

FACULTAD de FILOSOFÍA Y LETRAS
DEPARTAMENTO de FILOLOGÍA INGLESA

Grado en Estudios Ingleses

TRABAJO DE FIN DE GRADO

Politics in Jonathan Swift’s Literature

Rebeca Carravilla Izquierdo

Tutora: Ana Sáez Hidalgo

4º Grado en Estudios Ingleses

2

3

Abstract

Jonathan Swift has been considered one of the most skillful authors of the eighteenth century

due to his harsh and accomplished satirist style of writing, and the polemic that it caused in

the society of the time. His masterpiece, Gulliver’s Travels, an apparently simple travel book -

among many others of the time- seems to camouflage, nevertheless, a brilliant satire that does

not differ too much from the political essays and pamphlets published by the same author. In

those writings, he harshly criticized the situation of his country by not only blaming Irish

politicians and the British government, but also the own population and the stupidity of the

human race. In this dissertation, I intend to find out about the author’s ideology through the

study of the ideas captured in his literature. For this purpose, I have first analyzed four of

Jonathan Swift’s political essays. Then, I have examined Gulliver’s Travels from the

perspective of the conclusions reached through these first readings in order to expose the

connection between Swift’s political treatises and his fiction.

Key words: Jonathan Swift, politics, corruption, Gulliver’s Travels, government, Ireland,

England

Jonathan Swift es considerado uno de los mejores autores del siglo dieciocho debido a su

conseguido estilo satírico y por la polémica que causó en la sociedad de su tiempo. Su obra

maestra, Los Viajes de Gulliver, que aparenta ser un simple libro de viajes -entre los muchos

otros de su época-, presenta una brillante sátira que no se distingue demasiado de los ensayos

y panfletos políticos que el mismo autor publicó, y en los cuales criticaba la situación de su

país. Una crítica dirigida tanto a los politicos irlandeses y al gobierno británico, como a la

propia población y a la raza humana en general. Con este trabajo pretendo acercarme a la

ideología de este autor a través de las ideas que pudo plasmar en su literatura. Para ello, he

analizado cuatro de sus ensayos políticos para después examinar Los Viajes de Gulliver desde

la perspectiva de este primer análisis, y así poder revelar la conexión que existe entre los

tratados políticos de Swift y su ficción.

Palabras clave: Jonathan Swift, política, corrupción, Los Viajes de Gulliver, gobierno, Irlanda,

Inglaterra.

4

5

Table of Contents

Introduction………………………………………………………………...……………7

1. Jonathan Swift: life and works………………………..…………… …….………..8

1.1. Prose works…………………………………………………...….………….10

2. Ireland: Political context…………………………….………………...………….…10

2.1.The relation with England…………………………………........…………...11

2.1.1. Repercussions: A damaged economy………....…………….12

3. Political Ideas……………....……………………..……….………………....………….13

 3.1. A Modest Proposal……………………………………………………….………...13

3.2. A Short View of the State of Ireland…………………………………….……….15

3.3. The Art of Political Lying………………………………………………….….….16

3.4. Predictions for the Year 1708……………………………………………….…...17

4. Gulliver’s Travels……………………………………………………..….……………..18

4.1. Part I: A voyage to Lilliput………………………………….….………….19

4.2. Part II: A Voyage to Brobdingnag…………………………...…………….23

4.3. Part III: A Voyage to Laputa, Balnibarbi, Luggnagg, Glubbdubdrib and Japan

……………………………………………………………………………..…..26

4.4 . Part IV: A Voyage to the Country of the Houyhnhnms…………..………30

Conclusion……………………………………………………………………………..…...33

Works cited……………………….………………………………………………...………36

6

7

Introduction

Even though a common reader might believe that Gulliver’s Travels is just a travel book or a

children’s adventure story, it is well known by scholars, critics and other people with certain

knowledge of English literature, or Jonathan Swift, that the subtext of this novel is a political

message. Therefore, this topic has been already studied, practically since the book’s

publication. In this dissertation, I intend to give it a new approach by not only looking at the

political metaphors and historical references that we can find within each chapter of

Gulliver’s Travels, but also by trying to deduce the ideas that this author had in mind and

wanted to convey with his literature. For this purpose, I have decided to analyze this book,

along with four of the political pamphlets written by the same author, in the belief that the

ideas expressed in them are crucial to understand the political message in Gulliver’s Travels.

Actually, what most differentiates this from previous studies is my comparison of the novel

with the political pamphlets. In this way, I have applied the conclusions of these first readings

to the interpretation of Gulliver’s Travels. From these texts I will approach Swift’s ideology:

what he thought about eighteenth-century society and the aspects that he desired to change in

order to improve it.

This dissertation consists of four main sections. The first two set the historical part containing

the background that will locate us within the political context of the period and within Swift’s

life. Then, the other two sections set up the practical analysis. Section three examines four

political pamphlets of the author (A Modest Proposal, A Short View of the State of Ireland,

The Art of Political Lying, and Predictions for the Year 1708), meanwhile the fourth section

contains the study of Gulliver’s Travels, analyzed in the light of Swift’s political ideas as

expressed in these essays. Thus, I attempt to see the criticism in them and their link with the

ideas taken from the previous pamphlets.

It must be said beforehand that Swift’s personality is not simple at all, we are going to see

how he was raised and educated in a well-off family with the suitable conditions for a

comfortable life. This means that he was not directly affected by the social problems suffered

8

by the poorest population of Ireland. But, in spite of this, he seemed really concerned with the

common people’s social problems. He was born and raised in Ireland but he lived in England

most of his adulthood, so he had connections with both countries. To further complicate his

personality, his political preferences changed throughout his life, and he actually seemed to be

dissatisfied with politics in general. As we shall see, he seemed to be quite liberal regarding

political thought, but he had conservative ideas coming from his religious convictions,

something that significantly influenced his ideology.

1. Jonathan Swift: life and works

An author’s background is necessary to understand his literary production. This is the case of

Jonathan Swift, whose biography will help us understand the basis of what critics have

considered key points of his literature. These are his relationship with his home country and

with England, as well as the events leading him into politics.

Jonathan Swift was born in Dublin, Ireland, in 1667 and he lived until 1745. His parents were

English who had to move to Ireland after the Stuart Restoration. His father died seven months

before Jonathan’s birth and his mother went back to England, leaving Swift under the care of

his uncle Godwin, a close friend of Sir John Temple’s whose son would eventually employ

Swift as his personal secretary in England (Fox x-xii). Swift was educated at Kilkenny

Grammar School, one of the best schools of the time in Ireland; and later, he graduated in

Trinity College, Dublin, where he obtained an unexceptional academic record that was

besmirched due to many offences against discipline (Fox 17). During all his life, his

temperament did not help him to gain many friends, but he mixed up with many important

personalities such as the poet Alexander Pope.

In 1688, with the beginning of the Glorious Revolution –the War between the Catholic king

James II and the Protestant William of Orange- Swift moved to England where he worked for

the English diplomat William Temple, the job that introduced him to political issues. During

Swift’s life, there were two main opposing political parties in England: the Whigs -the liberal

9

party- initially supported by him and the Tories -the conservative party- (Encyclopedia

Britannica, “Whig and Tory”). In 1710, he started supporting this party and attacked the

Whigs in the British newspaper where he published, The Examiner. According to Joseph

McMinn (19), the reason for Swift’s final preference for the conservative party was the

Whig’s support and toleration for dissenters (English Protestants who dissented from the

Church of England) in contrast with the Tory defense of the Anglican Church.

As we can see, this writer was quite active in religious issues: in 1695 he was ordained priest

in Dublin and took the prebendary of Kilroot, near Belfast. Five years later, he became vicar

of Laracor, County Meath and prebendary of St. Patrick’s Cathedral, Dublin. Then, in 1713 he

finally received the title of Dean in the mentioned Cathedral and returned to London where he

met important personalities such as the Tory wits Alexander Pope, John Gay, Robert Harley,

Thomas Parnell or John Arbuthnot during the meetings of the “Scriblerus Club.” This was an

informal British literary club founded in 1727, whose aim was to ridicule, through the use of

satire, their contemporary scholars’ attempt to impress with their jargon, or in other words, the

frivolity in cultural life (McMinn 22-23).

In addition to politics and religion, it is also interesting to look at Swift’s peculiar view of the

human race, which has been labeled by Fox as a possible case of misanthropy: “he does not

hate specific people; he just does not expect very much from them” (3). Swift himself said

that “man is not a rational animal, but an animal capable of reason.”

To conclude, a fact of important biographical interest is the letter that Jonathan Swift wrote to

Alexander Pope, in which he expressed his political principles in an attempt of self-

vindication for those who had misunderstood his intentions due to his complex satire and

parody. In short, he claimed that “he always felt a responsibility to expose corruption and

hypocrisy, as well as the right to do so” (McMinn 25).

10

1.1. Prose works

Jonathan Swift started to write under William Temple’s influence. Swift’s first writings

consist on short essays and a manuscript for a later writing, and the edition of Temple’s

memoirs after his death in 1699 (Fox 18-19). His first political pamphlet was A Discourse on

the Contests and Dissentions in Athens and Rome, published in 1701, in which he defended

the ideology of the Whig party. Later in 1704, he released three satires anonymously. These

are A Tale of a Tub, The Battle of the Books and The Mechanical Operation of the Spirit, in

which he criticized the divisions within Christianity. They would transform Swift’s career by

demonstrating in them his satirical talent (McMinn 20). After becoming editor of The

Examiner, he denounced the Whig government in The Conduct of the Allies (1711) and

England’s colonial behaviour in The Story of the Injured Lady (published in 1746). He also

wrote about economy in several essays such as in A Proposal for the Universal Use of Irish

Manufacture (1720) or in the seven pamphlets collected in The Drappiers Letters. Almost all

of these topics are under examination in this dissertation, when examining some of Swift’s

treatises and his fiction book: Travels into Several Remote Nations of the World, in Four

Parts, better known as Gulliver’s Travels, published in 1726.

2. Ireland: Political context

This section analyses the historical events that can be considered the basis of the problems

taking place in the eighteenth century and therefore important to understand Swift’s criticism

of that society, as it is inevitable to think of the context in which his writings were being

created, mainly because of their relation with the events that were taking place in the Ireland

of the time; including the social, religious and political situation. However, we cannot talk

only about this country in isolation, considering the important role that England played in all

these aspects of the history of Ireland and in the author’s life itself.

11

Thus, in order to understand the complex social, political and religious situation of Ireland in

the eighteenth century, it is necessary to look at external factors such as the connections

between Ireland and England, and on the other hand, to the internally divided Ireland in

religious and political terms. For this reason, this part of the paper reviews some important

events of the past, from the twelfth century till the times of Swift.

2.1 The relation with England

The strained connections between both countries started early, in the twelfth century when

Henry II and the principal king of the island, Rory O’Connor, signed a Treaty for which

Ireland would support the presence of the English king in return for the defense against the

Norman invaders. Therefore, the relations seemed to start as a peaceful agreement that would

turn, over the years, into several disputes between kings and their attempts to control the

neighboring country. Some of the first restrictive laws imposed to Ireland date from the year

1366, when the king Edward III established a law within the Statue of Kilkenny whose

purpose was to defend the English colonists from the powerful Irish Lordship of the time

(Joyce 108-109). With this, they tried to make a difference between the English settlers and

the Irish natives by forbidding the mix of both cultures. Rather than solving any problem, this

measure contributed to the increase of hostilities between the two races. Later, in 1494, Henry

VII enacted the Poyning law which banned the meetings of the Irish Parliament without the

permission of the English king (Joyce 120). Thus, the English political control slowly

increased and continued during those years and especially with the arrival of the Stuart

dynasty (1603-1714), a period of religious oppressions and radical politics that will reach its

highest point with Elisabeth I and her persecution of Catholics. But getting closer to the

eighteenth century, which is the period reflected in Swift’s writings, the Glorious Revolution

(1688) was a key factor. It started with James II’s decision to appoint Catholics to various

offices, something that was considered a threat for the Restoration political settlement

(Oakleaf 32). In this conflict Ireland supported King James II, who was nevertheless defeated

by the Protestant English king William III. He invaded Ireland and then acceded to the power,

imposing the dominance of the Irish Protestants over a majority of Catholic population.

12

Between 1692 and 1704, several Penal Laws were established in Ireland, depriving Irish

Catholics of many of their rights (Kilfeather 44-45): These encouraged Protestant settlement

in Ireland, the Catholics’ property was reduced, and the Test Act of 1704 stopped Catholics

from buying land. At the same time, the power of the rich Protestants was politically and

economically limited by the English government, as the best positions in both church and

government were occupied by the English settlers. In short, the power was actually in the

hands of English natives while the Protestants just enjoyed of certain advantages within the

Irish society (Kilfeather 45).

2.1.1. Repercussions: A damaged economy

As mentioned above, Ireland suffered important restrictions of power, which meant that its

parliament had no weight in terms of political decisions. But most importantly, the English

policy towards Ireland affected the island in economic terms. The following acts had

economic consequences which will be discussed in detail in connection with some of the

author’s political essays: Firstly, the English Navigation Act of 1663, in which the exportation

of Irish products was limited to England. It was not especially harmful to Ireland because the

country did not export many products to other countries, but its application implied the same

kind of constrictions that were applied to the American colonies. Later in 1660, the

Navigation Act was amended with the prohibition of wool exportation to any country with the

exception of some English ports (Joyce 707). The purpose of this measure was to ensure the

monopolization of the Irish wool industry, resulting in the destruction of the most important

economic sector in Ireland, and consequently, the waves of emigration: “It is stated that

40,000 of the Irish Protestants were immediately reduced to poverty by it; and 20,000 Puritans

left Ireland for New England” (Joyce 232).

In conclusion, Ireland was subdued over these years to the same type of control and

restrictions of a colony, which contributed to the country’s poverty, causing problems of

unemployment and famine. As we shall see, Swift employed his writing as a political tool by

satirizing of all these injustices as we are going to see in some of the essays that have been

analyzed in the next section.

13

3. Political Ideas

The analysis of these four political pamphlets aims at figuring out the author’s personal vision

of the politics of the time. The selected texts are A Modest Proposal, The Art of Political

Lying, A short view of the state of Ireland, and Predictions for the year 1708. Some of them

are written in a more direct and clear way than others that are, on the contrary, more satirical

and ironic, so they need to be interpreted.

I have selected these four pamphlets due to the fact that each of them reveal Swift’s opinion

about different issues that, as I have noticed during my readings, were a matter of concern for

the author. Hence, each of them can be considered illustrative of the topics discussed or

explained in other texts. Additionally, in my selection, I have taken into account the points

that I wanted to highlight for the analysis of Gulliver’s Travels. The most important are the

Irish problems, the government’s unsuitability and corruptions and the abusive powers.

 I have decided to present them from the latest to the oldest, as I consider that the following

first two treatises –especially A Modest Proposal- are some of the most harsh and

representative of his political unrest and the use of his characteristic satirical tone. In this way,

the reader can get used to Swift’s use of irony and satire from the beginning, for a better

understanding of the more subtle metaphors. Additionally, the choice of these pamphlets,

published both in his early and late years as a writer, has to do with my intention to analyze

the evolution of Swift’s personality, instead of just focusing on the times of Gulliver’s

Travels.

3.1. A Modest Proposal (1729)

A Modest Proposal (1729) is one of the pamphlets published in The Examiner, whose full title

is A Modest Proposal for Preventing the Children of Poor People from Being a Burthen to

their Parents, or the Country, and for making them Beneficial to the Public. The title

introduces the reader to the irony that he is going to find all along the essay, which starts by

implying that children can be “a burden for their parents or the country”. Swift proposes, in an

apparently serious and formal way, that children from poor families, who are starving because

14

of their financial hardship, could be sold in the market so they would feed rich people in order

to solve the problems of famine, overpopulation and unemployment. The author pretends that

this is a serious economic study by means of statistics and calculations that justify his

arguments, but his cruel suggestions are the result of his satirist style. Moreover, he suggests

cooking recipes and he even claims that it will benefit both the poor and the wealthy families

and their morality: “It would increase the Care and Tenderness of Mothers towards their

Children […] Men would become as fond of their Wives, during the Time of their Pregnancy”

(Swift, A Modest Proposal 114). Besides, he talks about the poor children as if they were

cattle, calculating their weight, the age at which they should be sold and their price: “I have

reckoned upon a Medium, that a Child just born will weigh 12 Pounds, and in a solar Year, if

tolerably nursed, encreaseth to 28 Pounds” (Swift, A Modest Proposal 109).

The targets of Swift’s criticism in this essay are: the landlords, “I grant this Food will be

somewhat dear, and therefore very proper for Landlords, who, as they have already devoured

most of the Parents, seem to have the best Title to the Children” (Swift, A Modest Proposal

110); the Irish government, blaming them for their incapability to conduct any serious attempt

that could improve the situation in Ireland; and naturally, the English government:

[…] we can incur no Danger in disobliging England. For this kind of Commodity will not bear

Exportation, the Flesh being of too tender a Consistence, to admit a long Continuance in Salt, although,

perhaps, I cou'd name a Country, which wou'd be glad to eat up our whole Nation without it. (Swift, A

Modest Proposal 116)

England is accused of its abusive relation towards Ireland whereas the Irish are incapable of

solving the problems by themselves. Furthermore, he complains about the fact that his

previous (and more serious) proposals that we are going to see bellow, have not been heard

and that’s why now he proposes a more radical one.

15

3.2. A Short View of the state of Ireland (1727)

In this earlier pamphlet, Swift focuses on economic matters, attacking those who pretend that

Ireland is a prosperous nation. He starts with a list of fourteen factors that contribute to a

thriving kingdom: “the Fruitfulness of the Soil […] the Convenience of safe Ports and

Havens, to carry out their own Goods […]” (Swift, A Short View of the state of Ireland 83),

which he later uses for the analysis of the situation in Ireland:

First, he claims that Ireland has the appropriate soil and climate conditions, and therefore it is

a country with all the potential of being prosperous (83-85). However, the country does not

count on the support of people with the appropriate skills to achieve the country’s flourishing,

and the same happens with the industries needed to exploit those resources. Later, he

complains because Ireland is the only country having restrictions in the exportation of its own

commodities and manufactures and these restrictions are imposed by the English government

(85). This alludes to the fact that Ireland had no free trade, which is another impediment for

prosperity. According to Swift, the resources of a country should be beneficial for the own

nation, which means that all the rents and profits should be spent in the country where they

are produced and not in another as opposed to what happens with the Irish product, whose

principal benefactor is England (88). The English Government exploits these resources for

their own purposes as if Ireland was another of its colonies. Thus, Irish public revenues are

employed in England, but according to Swift, these should be spent at home. Finally, he

argues that a country should be able to live with its own manufactures, and avoid unnecessary

luxuries. Also, Ireland was denied to coin in gold, silver or copper, meanwhile in Isle of Man

they are allowed coin their own silver. With this, the author lays out how Ireland is deprived

of many things that are nevertheless allowed in other monarchies or states, even in the smaller

island. As for the commerce, Ireland imports most of the goods from England, and Ireland is

limited to few importations such as French wine for which, as Swift says, “they pay a big

amount of money” (A Short View of the State of Ireland 88).

Even though Ireland continued to be a Catholic country after the Restoration, the official posts

were in English hands, as Swift stated, “we are in the condition of patients who have their

16

Physick sent them by Doctors at a Distance, Strangers to their Constitution, and the Nature of

their Disease” (A Short View of the State of Ireland 86). The term “physick”, which in this

period meant “medicine”, is interpreted by Probyn as a metaphor of the series of legislative

acts aimed to restrict the Irish economy since 1690, which enforced the Irish dependence on

England (Probyn 22).

In short, this essay allows us to understand that the author perceived Ireland as a country rich

in resources where, even so, people had no liberties: they had neither free trade nor the

privilege of coining; they did not develop industries and labor, and as long as England was

taking as much advantage as possible from Ireland, this country did not obtain any reward

from it. According to this, once again the attack goes against England, as it was the country

that was stopping Ireland of growing up and flourishing on its own. In addition to this, the

author points out that Irish people were living in poverty, striving to live, and how both

England and the bankers were enriching themselves at the cost of the Irish poor population

(90). These ideas of England as an oppressive force are going to be useful when analyzing

Gulliver’s Travels, especially in Part III, with the island of Laputa representing the abuses of

England towards the population; and in Part IV, when Gulliver expresses his ideas on

commerce, being these parallel to those stated here by Swift.

3.3 The Art of Political Lying (1710)

In this essay, published in the Examiner on November 9, 1710, Swift criticizes politicians in

general, differently from later pamphlets in which the attack goes against the English and Irish

governments in particular. He sets out how the lie has become something attached to politics.

According to him, the devil is the inventor of lies, even though this art has been improved by

others over the years, we cannot know, however, who brought it into politics. He adds that the

lie “has been cultivated these twenty years past in the southern part of our own island” (Swift,

“The Art of Political Lying” 53) and that politicians make use of this art –as Swift calls it- in

order to gain political power; otherwise, to maintain the power; or in the event of having lost

the power, for revenge. In this mention to “our island” we can see how he accuses Irish

17

politicians of being liars, and he will do the same with the English when he puts the head of

England as an example of one of the characteristics of a liar: one of them is to have a short

memory, so the liar says something and immediately afterwards, he contradicts himself with

another lie. This confuses the listener at the same time that it reveals how the liar does not

believe in his own word. So, considering this, we can wonder why politicians keep on lying if

their lies have become so noticeable for the public. The author answers with the following

statement: “as the vilest writer has his readers, so the greatest liar has his believers” (Swift,

“The Art of Political Lying” 54). Finally, Swift ironically argues that the Government of

England has a right to lie because, as we are dealing with a democracy, people must have

given their consent to this practice and therefore, they also have the right of defending

themselves by using the same tactics (that is, lying).

We can conclude, from the above, this idea of the lie being inherited to politics, which

includes both the politicians from England and Ireland. Besides, it seems to be a criticism to a

government which does not represent the population’s wishes, provided that lying shall not be

accepted by them.

3.4. Predictions for the Year 1708 (1708)

Predictions for the Year 1708, Written to prevent the People of England from being farther

imposed on by vulgar almanack-makers is a criticism of the impostors who write about

Astrology, a science that predicts events of the human world by relating them with

astrological phenomena. He does not question the science itself but just those who address

this issue without being experts, and whose written style is poor. In particular, he attacks the

almanac-makers, the authors of these books that are annually published with the astronomical

data for the coming year. After the criticism, he makes his own astrological predictions such

as the death of the almanac-maker Partridge, other public personalities like the son to the

Duke of Anjou and anonymous people, in addition to meteorological predictions and other

public affairs. The following quote summarizes the purpose of his writing: “This essay,

intended for a good design, to cultivate and improve an ancient art long in disgrace, by having

18

fallen into mean and unskillful hands” (Swift, Predictions for the year 24). This has not much

to do with the political criticism of the essays presented above, but it will be useful for the

analysis of Swift’s satirical tone in the chapters of Gulliver’s Travels where the inhabitants

base their knowledge and their society in this and other sciences that can be, in a way,

debatable. Thus, the target of Swift’s criticism, as pointed out by Probyn, is the “superior kind

of fool” (12). Philosophers, theologians, authors, scientists, economists, and of course,

politicians are the real “villains” who are meant to lead others, but their actions show “the

delinquency of high authority and the screen for motives of personal aggrandizement”

(Probyn 12).

Gathering the ideas from the previous essays has provided me with a comprehensive view of

Swift’s opinion about economy, commerce, politics, and even about other sciences such as

astrology. All of them question at least one aspect related to the society of his time, which

contain the main points that are going to be analyzed within the criticism that Swift intended

for Gulliver’s Travels.

4. Gulliver’s Travels

As is well known, the book relates the adventures of Lemuel Gulliver, a surgeon who will

become a Captain of several ships and will discover four different unknown lands where he

will spend a time living together with the inhabitants while discovering their diverse cultures

and languages.

The story is narrated in first person, following a realistic style in which the author introduces

himself to the reader (education, family and profession). With this, the reader is provided with

a background knowledge that locates Gulliver within English Society. This factual style

evolves through the story as long as we advance, or in other words, the events narrated

become more and more unbelievable as we move forward, and we are going to see how the

criticism comes to be more evident towards the end, when Gulliver has already learnt to

mistrust humanity.

19

4.1.Part I: A Voyage to Lilliput

In this first chapter, after the mentioned description of the protagonist’s background, he

initiates the first adventure in which he will accidentally end up in a strange island. When he

awakes, he discovers that he has been tied up by the tiny people of six inches of high

inhabiting the island. With his good behavior, he will progressively gain the natives’

confidence and his posterior freedom. During his stay in the island, Gulliver achieves to learn

about the country’s culture and costumes as well as their language.

Political content

First of all, many authors such as George Orwell have interpreted the size of the inhabitants as

a symbol for the insignificance of the human being; “the essential manoeuvre is [...] to make

the human being look ridiculous by imagining him as a creature six inches high” (n.p.). But in

addition to this, we need to consider that Gulliver’s Travels was written in the times of the

imperialist England, a country with a powerful fleet that made possible the conquest and

discovery of other countries. In these expeditions, the conquerors had to confront a variety of

societies and cultures with their own particular ways of life. Their response to those

differences could be summed up as a sense of superiority over those societies that were rather

seen as savages and uncivilized people. Hence, the smallness of the inhabitants of this land

might come to symbolize that sense of inferiority of the inhabitants with regards to the

bigness of Gulliver, who would represent the superiority of the conquerors. In fact, the

narrator himself points out his size and strength:

I should certainly have awaked with the first sense of Smart, which might so far have roused my Rage

and Strength, as to have enabled me to break the Strings wherewith I was tied; after which, as they were

not able to make Resistance, so they could expect no Mercy. (Swift, Gulliver’s Travels 28)

This interpretation of the Lilliputians’ size has been already discussed by Probyn, who

claimed that “Swift is concerned to show the relativity of all things” (35) by showing

Gulliver’s European sense of superiority in his first voyage to the tiny Lilliput, and then, the

opposite feeling that he experiences in his voyage to the gigantic world of Brobdingnag,

20

Nevertheless, Gulliver does not act as a colonist and does not make any attempt to harm the

inhabitants. He rather decides to show his good intentions to them by staying in the island,

learning their language and customs, and he even helps them when the Emperor requires it.

Gulliver discovers that the natives’ size is not an obstacle for them to be intelligent and

courageous people. Thus, Swift could be setting an example of behavior which should be

likewise applied to the natives of the colonized countries, who are underestimated by the

English colonizers.

Then, by looking at the descriptions provided by Gulliver about Lilliput's political system

(Chapter III, Part I), it is interesting to think of the ideas taken from The Art of Political Lying,

where politicians are treated as liars and corrupted people who only care about their own well-

being. In Gulliver’s Travels we are going to see an attack to the Whigs as well as he

did in other political pamphlets. With Gulliver’s description we discover the political system

of these inhabitants; the way the government is elected in their land is based on a

demonstration of skills that, actually, have nothing to do with politics. For instance, the rope-

dancing or the officials who have to jump through hoops in order to show their qualification:

“This diversion is only practiced by those Persons who are Candidates for great

Employments, and high Favour, at Court” (Swift, Gulliver’s Travels 38). Gulliver does not

judge these practices but he lets the reader see the absurdity of it. These might be ridiculing

the way politicians are elected in England, by favoritism and without considering the real

characteristics required for a position like that. Moreover, it has been stated by DeGategno,

Paul J., and R. Jay Stubblefield (161) that one of the best rope-dancers of Lilliput, the

treasurer Flimnap, might be representing Sir Robert Walpole, the head of the Whig party at

the time. According to them, Flimnap’s ability to dance on the rope is a satire of Walpole’s

political dancing act amid a succession of crisis and obstacles throughout his career, and that

the fall that this treasurer suffered once, before Gulliver’s arrival, is symbolizing the rescue of

Walpole’s political career by the duchess of Kendal.

In Chapter IV we learn that the two main political parties in Lilliput are the Tramesckam and

the Slamecksan, which are representing the English Tory and Whig parties. They are High

21

and Low Church parties, respectively, who distinguish themselves by the height of their heels.

Swift is told that the High Heels are “most agreeable to our ancient constitution: but however

this be, his Majesty has determined to make use of only low Heels in the Administration of

the Government” (Swift, Gulliver’s Travels 47) and that we can observe that the Majesty’s

Heels are slightly lower than any of his court, a fact that implies favoritism and shows the

preferences of the monarch –making reference to George II, who was favorable to the Tories

until he was crowned and retained Walpole’s Whig administration (Demaria 277). In

addition, Gulliver is told that the High Heels are superior in number and, however, the power

is on the side of the minority of Low heels, which makes us go back to the political context’s

section of this essay in which the superiority of a powerful Protestant population amid the

Catholics is mentioned. Thus, we can see here the connection between politics and religion.

So far, we can see how Swift deals with social inequalities caused by the abusive powers:

England and all the governors, who tend to access to the power by the use of tricks and lies –

as we have seen in The Art of Political Lying-, or with the help of favoritisms, as stated in this

and other chapters of Gulliver’s Travels that we are going to see.

In the same chapter, Swift is informed of the war between Lilliput and the neighbor Empire of

Blefuscu, which began with an absurd dispute about how to break the eggs before eating

them. This triggered several rebellions and the death of one Emperor and the loss of the

Crown by another, which, according to Robert Demaria (277), are references to the beheaded

king Charles I and the disposal of James II in 1688. This conflict might remind us of the

continuous wars that were taking place between England and France, fighting for the

possession of their colonies. A connection that can be seen in references such as the Fleet that

was threatening Lilliput, which is the same that was happening at those times with the French

Fleet and England; or in Belfuscu’s location (France), separated from Lilliput (England) “by a

Channel of eight hundred Yards wide” (Swift, Gulliver’s Travels 49).

Going back to the religious dimension, Gulliver is told that Lilliputians are divided according

to their beliefs: “all True Believers shall break their eggs at the convenient end” (Swift,

Gulliver’s Travels 48). Besides, there is a division between the defenders of each idea: the Big

22

Endians, symbolizing the Catholic Church, and the Little Endians, being the Anglicans of the

Church of England (Probyn 37). It is evident the reference to the favoritisms for the Church of

England and the Catholic’s loss of rights: “The Books of the Big Endians have been long

forbidden, and the whole party rendered incapable by law of holding Employment” (Swift,

Gulliver’s Travels 48). In consequence, the Big-Endians had to become exiles in Blefuscu,

starting the war between both Emperors. At this point, Lemuel Gulliver loses his faith in

politics and he “starts to conceive an imperfect idea of courts and ministers” (Swift, Gulliver’s

Travels 53), especially after he accepts to help the Emperor by stealing the enemy’s fleet:

So unmeasurable is the Ambition of Princes that he seemed to think of nothing less than reducing the

whole Empire of Blefuscu into a Province, and governing it by a Viceroy; of destroying the Big-Endian

Exiles, and compelling that People to break the smaller end of their Eggs […] (Swift, Gulliver’s Travels

51)

Gulliver, however, refuses to collaborate in enslaving the inhabitants of Blefuscu. This is one

of the examples of Swift’s denounce of “colonization and foreign conquest, plainly aimed at

England,” as George Orwell pointed out in “Politics vs. Literature: An Examination of

Gulliver’s Travels.” Here we can find a connection with the idea of the criticism of England

as an imperialist and ambitious power that has been already seen in the political writings

analyzed in the previous sections on A Modest Proposal and A Short View of the State of

England. It allows to ascertain a parallel between the type of dominion that Lilliput tried to

impose over Blefuscu and that which England was imposing in Ireland.

The following events of the book (Chapter V) contribute to Gulliver’s loss of political

naivety: the accident in which he will extinguish a fire with his urine, an action taken as an

offence; and the friendly dialogs with the opposing Empire that were taken as treason. These

circumstances, along with the economic problems derived from Gulliver’s maintenance,

unleash the Court’s discussion about Gulliver’s punishment in which the Emperor shows

himself as a merciful king by proposing to change the death penalty for putting out his eyes.

According to Ian Higgins (175-176) this makes reference to the year 1723, when the Jacobite

Sir Francis Atterbury was accused of treason and was called to trial in order to decide whether

23

to impose the death penalty on him because he was suspected of trying to make peace with the

French.

In conclusion, Probyn considers that the main themes of A Voyage to Lilliput are

“measurement, dominance, imprisonment, and alienation” (Probyn 36) and on the basis of my

analysis, I consider that this Part I of Gulliver’s Travels reveals a criticism of the Whig

English political party, along with other political ideas such as the refusal to imperialism, war

and slavery. At the same time, he attacks the Emperor’s ambitions and the favoritisms in

political offices.

4.2. Part II. A Voyage to Brobdingnag

After two months in England, Gulliver embarks on a journey to the Cape of Good Hope and

Madagascar. Unfortunately, a storm drags his ship into another unknown land in which he is

left alone after his travel companions run away from a huge human creature. Gulliver is

forced to stay in the island until he is found by one of the giants with whom he will remain for

a period of time until he is finally sold to the Queen. She will use the protagonist as an

entertainment at court.

Political content

In this second part, the British government is, once more, the target of Swift’s satire. The

most interesting part in political terms is Chapter VI, in which Gulliver describes his country

to the Brobdingnagian King in a very patriotic way. In spite of his efforts to idealize the

English country, Gulliver does not convince the king, who at the end of Gulliver’s speech

makes several questions that reveal the flaws of the English system. Gulliver tells him about

the Court; the justice system; the parliament and the House of Commons, who are “freely

picked and culled out by the people themselves, for their great Abilities, and Love of their

Country, to represent the wisdom of the whole nation” (Swift, Gulliver’s Travels 119),

finishing with a historical account of events in England “for about an hundred Years past”

(Swift, Gulliver’s Travels 119). During the speech, the King questions the methods by which

24

the Lords or the commoners are chosen, suggesting corruption in the election process, in

addition to accusing them of avarice or impartiality:

What Qualifications were necessary in those who were to be created new Lords: Whether the Humour

of the Prince, a Sum of Money to a Court-Lady, or a Prime Minister, or a Design of strengthening a

Party opposite to the Public Interest, ever happened to be Motives in those Advancements […]. He then

desired to know what Arts were practiced in electing those whom I called commoners. Whether a

Stranger with a strong Purse might not influence the vulgar Voters to choose him before their own

Landlord. (Swift, Gulliver’s Travels 120)

These allusions to corruption and the “arts” practiced by politicians in order to achieve power

take us to the previously mentioned criticism in The Art of Political Lying. In the same way,

we can relate the criticism of the oppressions carried out in the country to those that we have

seen in the political context (see pages 10-11) in terms of political ideas and religious

divisions. For instance, when the king of Brobdingnag claims that he “knew no Reason, why

those who entertain Opinions prejudicial to the Public, should be obliged to Change, or should

not be obliged to Conceal them”(Swift, Gulliver’s Travels 122), the king seems to share the

same opinion as Swift about the freedom of thought, as he wrote in his Thoughts on Religion

that “Every man, as a member of the commonwealth, ought to be content with the possession

of his own opinion in private, without perplexing his neighbor or disturbing the public”

(Oakleaf 39). Oakleaf claims that this statement reveals Swift’s rejection of religious and

ideological divisions.

Finally, as for the events of the English history, the king concludes that “it was a Heap of

Conspiracies, Rebellions, Murders, Massacres, Revolutions, Banishments […]” (Swift,

Gulliver’s Travels 122), remarking the defects that he finds in the society that Gulliver has

described. These are avarice, faction, hypocrisy, lust, rage, madness, envy, malice and

ambition, among others. According to Probyn, “the driving energy of this list is Swift’s own”

(41), and McMinn, in turn, claims that many of King of Brobdingnag’s political principles

correspond to those expressed by Swift in his 1722 “Letter to Pope” (McMinn 26), a letter

addressed to his friend Alexander Pope (see last paragraph of Swift, page 8). Hence, the king

seems to be expressing Swift’s thoughts, meanwhile Gulliver constantly conveys his

25

apologies to the reader for the king’s daring to criticize his beloved country, this might be a

satirical device used by the author in order to express his ideas as if they were not his own,

without being censored or accused for his criticism of England. For this, he sets Gulliver as a

truly defender of his nation, who considers the king’s arguments a consequence of his

prejudices and narrow-mindedness. In Orwell’s words:

When the story demands it he has a tendency to develop into an imbecile who is capable of boasting of

‘our noble Country, the Mistress of Arts and Arms, the Scourge of France’, etc., etc., and at the same

time of betraying every available scandalous fact about the country which he professes to love. (n.p.)

Thus, Swift’s attack of politicians is specially present in this chapter, in which they are

accused of having all kind of defects that do not prevent them from accessing the official

posts, but they rather seem to be part of the requirements needed to be a member of the

government: “you have clearly proved that Ignorance, Idleness and Vice are the proper

Ingredients for qualifying a Legislator” (Swift, Gulliver’s Travels 122). In contrast to

England, in Brobdingnag politics is understood as a science. Then, it is based on reason,

compassion and justice, that the king adds that “whoever makes two Ears of Corn, or two

Blades of Grass to grow where only one grew before, deserves better of Mankind, and does

more essential Service to his Country than the whole Race of Politicians put together” (Swift,

Gulliver’s Travels 126). This suggests that any tradesmen or farm worker can have more

abilities to serve his country than all the politicians together.

To conclude with this part of Gulliver’s Travels, I would like to focus on Swift’s rejection of

war, already mentioned in his biography and the previous section. We could see this in

Lilliput, when Gulliver refused to help in the king’s war against Blefuscu; and now we notice

it in the King of Brobdingnag’s negative reaction when Gulliver tells him about the creation

of the gunpowder:

The King was struck with Horror at the Description I had given of those terrible Engines […] he was

amazed how so impotent and groveling an Insect as I […] could entertain such inhuman Ideas, and in so

familiar a manner as to appear wholly unmoved at all the Scenes of Blood and Desolation. (Swift,

Gulliver’s Travels 125).

26

Despite Brobdingnag’s first impression of perfect society, Gulliver points out that this country

has not escaped, as its history record reveals, from wars and other “mankind’s diseases”

(Swift, Gulliver’s Travels 128) such as the nobility’s greed of power, or the king’s desire for

absolute dominion. As we are going to see in the next sections, these ideas about war,

corruption or ambition are going to be expressed differently in the several societies that

Gulliver encounters and whose role is to parody England and its government.

4.3. Part III. A Voyage to Laputa, Balnibarbi, Luggnagg, Glubbdubdrib and Japan

Gulliver sets sail again, and this time he is taken by pirates, ending up in a canoe which will

lead him to Laputa, an island which hovers over Balnibarbi, a position that allows it to

dominate and oppress the island bellow. Here, Gulliver had the opportunity of visiting

Glubbdubdrib and Japan, being Laputa, Balnibarbi, and Luggnagg the most interesting for the

political analysis.

Political content

Part III contains, as the previous ones, several references to political events of the time as well

as a description of the political system in the newly discovered land, which acts as a satire of

the Government of England. This time Laputa is representing England, meanwhile Balnibarbi

would be symbolizing Ireland, and here we may find the most evident reference to the English

dominion over Ireland in the whole novel. Gulliver is told how Laputa, the flying island, uses

its privileged position to oppress the other towns, as it has the power to deprive Balnibarbi

from the sun or the rain, or even to squash over them, destroying the city, “if any Town

should engage in Rebelion or Mutinity, fall into violent Factions, or refuse to pay the usual

Tribute, the king hath two methods of Reducing them to Obedience” (Swift, Gulliver’s

Travels 159), and when they commit any crime, they are stoned from the island above. At the

end of chapter III, Gulliver tells us about an accident that happened about three years before

his arrival, when the king was in “progress over his Dominions”(Swift, Gulliver’s Travels

160) as England was with his colonies) that consisted on a rebellion that took place in

Lindalino Dublin, as stated by Demaria (285). They built four large towers at the city’s

corners in order to defend themselves from Laputa during a rebellion in which they demanded

27

to choose their own governors “and other the like Exorbitances” (Swift, Gulliver’s Travels

159). But the King rejected to relinquish to their petitions and decided to attack them with

such a little success that he was finally forced to give up. According to Probyn (43-44) and

Demaria (286), this event represents Irish resistance to Wood’s Halfpenny. This consisted on

the English attempt to dominate the Irish economy through the imposition of the minting of

copper coin. Thus, William Wood obtained the legal right to supply Ireland with copper coins

to the value of £108,000 in 1722. Swift campaigned against this in The Drapiers Letters,

forcing Walpole’s government to withdraw the plan, and at the same time, it provoked the

rebellion of the Dublin Irish against England.

We can relate this part of Gulliver’s Travels to three of the political writings analysed before.

These are Predictions for the Year 1708, A Short View of the State of Ireland and again, The

Art of Political Lying. The first one has relation with the criticism of the intellectuals of the

time. The society that Gulliver encounters is based on two sciences: Mathematics and Music,

which are applied to every aspect of their lives. They are also experts in Astrology, but

actually, the application of all these arts into their lives turns out to be useless: The

irregularity of their buildings or the unsuitable clothes that they made for Gulliver after

having measure him up are example of their uselessness. Gulliver seems to trust the ordinary

people and to mistrust the intellectuals:

These two Sciences in which I am not unversed, but at the same Time so Abstracted and involved in

Speculation that I never met with such disagreeable Companions. I conversed only with Women,

Tradesmen, Flappers, and Court Pages […] yet were the only People from whom I could ever receive a

reasonable Answer” (Swift, Gulliver’s Travels 162).

Then, as for A Short View of the State of Ireland, I have related some of Swift’s ideas with the

descriptions of Balnibarbi, whose metropolis is called Lagado:

I saw many Labourers working with several sorts of Tools in the Ground, but was not able to conjecture

what they were about, neither did I observe any expectation either of Corn or Grass, although the Soil

appeared to be excellent. I could not forbear admiring at these odd Apearances both in Town and

country, and I made bold to desire my Conductor, that he would be pleased to explain to me what could

be meant by so many busy Heads, Hands and Faces, both in the Streets and the Fields, because I did not

28

discover any good Effects they produced; but on the contrary, I never knew a Soil so unhappily

cultivated, Houses so ill contrived and so ruinous, or a People whose Countenances and Habit expressed

so much Misery and Want. (Swift, Gulliver’s Travels 164)

We have already seen in the essay in question (see above, page 14), that Swift supported the

idea of Ireland as a wealthy country in terms of the potential of its soil and climate conditions,

which were nevertheless wasted due to the government’s apathy and the English control of

the Irish economy. Now, we see the same idea expressed in this description of Lagado.

After this city, Gulliver visits the palace of Lord Munodi, who had been Governor of Lagado

until he was “dischargued for Insufiency” (Swift, Gulliver’s Travels 164) and who lives in a

palace which follows the rules of ancient architecture, being different from the modern

conceptions. Mundodi tells Gulliver that the new rules and methods of agriculture and

buildings have been conceived by an Academy of Projectors, an institution which parodies the

Royal Society. This was created in about 1654 and became official in 1665 when its members

(including names such as Robert Hooke, Newton, or Bishop Sprat) started to publish the

scientific journal Philosophical Transactions. It contained several scientific experiments from

those that Swift satirized in chapters 4 to 6 (Demaria 287). For instance, their attempt to build

a palace in a week with a material of such a good quality as to last forever and with a person

doing the work of four, did not result efficient at all in the end. This suggests that every

attempt of improving the agriculture, buildings and other aspects of their society turned to be

a complete failure due to the absurdity of the decisions taken by the people in charge. In

Chapter V, Gulliver visits the Academy of Lagado, in which he knows more about these

absurd experiments. Here, he evaluates the School of Political Projectors where “Lagadian

surgeons operate on the body politic, arguing that social faction is a disease of the individual

brain” (Probyn 46).

These unhappy People were proposing Schemes for persuading Monarchs to chuse Favourites upon the

Score of their Wisdom, Capacity and Virtue; of teaching Ministers to consult the Publick Good; or

rewarding Merit, great Abilities and eminent Services; of instructing Princes to know their true Interest

by placing it on the same Foundation with that of their People: Of chusing for Employments Persons

29

qualified to exercise them; with many other wild impossible Chimaeras, that never entred before into

the heart of Man to conceive […]. (Swift, Gulliver’s Travels 175)

This passage summarizes what Swift seemed to consider the ideals that every political system

should follow, which are those missing in Balnibarbi (here symbolizing England). In the same

page, one of the doctors within the School of Political Projectors suggests that politics suffer

from “Diseases and Corruptions” (Swift, Gulliver’s Travels 175). Thus, Swift is implying

here that politicians are corrupt and this is, together with the social factions, consequence of a

disease that they all suffer. On the other hand, Gulliver claims in this chapter that “the

Favourites of Princes are troubled with short and weak memories” (Swift, Gulliver’s Travels

176), which is recalling Swift’s argument in The Art of Political Lying, claiming that one of

the characteristics of a liar (hence, of a politician) is to have a short memory. According to

Probyn, the author “dehumanizes political leaders” (47) and at the same time he is suggesting

that their schizophrenia is being externalized in their professional life. On the other hand, this

chapter has been also interpreted by George Orwell, who considers that the term projectors

describes “people not engaged in disinterested research but merely on the look-out for gadgets

which will save labour and bring money” (n.p.). Therefore, avarice and selfishness are

attributed to these people, who work for their own profit.

To sum up, this chapter ridicules, once again, English leaders. They are branded as corrupted

and liars, ambitious people and tyrannical rulers who are oppressing the island (Ireland), and

additionally, it is insinuated that they do not have the necessary qualities for ruling a country,

because they lose their time with absurdities that are not aimed at the country’s actual

improvement but at their own profits. Thus, these ideas, expressed before in three of Swift’s

political treatises, support the assumption of Gulliver’s Travels as a novel that has achieved to

convey a political discourse comparable to that of the pamphlets. This has been accomplished

through the use of metaphors and by making up symbols from the elements developed in the

travel books.

30

4.4. Part IV: A voyage to the Country of the Houyhnhnms

This is the fourth and final trip that Gulliver makes, this time as a Captain of the ship. As

usual, he suffers several inconveniences such as the death of some of his crew members and

feels forced to recruit some more people from different nations who will betray him. Gulliver

is left alone in another unknown island in which he is received by horses, the intelligent race

of that land. Here, he gets to know these peculiar inhabitants and their language until he is

able to tell them about Europe and mostly about England.

 Political Content

The Houyhnhnms are presented as an ideal and perfect society, whose vocabulary has no

place for words denoting lying or falsehood. For this reason, it becomes so difficult for

Gulliver to explain them the reason why his traveling fellows had betrayed him, and the same

happens with the account of the history of England. Gulliver relates some of the events

previously commented in the contextual section such as the Glorious Revolution, under the

prince of Orange; the war the same prince started with France; and Queen Anne’s persecution

of Catholics. Gulliver’s listener reflects his astonishment in light of the cruelties involved, and

Gulliver provides him with the following reasons:

Sometimes the Ambition of Princes, who never think they have Land or People enough to govern;

sometimes the Corruption of Ministers, who engage their master in a war, in order to stifle or divert the

Clamour of the Subjects against their evil Administration. Difference in Opinions has cost many

Millions of Lives: for instance, whether flesh be bread, or bread be flesh […]. Neither are any Wars so

furious and bloody, nor of so long a Continuance, as those occasioned by difference in Opinion,

especially if it be in Things indifferent. (Swift, Gulliver’s Travels 226)

On the one hand, the ideas of corruption and ambition appear here and all over the book. For

instance, when Gulliver informs his master of the justice system in England, he says that you

have to hire a lawyer in order to defend yourself and suggests that having money is more

important than your level of guilt, bearing in mind that you can bribe the lawyers in order to

win the case, and you need to wait for at least thirty years until the case is resolved. But the

31

justice system works in a very different way if your crime is against the state. In this case the

criminal is judged in a shorter period of time. Therefore, Swift is suggesting that the English

justice system is neither objective nor fair. He goes even further by assuring that lawyers are,

like politicians, corrupt and evil by nature, as we can see in the following quotation:

Lawyers […], having been biased all their Lives against Truth and Equity lie under such a fatal

Necesity of favouring Fraud, Perjury, and Oppression, that I have known several of them refuse a large

Bribe from the side where justice lay, rather than injure the Faculty by doing anything unbecoming their

Nature or their office. (Swift, Gulliver’s Travels 203)

According to this, lawyers are even expected to reject a big amount of money if it comes from

the innocent’s side, because their nature leads them to favor the guilty ones.

On the other hand, we find the anti-war sentiment which firstly appears satirized in Lilliput,

when they enter in war due to their disagreements when discussing about how to break an

egg. But in this passage, Gulliver is likewise arguing that even the most ridiculous reason may

lead to war. One of the most anti-imperialist statements of this paragraph is the following: “If

a Prince sends forces into a Nation, where the people are Poor and ignorant, he may lawfully

put half of them to Death, and make Slaves of the rest, in order to civilize and reduce them

from their barbarous Way of living” (Swift, Gulliver’s Travels 227).

In A Short View of the State of Ireland, we have seen Swift’s ideas on commerce. He

criticized the fact that wealthy people can obtain any kind of luxury, while many people are

lacking the basic diet, and in this chapter, Gulliver mentions how workers are exploited by the

landlords in order to obtain products that are destined to the rich people’s consumption.

Additionally, England produces more than what is needed in the country because the rest of it

is exported in exchange for other unnecessary things, meanwhile many people live in poverty

and have to make a living from robbing, begging, etc.

32

In order to feed the Luxury and Interperance of the Males, and the Vanity of the Females, we sent away

the greatest part of our necessary things to other countries, from whence in return we brought the

Materials of Disseases, Folly, and Vice, to spend among ourselves. (Swift, Gulliver’s Travels 232)

Avarice, ambition and falsehood are again applied to the higher social classes as well as to the

leaders of the state. Thus, when Gulliver talks about the Government and the Chief Minister

of State, he describes him as someone who does not make “use of other Passions but a violent

Desire of Wealth, Power, and Titles […] that he never tells a Truth, but with an Intent that

you should take it for a Lie” (Swift, Gulliver’s Travels 235). In the same passage, he claims

that the ingredients for being a Minister are “Insolence, Lying, and Bribery” (235).

As stated by George Orwell, there is no doubt that Swift hates kings, lords, bishops, generals

and titles in general, “but he does not seem to think better of the common people than of their

rulers, or to be in favour of increased social equality, or to be enthusiastic about representative

institutions” (n.p.). The (supposedly) perfect society of the Hoyhnhnms distinguishes

between races, the interbreeding is forbidden and the horses occupy a different position in

society depending on their races and colors. The same happens in Lilliput, where the poorest

children do not go to school because they are destined, from birth, to work in the farming.

Finally, in an attempt to define Swift’s political ideology, Orwell affirms in the same essay

that Swift was “a kind of anarchist”: “Part IV of Gulliver’s Travels is a picture of an

anarchistic Society, not governed by law in the ordinary sense, but by the dictates of

“Reason”, which are voluntarily accepted by everyone” (n.p.). Overall, Orwell discusses that

it is not easy to successfully locate Swift within any political ideology, and using an

anachronistic political label, Orwell proposes that the author of Gulliver’s Travels could be

considered a “Tory anarchist” who despises authority inasmuch as he does not believe in the

possibility of liberty, but he still preserves the aristocratic outlook at the same time that he

scorns aristocracy. Nevertheless, the author’s ideology has been discussed by several scholars

who do not reach an agreement. One of the most interesting interpretations, in my opinion, is

that Swift could have been a Whig in politics and a Tory in religion (Oakleaf 38). This idea is

33

supported by the writer’s own description of his ideology in Memoirs, Relating to That

Change Which Happened in the Queen’s Ministry in the Year 1710:

I talked often with lord Somers upon this subject; told him, that having been long conversant with

the Greek and Roman authors, and therefore a lover of liberty, I found myself much inclined to be what

they called a whig in politicks; and that besides, I thought it impossible, upon any other principles, to

defend the revolution: but as to religion, I confessed myself to be a high churchman, and that I did not

conceive how any one, who wore the habit of a clergyman, could be otherwise. (qtd. in Oakleaf 38).

Conclusion

The aim of this dissertation, as stated in the introduction, was to discover, interpret, and

unmask Jonathan Swift’s ideology. By approaching his works, we get an idea of the

complexity of his views on eighteenth-century society and politics . The principal method has

been to find out the similarities between the novel and the political pamphlets. During the

analysis, I have confirmed that there is a relation between the ideas presented in the two

literary genres studied. Moreover, I have encountered pamphlets requiring a deepest

interpretation, due to Swift’s use of metaphors. For instance, in A Modest Proposal and

Predictions for the Year 1708. And on the other hand, The Art of Political lying and A Short

View of the State of Ireland present the ideas in a plainest way, but without losing the author’s

characteristic satirical style. This is exactly the same that happens in Gulliver’s Travels, as we

see how the first chapters are full of symbols, metaphors and irony that evolve into a slightly

more direct criticism. So, the author employs this satirical tone (sometimes more pronounced

than others) both in his novel and the political pamphlets.

I have concluded that the targets of Swift’s criticism are those people and institutions invested

with authority. All the victims of his criticism come to be politicians, intellectuals, lawyers,

ministers, kings and Queens, nobility, or those belonging to high social classes in general,

despite of the fact that Swift belongs to an accommodated social class himself. Swift accuses

them of having all kind of vices and of abusing their power. He seems to consider that they

34

are all people with no moral sense. But his satire goes beyond the criticism of individuals or

social classes; we can see how Gulliver does not only compare the society of the lands he

visits with England, but also with Europe. Thus, Swift did not just look at his own homeland

when analysing human behaviour but at the whole continent.

As a political writer, it is no secret that Swift’s criticism was mainly directed to politicians.

Both in his political pamphlets and Gulliver’s Travels, Swift’s expresses that Politicians

cannot be trusted, he considers that they are all liars and corrupt people. In my opinion,

Swift’s main intentions were to fight the greed, dishonesty and detachment which seem to be

inherited in every political leader. At a first sight, he did not even seem to agree with any of

the political parties of the time, as he always directed his satire against the political party in

power at the moment (first the Tories and then the Whigs). Nonetheless, in the end his

political preferences turn out to be determined by his religious convictions. Thus, he ends up

supporting the political party that matches with his religious beliefs. From my point of view,

he seems to desire the freedom of thought in political issues, but he prefers some kind of

religious control, avoiding factions and having the Anglican Church as an authority.

Swift’s complex political ideas become even more complex when we think of his national

identity, as it is complex to assert whether he felt more English than Irish, or the other way

round. On the one hand, Swift’s parents are English, and he spent many years in this country

working in political issues and writing about them. On the other hand, he was really

concerned with the social conditions of Ireland and he has been considered a kind of advocate

of the Irish common people. The problem of Ireland has been a central issue in his political

pamphlets and of course, in Gulliver’s Travels. He denounced the English colonial policy in

Ireland, the oppressions and restrictions over the Irish economy. Overall, Swift wanted an

independent Ireland, a country able to manage its own economy. He wanted to get the

freedom of the Irish people and always defended the rights of the Irish workers.

 One of the first ideas that seem to be clear for this author is his rejection of imperialism and

war. As we have seen, a rejection of the colonizer’s superior feeling or in Gulliver’s

opposition to the war in Lilliput (which symbolizes the war between England and France). In

35

relation to this, Swift also penalizes patriotism, especially in Part II, chapter II of Gulliver’s

Travels, when Gulliver describes his country with excessive pride. Nevertheless, Swift’s

active intervention in Irish affairs has been many times interpreted as a patriotic attitude.

In general, we have seen Swift’s concern about the political management, economy, religious

divisions, the justice system, wars and colonization. All of them share a criticism of the

abusive powers by a writer who claimed a fair and well organized society, but always within

the conservative perspective of a religious man.

Works Cited

DeGategno, Paul J., and R. Jay Stubblefield. Critical Companion to Jonathan Swift: A

Literary Reference to His Life and Works. New York: Facts on File, 2006. Google Books.

Web. 26 Mar. 2015.

Demaria ed. 2003. See Swift 2003

Encyclopedia Britannica “Whig and Tory. Historical British Political Party”. Encyclopedia

Britannica Online, 2014. Web. 28 Mar. 2015.

Fox, Christopher, ed. The Cambridge Companion to Jonathan Swift. 1st ed. Cambridge:

Cambridge University Press, 2003. Print.

Higgins, Ian. Swift’s Politics: A Study in Disaffection. Cambridge: Cambridge University

Press, 1994. Google Books. Web. 14 Apr. 2015.

Joyce, P. W. A Concise History of Ireland. London: Longmans, Green and Co., 1905. Google

Books. Web. 8 April 2015.

36

Kilfeather, Siobhán. Dublin: A Cultural History. New York: Oxford University Press, Inc.,

2005: 44-46. Google Books. Web. 5 Jun. 2015.

McMinn, Joseph. “Swift’s life.” The Cambridge Companion to Jonathan Swift. Ed.

Christopher Fox. Cambridge: Cambridge University Press, 2003. 14-30. Print.

Oakleaf, David. “Politics and history”. The Cambridge Companion to Jonathan Swift. Ed.

Christopher Fox. Cambridge: Cambridge University Press, 2003. 31-47. Print

Orwell, George. “Politics vs. Literature: An Examination of Gulliver’s Travels” South

Australia: University of Adelaide, 2014 (1946). eBooks@Adelaide. Web. 8 Apr. 2015.

Probyn, Clive T. Jonathan Swift Gulliver’s Travels. A critical study. Harmondsworth:

Penguin, 1987. Print.

Swift, Jonathan. A Modest Proposal. Cambridge: Penguin Classics, 2011 (1729). ProQuest.

Web. 3 Mar. 14.

Swift, Jonathan. A Short View of the State of Ireland. Cambridge: Penguin Classics, 2011

(1727). ProQuest. Web. 5 Mar 14.

Swift, Jonathan. Gulliver's Travels. Ed. Robert Demaria, Jr. London: Penguin, 2003 (1726).

Print.

Swift, Jonathan, Irish Tracts / La Cuestión De Irlanda. Bilingual ed. Ed and trans. Aránzazu

Usandizaga. Barcelona: Bosch, 1982. Print.

37

Swift, Jonathan, Predictions for the Year 1708. Cambridge: Penguin Classics, 2011 (1708).

ProQuest. Web. 4 Mar. 2015.

Swift, Jonathan. “The Art of Political Lying.” The Prose Works of Jonathan Swift, D. D. Ed.

Scott Temple. London: George Bell and Sons, 2004: 52-56. The Project Gutenberg EBook.

Web. 4 Mar. 2015.

Usandizaga Aránzazu ed.1982. See Swift 1982.

