PAGE
2

CHRISTOPHER ANDERSON, THE DOMESTIC CONSTITUTION
The Genius and Design of the Domestic Constitution, with its Untransferable Obligations and Peculiar Advantages, Edinburgh, 1826. 468 pp.

The Domestic Constitution; or The Family Circle the Source and Test of a National Stability, Edinburgh, W.P. Kennedy, 1847 (Second Edition, renamed, of The Genius and Design of the Domestic Constitution of 1826.)

During the five tragic years when Christopher Anderson ‘s wife and children - all six of them - succumbed one by one to the killer disease tuberculosis, he wrote a monumental work which is popularly known as The Domestic Constitution. The full title of the first edition was The Genius and Design of the Domestic Constitution, with its Untransferable Obligations and Peculiar Advantages. He began it during the long dark days of watching over the invalids and finished only after three of the family had been buried in the Old Calton Cemetery. It was composed, as he himself said, ‘in the depth of long-protracted family afflictions, accompanied by bereavements repeated and severe, partly to preserve the mind from undue excess in pondering over scenes and sources of enjoyment never to return.’ He said also that ‘it was resorted to prevent excess of grief, and it served its purpose’.

The loss of his wife and children led him to withdraw more and more from public business. He found the retirement of the study more con​genial to his feelings than the discussions of the committee-​room. It was during these sad years of bereavement that he wrote his work The Domestic Constitution.

Sending a copy to John Mack in Serampore, he wrote:

I question whether a book ever left the press, during the writing of which more tears have been shed ... it was re​sorted to to prevent excess of grief, and it served its purpose. When I lost my boy, being the last intelligent companion at home, no wonder than it proved a heavy trial. Dear little William Ward, a very quick and promising child, is but delicate, but perhaps in mercy to me he may be spared.

The only tribute that Mr. Anderson left to the memory of his wife is the dedication of the first edition of The Domestic Constitution, published early in 1826. Addressed ‘To my infant children’, it spoke about their loss at not knowing their mother better and continued: ‘When once you are able to read her own hand-writing, and that of others addressed to her, you will be able to form some better idea respecting one who loved you so tenderly, and so longed for your adoption into the family of God. To you, therefore, young though you be, her memory will, I hope, in future life, prove eminently precious and valuable. ... Since this was written, about eighteen months ago, although your two sisters have been called to join their parent and their sister in the skies, yet written as it was under the weight and pressure of such responsibility, I could not think of altering the style of address.’

Shortly after its publication in 1826, a friend of Christopher Anderson’s, Mr. (later Sir George) Sinclair, who regularly attended the morning service at Charlotte Chapel when in Edinburgh, was staying with his wife as a guest of the Royal Family at the Pavilion in Brighton. He wrote from the Pavilion at Brighton, where he was a guest of King William the Fourth, to say that Queen Adelaide, wife of King William IV, was interested in works of piety and devotion. He suggested that Mr. An​derson should send the Queen a copy of The Domestic Con​stitution, with a letter of address, which Mrs Sinclair she would see was duly presented. Christopher Anderson, with some trepidation, wrote a covering letter and sent the book and letter to the Sinclairs on 6 October 1830. Both at the time and afterwards in a letter the Queen expressed her thanks and said that she would read the book shortly.
 It was also read by the French statesman Guizot and the historian Michelet, who both wrote letters of appreciation.

The book was soon out of print. When the first edition, with its rather clumsy title, went out of print, Christopher Anderson’s friends pressed him to republish it. He was reluctant, not only because other work left him little time for editing a second edition but also because it would bring back painful memories under which he first wrote it. However, the unauthorised importation of copies from America, printed there under new and strange titles and fictitious names, as well as quotations made from it in English periodicals as the work of an ‘American Episcopalian divine’, induced him to prepare a new edition. He withdrew the Dedication - see the section Christopher Anderson‘s wife and children - and added a long and important Introductory Notice. Its original title was clumsy, but he was very unwilling to alter it, but he eventually agreed to call the Second Edition The Domestic Constitution; or, The Family Circle the Source and Test of National Stability, and it appeared in 1847.
� Life and Letters, pp. 177-9, 269-70.

� Life and Letters, p. 270.

� Life and Letters, pp. 171, 177–80

� Life and Letters, pp. 177-9

� Joyce Sanderson, The Story of our Family.

