An online insight into the 19th century
In Spring 2009 a project was completed by which thousands of 19th century pamphlets held in UK university libraries were made available in full text online. These collections from major research libraries in the UK had been difficult to find, held in library basements, and available only to the most determined of researchers. Pamphlets are a primary resource. They were not written for financial gain but to express a point of view. For that reason they are an insight into the political thinking of the 19th century. They were written and published by politicians and activists of the time. Some were written and published anonymously. This project was run by Research Libraries UK and funded by JISC. The pamphlets are now available on the JSTOR web site – a not-for-profit organisation. The theme of the project was – “19th century pamphlets in support of Parliamentary debates” so the focus of the collection is politics, economics and social conditions. The collection is also mainly in English and published in the UK.
Amongst the collections which have been digitised – a total of over 20,000 pamphlets- include the Cowen tracts from the University of Newcastle, an anti-slavery collection from the University of Manchester and political pamphlets from the university libraries at Bristol and the LSE. These collections are a legacy of political reformers such as the Liberal MP Joseph Cowen, and Beatrice and Sidney Webb who founded the Library at LSE. They collected pamphlets extensively for their own use at the time. As single collections they are impressive enough, but now on the same web site they can be searched by collectively. They cover a whole range of political issues from the 19th century – parliamentary debates, speeches of politicians, free trade and protection, home rule for Ireland and Scotland, suffrage reform, history of the trades unions, slavery, and also transport and public health. The text of the whole collection can be searched by subject keyword.
A resource for the history of socialism

19th century politics in the UK was dominated by the Conservative and Liberal Parties but the early years of the labour movement are documented within this collection. A keyword search on “socialism” will come up with over 800 results. These pamphlets on the history of the socialist and trades union movement were published in the late 19th century, when there was a socialist revival . They include documents regarding the founding and early year of the Independent Labour Party.

 Some of the pamphlets are by well-known authors – Annie Besant, William Morris and Ben Tillett , and some not so well known. There are founding documents from the socialist organisations of the late 19th century – for example – the manifesto of the Democratic Federation written by Belfort Bax and William Morris, the Manifesto of the Bloomsbury Socialist Society published in 1890 and the Manifesto of the Socialist League founded in 1884 and adopted at a meeting in Farringdon Hall in 1885.
The role of lesser known individuals in 19th century socialist organisations can be found – for example – “John Williams and the early years of the Social Democratic Federation with his own account of the month’s imprisonment he suffered for speaking in Dod Street, Limehouse in 1886”. This pamphlet includes the programme of the Social Democratic Federation

More unusual was an issue of the “Labour leaf” – monthly programme of the Clerkenwell branch of the Socialist League. The functionality of this database means that it can be used as a resource for local history, finding pamphlets written for groups of workers in different parts of the country. For instance there was a pamphlet written during a Midland Railway Strike in 1887. Or “A plea for socialism” by J.L. Mahon delivered in the course of a socialist campaign amongst the miners in Northumberland in 1877. He said that when the Northumberland miners were starving and facing more wage cuts labour MPs claiming to represent them were not drawing attention to their plight.

A pamphlet published by the Land Restoration League entitled “With the red vans” describes a propaganda tour through some of the villages of rural England. This was one of the Land Restoration Tracts which challenged the ownership of land in the UK.
There is also of course much publicised opposition to the socialist cause in the late 19th century – for example – “Socialism exposed, being a reply to the manifesto of the Democratic Federation “ by a Samuel Smith MP in 1884.

Searching across text of these pamphlets makes it possible to see what radicals in the UK might have written about the Paris Commune for example. There are a number of pamphlets that do this. Also how far did 19th century radicals look back to earlier times. Were there any references to the “Levellers” in 19th century popular literature or to the concept of the “Norman yoke” ? Did the French revolution have an impact on 19th century radicals? Searching the pamphlets collectively online can throw light on these questions without having to browse through pages of documents.
Chartism and Owenism

Some collections – the Hume Collections (UCL) and Cowen (Newcastle) contain pamphlets from the early part of the 19th century. There are over 100 pamphlets which refer to Chartism for example. These include some written by the Chartist leaders such as William Lovett, and Julian Harney. Also “A treatise on land” written by Feargus O’Connor in 1847. Some of them were published anonymously such as “Riots in South Wales: an address to the working classes of Wales on the late occurrences at Newport” by “One of the People” in 1939. This was intended for circulation as its stated price was two pence or thirteen shillings for a hundred. The Northern Star and other Chartist newspapers can also now be accessed online, but the pamphlets provide a complimentary record even if incomplete.
To give a flavour of the times there are also pamphlets which are very hostile to Chartism such as “A sermon addressed to the Female Chartists of Cheltenham on Sunday August 25th 1839” deploring the involvement of women in the Chartist movement. These women were accused of neglecting their sacred task of motherhood!

There are also many pamphlets written by Robert Owen and his supporters.
Women’s suffrage

The theme of women’s suffrage also appears in a couple of hundred pamphlets. There are reports of public meetings held by the National Society for Women’s Suffrage and the Central National Society for Women’s Suffrage. One of these meetings held in Edinburgh attracted 1,200 people. These reports were issued as pamphlets. Speeches of politicians were also published as pamphlets and the speech of John Stuart Mill calling for the franchise to be extended to women in Parliament on May 20th 1867 is fully recorded. He moved an amendment to the 1867 Reform Bill in which he substituted the word “person” instead of “man”. This was rejected by 196 votes to 83 but was the first time that that votes for women had been raised in the House of Commons.
Home Rule for Ireland

The printing of politician’s speeches and views as pamphlets was fairly common in the 19th century. Gladstone, one of the prime ministers of the 20th century, was the author of 100 pamphlets in this collection. It is difficult to imagine that a prime minister today would be so prolific. One of Gladstone’s key issues was that of Irish Home Rule, a subject which was fairly prominent in 19th century British politics. A dispute that also carried on into the 20th century, it is interesting to read some of the contemporary views from the 19th. There are over 1,000 pamphlets in the collection on this subject. A Liberal leaflet entitled “Home Rule and English labour and trade” tries to combat the view that an Irish government in Ireland would lead to “a great rush of Irish workmen to England”, flooding the labour market, increasing competition and lowering wages. Instead “the reason Irishmen come to England is because they cannot find work in Ireland and the first duty of an Irish Parliament would be to encourage Irishmen to stay at home.” It also pointed out that Irish tenants were being evicted due to extortionate rents. If these evictions stopped there would be fewer emigrants.
There was a lot of opposition to Home Rule and a Maguire Thomas argued that an independent Ireland would damage trade by raising tariffs against British goods, and could even become a military threat if aligned with another power.
The issue of Home Rule was also raised in relation to Scotland and Wales. The Scottish Home Rule Association was founded in 1886. It claimed that Scotland was being over-taxed – as land valuation took place every year in comparison to every three years in England. The main grievance was that the Scottish countryside was being treated like a giant deer-park for landlords and sportsmen who were Englishmen of great eminence. As a result the glens were being depopulated leading to poverty in the cities and there had been a substantial loss of rural paths and recreational space in the countryside. There was a Scottish Rights of Way Society to take the matter up. English voters were asked to support the idea of a federal government for the UK.
The co-operative movement

There are several hundred pamphlets on the co-operative movement, mainly from the 1890s. The originals are held in the Library at LSE or in the Earl Grey Collection at the University of Durham. They are documents which record the movement : for example - addresses and reports of congresses, and reports of individual societies such as the Scottish Co-operative Wholesale Society. There are pamphlets which were written on co-operation and trades unionism and socialism. Some of the documents give an insight into what it meant to be part of the co-operative movement. An outline of the work of the Women’s Co-operative Guild together with model branch rules, was published in 1891. This includes advice on how to recruit to the WCG – by means of private talks with friends, small tea parties, distribution of literature and notices in newspapers. The suggested subjects for lectures – a mix of social and political issues, political economy, emigration and women’s suffrage, but also cooking and sick nursing illustrated that the Guild offered practical as well as political advice. It assumed that women’s life in those days was mainly centred around the home. Recommended books for members include the life of Robert Owen, and health in the home. Suggestions were made for co-operative choirs to sing co-operative songs, especially for the annual National Co-operation Festival.
Slavery

Another large collection of pamphlets has come from the Wilson Anti-Slavery Collection based in the University of Manchester. Supplemented by pamphlets from some of the other research libraries, there are hundreds of pamphlets on slavery in this 19th century collection. Henry Joseph Wilson was a Liberal MP between 1833-1914 with an interest in the issue and collected this material. It is very strong on Anti-Slavery societies in the UK and gives an idea of the extent and diversity of anti-slavery societies. Some examples are the London Society for Mitigation and Gradually Abolishing the State of Slavery throughout the British Dominions and the Edinburgh Emancipation Society for the Abolition of Slavery throughout the World. The role of women in this movement is widely covered in publications from the Ladies Anti-Slavery Societies. Leaflets were addressed to the labouring classes on what it is like to be a slave and a boycott of slave produced cotton and sugar was called for. Other related issues were the American Civil War and the Boers and their treatment of slaves in South Africa.
The contemporary nature of some of these pamphlets published in the 19th century can be illuminating. A search across the database on the keyword “banking crisis” turns up publications on the banking crises of the 19th century in 1825 and 1866 for example. Some of them could have been written over the last year. The workings of the 1844 Banking Act are called to account in for instance “Credit and its bearings on the crisis of 1866 an” by A Banker and “Observations on the Banking Act of 1844”.
There are many pamphlets on the railway boom of the 19th century and the role of the railway companies. One which was written by a Henry Whitten – “Public danger and official delinquency on the North-Eastern Railway : an exposure-the east coast route condemned” published in Newcastle on Tyne in 1885.
Do we have all the political pamphlets which were published in the 19th century? We do not know what was lost – pamphlets were destroyed – perhaps deliberately before they could ever find their way into these collections. Why? Possibly due to negligence? Or because they incriminated individuals who could have faced prosecution.? They were collected by campaigners who wanted to change or influence society like the authors themselves. Fortunately many found their way into university libraries and have survived for us as historians today. However there are also many pamphlets published which may have never found their way into university libraries. Some may be held by institutions or in private collections.
The condition of most of these pamphlets is very good. They are easy to read online due to the high quality of digitisation and the quality of the originals. This is in sharp contrast to a lot of ephemeral material which was published by political activists in the late 20th century, the survival of which is a worry for researchers. More of a worry is that amount of material published online which is simply being lost for ever.
The pamphlets are available on JSTOR. They cannot be accessed publicly on the Internet but there access is free to educational institutions in the UK.
Barbara Humphries (LSE Library)
5
5

