"Who Reads an American Book?" (1820)
BY REVEREND SYDNEY SMITH

Smith was one of the founders of the Edinburgh Review, and his brilliant articles
in that periodical aided greatly in establishing its success. His keen pen and love
of raillery found a good subject in the lack of culture in the United States; and such
was the reputation of the writer and of the magazine in which his articles appeared
that his criticisms touched the pride of Americans more than did any other of the
many reviews written in the same vein. Abuse of America was fashionable in Great
Britain at that time. -- For Smith, see Stuart J. Reid, Life and Times of Sydney
Smith. -- Bibliography: McMaster, History of the United States, V, ch. xlviii; Channing
and Hart, Guide, § 180.

SUCH is the land of Jonathan -- and thus has it been governed. In
his honest endeavours to better his situation, and in his manly pur-
pose of resisting injury and insult, we most cordially sympathize. We
hope he will always continue to watch and suspect his Government as
he now does -- remembering, that it is the constant tendency of those
entrusted with power, to conceive that they enjoy it by their own merits,
and for their own use, and not by delegation, and for the benefit of
others. Thus far we are the friends and admirers of Jonathan: But he
must not grow vain and ambitious; or allow himself to be dazzled by
that galaxy of epithets by which his orators and newspaper scribblers
endeavour to persuade their supporters that they are the greatest, the
most refined, the most enlightened, and the most moral people upon
earth. The effect of this is unspeakably ludicrous on this side of the
Atlantic -- and, even on the other, we should imagine, must be rather

humiliating to the reasonable part of the population. The Americans
are a brave, industrious, and acute people; but they have hitherto given
no indications of genius, and made no approaches to the heroic, either
in their morality or character. They are but a recent offset indeed from
England; and should make it their chief boast, for many generations to
come, that they are sprung from the same race with Bacon and Shake-
speare and Newton. Considering their numbers, indeed, and the
favourable circumstances in which they have been placed, they have
yet done marvellously little to assert the honour of such a descent, or
to show that their English blood has been exalted or refined by their
republican training and institutions. Their Franklins and Washingtons,
and all the other sages and heroes of their revolution, were born and
bred subjects of the King of England, -- and not among the freest or
most valued of his subjects: And, since the period of their separation, a
far greater proportion of their statesmen and artists and political writers
have been foreigners, than ever occurred before in the history of any
civilized and educated people. During the thirty or forty years of their
independence, they have done absolutely nothing for the Sciences, for
the Arts, for Literature, or even for the statesman-like studies of Politics
or Political Economy. Confining ourselves to our own country, and to
the period that has elapsed since they had an independent existence, we
would ask, Where are their Foxes, their Burkes, their Sheridans, their
Windhams, their Homers, their Wilberforces? -- where their Arkwrights,
their Watts, their Davys? -- their Robertsons, Blairs, Smiths, Stewarts,
Paleys and Malthuses? -- their Porsons, Parrs, Burneys, or Blomfields?
-- their Scotts, Campbells, Byrons, Moores, or Crabbes? -- their Sid-
donses, Kembles, Keans, or O'Neils? -- their Wilkies, Laurences,
Chantrys? -- or their parallels to the hundred other names that have
spread themselves over the world from our little island in the course of
the last thirty years, and blest or delighted mankind by their works,
inventions, or examples? In so far as we know, there is no such
parallel to be produced from the whole annals of this self-adulating race.
In the four quarters of the globe, who reads an American book? or goes
to an American play? or looks at an American picture or statue? What
does the world yet owe to American physicians or surgeons? What new
substances have their chemists discovered? or what old ones have they
analyzed? What new constellations have been discovered by the tele-
scopes of Americans? -- what have they done in the mathematics? Who
drinks out of American glasses? or eats from American plates? or wears

American coats or gowns? or sleeps in American blankets? -- Finally,
under which of the old tyrannical governments of Europe is every sixth
man a Slave, whom his fellow-creatures may buy and sell and torture?

When these questions are fairly and favourably answered, their lauda-
tory epithets may be allowed: But, till that can be done, we would
seriously advise them to keep clear of superlatives

Smith, Sydney. Rev. of Statistical Annals of the United States, by Adam Seybert. The Edinburgh Review 33 (1820): 69-80.

