.virginia.edu/founders/RNCN-02-09-02-0004-0006 [accessed 09 Jun 2011]

Original source: Ratification by the States, Volume IX: Virginia, No. 2