

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

---

## Liberalism, Imperialism, and the Historical Imagination

This book examines the ways in which imperial agendas informed the writing of history in nineteenth-century Britain and how historical writing transformed imperial agendas. Using the published writings and personal papers of Walter Scott, J. A. Froude, James Mill, Rammohun Roy, T. B. Macaulay, E. A. Freeman, W. E. Gladstone, and J. R. Seeley among others, Theodore Koditschek sheds new light on the role of the historical imagination in the establishment and legitimation of liberal imperialism. He shows how both imperialists and the imperialized were drawn to reflect back on Empire's past as a result of the need to construct a modern, multi-national British imperial identity for a more economically expansive and enlightened present. By tracing the imperial lives and historical works of these pivotal figures, Theodore Koditschek illuminates the ways in which discourse altered practice, and *vice versa*, as well as how the history of Empire was continuously written and re-written.

THEODORE KODITSCHEK is Associate Professor of History at the University of Missouri, Columbia.

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

---

# Liberalism, Imperialism, and the Historical Imagination

*Nineteenth-Century Visions of a Greater Britain*

---

Theodore Koditschek


**CAMBRIDGE**  
UNIVERSITY PRESS

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

---

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,  
São Paulo, Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press,  
New York

[www.cambridge.org](http://www.cambridge.org)

Information on this title: [www.cambridge.org/9780521767910](http://www.cambridge.org/9780521767910)

© Theodore Koditschek 2011

This publication is in copyright. Subject to statutory exception  
and to the provisions of relevant collective licensing agreements,  
no reproduction of any part may take place without the written  
permission of Cambridge University Press.

First published 2011

Printed in the United Kingdom at the University Press, Cambridge

*A catalogue record for this publication is available from the British Library*

ISBN 978-0-521-76791-0 Hardback

Cambridge University Press has no responsibility for the persistence or  
accuracy of URLs for external or third-party internet websites referred to  
in this publication, and does not guarantee that any content on such  
websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

---

To Sarah Whites-Koditschek

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

## Contents

---

<i>Acknowledgements</i>	x
<i>List of abbreviations</i>	xii
<b>Introduction</b>	<b>1</b>
1 Historiography and methodology	4
2 Plan of the chapters	9
<b>1 Imagining Great Britain: Union, Empire, and the burden of history, 1800–1830</b>	<b>17</b>
1 Maria Edgeworth's romance of Anglo-Irish Union	22
2 Edgeworth, Owenson, and the burdens of history	26
3 The border crossings of Walter Scott	31
4 The Waverley romances of Anglo-Scottish Union	37
5 The reception of Scott's British Unionist romance	48
6 Conclusion: from British to imperial Union	52
<b>2 Imagining a British India: history and the reconstruction of Empire</b>	<b>56</b>
1 Orientalism, old and new	59
2 Scottish orientalism and the romance of British India	66
3 John Malcolm and the romance of British India	71
4 Mountstuart Elphinstone and the project of Indian modernization	77
5 James Mill and the British assault on Indian history	82
6 Rammohun Roy's Union of Anglo-Indian history	90
7 Conclusion	97
<b>3 Imagining a Greater Britain: the Macaulays and the liberal romance of Empire</b>	<b>99</b>
1 The first Macaulay and the second British Empire	101
2 The second Macaulay and the historian's Empire	106
3 Frustrations in Whig politics	113
4 Encounter with colonial India	118
5 Progressive (English) history as liberal (imperial) politics by other means	123
6 The historical romance of the British center	129
7 Peripheral nightmares: the Indian and Irish centers do not hold	136
	vii

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

viii

Contents

8	The reception of Macaulay's <i>History</i>	143
9	Conclusion	149
4	Re-imagining a Greater Britain: J. A. Froude: counter-romance and controversy	151
1	Froudean whips	152
2	Henrician flips	160
3	Victorian anxieties and Elizabethan adventures	164
4	Protestantism and the British Union	169
5	Froude's Greater British Victorian vision	174
6	Froude revises Anglo-Irish history	178
7	W. E. H. Lecky's Anglo-Irish counter-history	183
8	Ethnic evolution and Froude's imperial scheme	189
9	Racial exclusion and Froude's oceanic dream	193
10	The race against <i>Froudacity</i>	200
11	Conclusion	202
5	Greater Britain and the "lesser breeds": liberalism, race, and evolutionary history	206
1	The advent of evolution and <i>longue durée</i> history	210
2	John Lubbock and the evolution of "savagery"	215
3	Empire and the classification of racial and evolutionary others	218
4	The evolution of Aryanism: Henry Maine and imperial racial divergence	226
5	R. C. Dutt: evolution and the liberal middle-class other	233
6	E. A. Freeman: the rise of the Anglo-Saxon in racial and evolutionary history	240
7	E. A. Freeman: the triumph of Anglo-Saxonism in the nineteenth century	245
8	The failure of hybrid evolutionism: a tale of two Greens	250
9	William Stubbs and the evolution of the English Constitution	254
10	The English Constitution and Anglo-Indian history	258
6	Indian liberals and Greater Britain: the search for union through history	263
1	The Calcutta bhadrakok and British racial ideology	264
2	Keshub Chandra Sen and the quest for spiritual history	269
3	Brahmo Samaj and the evolution of spirituality	271
4	Bankimchandra Chattopadhyay and the contradictions of imperial history	279
5	Surendranath Banerjea and the Indianization of Macaulay's constitutional romance	286
6	Dadabhai Naoroji: imperial mis-government and the history of the "drain"	293
7	R. C. Dutt and the riches of ancient Hindu civilization	297
8	R. C. Dutt and the history of modern Indian poverty	304
9	Conclusion: liberal imperialism's reappearance on the periphery	311

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

Contents	ix
Epilogue: From liberal imperialism to Conservative Unionism: losing the thread of progress in history	314
1 Gladstone's progress: from youthful reactionary to aging radical	315
2 Midlothianizing India: evolutionary objects or historical agents?	318
3 Midlothianizing Ireland: conquered colony or Celtic "Home Rule"?	325
4 Chamberlain and Seeley: Unionism, history, and progress in the high imperial age	334
5 The strange death of liberal imperialism	341
<i>Index</i>	346

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

## Acknowledgements

---

Several individuals and institutions have facilitated my work on this book. In 1999, Terry Brotherstone invited me to participate in the Mackie Conference at the University of Aberdeen, where I presented a paper on T. B. Macaulay and Empire, which gradually evolved into what is now Chapter 3. Both Terry and Anna Clark gave me valuable feedback on this evolving chapter over the next few years. In addition, Anna helped me to narrow the larger project, giving it a clearer focus and a more manageable length. In 2002–3, a grant from the University of Missouri Research Council relieved me of teaching duties, giving me a year to devote largely to research. My friends in the University of Missouri English Department, notably Nancy West, Devoney Looser, and Noah Heringman, gave me much-valued advice and encouragement, especially Noah, who read and carefully commented on versions of Chapters 1, 2, 4, and 5. In the History Department, LeeAnn Whites and Linda Reeder helped me in formulating my initial book proposal, and Kerby Miller assisted me in all matters pertaining to Ireland and the Irish. In addition, he has given me important feedback on several versions of Chapters 1 and 4.

An invitation to the Nicholson Conference on British Studies at the University of Chicago in 2005 gave me a much-needed boost of intellectual stimulation, and connected me up with Andrew Sartori, who commented helpfully on an earlier version of Chapter 2. I am particularly grateful to Catherine Hall for her invitation to participate in the 2008 Neale Conference at University College, London, which was the perfect environment for helping me tie together the various strands of my book. I also greatly benefited from the specific comments and encouragement of Geof Eley, Christopher Bayly, Mrinalini Sinha, and Catherine herself on my paper, which became the core for Chapter 5. At Cambridge University Press, Michael Watson has shepherded the manuscript through the review process with efficiency and tact. I also benefited from the work of three anonymous reviewers, whose comments have led me to tighten the argument and rethink a few points. In preparing the final manuscript, I have been greatly assisted by Karen Laird and especially Angela Rehbein, while


Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

---

Acknowledgements

xi

Michael Bednar cleared up a few points about Rajputs and the history of ancient India. Fiona Little's expert copyediting saved me from several infelicities and errors. All remaining mistakes are my own. Finally I wish to thank my wife, Sara Gable, for reading the introduction, and telling me that it worked. She has made the last six years, when this book was written, into a very happy time. I dedicate the book to my daughter in the hope that she will live to see the day when liberalism trumps imperialism, rather than the other way around.

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

## Abbreviations

---

- BKCS Meredith Borthwick, *Keshub Chunder Sen: A Search for Cultural Synthesis* (Calcutta, 1977)
- BME Marilyn Butler, *Maria Edgeworth: A Literary Biography* (Oxford, 1972)
- CLR Sophia Dobson Collet, *The Life and Letters of Raja Rammohun Roy* [1900], ed. D. K. Biswas and P. K. Ganguli (Calcutta, 1962)
- CM John Clive, *Macaulay: The Shaping of an Historian* (New York, 1974)
- DEHI Romesh Chunder Dutt, *The Economic History of India*, I, *Under Early British Rule* (London, 1903); II, *The Victorian Age* (London, 1906)
- DF Waldo Hilary Dunn, *James Anthony Froude, A Biography*, I, 1818–56 (Oxford, 1961); II, 1857–94 (Oxford, 1963)
- DHAI Romesh Chunder Dutt, *The History of Ancient India*, 2 vols. [1889–90] (New Delhi, 2000)
- DNB *Dictionary of National Biography*, 22 vols. (London and New York, 1908–9)
- ECRE Maria Edgeworth, *Castle Rackrent and Ennui*, ed. Marilyn Butler (New York, 1992)
- EIC East India Company
- FEI J. A. Froude, *The English in Ireland in the Eighteenth Century*, 3 vols. [1872–4] (New York, 1888)
- FHE J. A. Froude, *History of England from the Fall of Wolsey to the Death of Elizabeth*, 12 vols. (London, 1862–70, New York, 1969)
- FNC E. A. Freeman, *The History of the Norman Conquest of England*, 5 vols. (Oxford, 1867–78); I, II, 3rd edn. (Oxford, 1877); III, IV, 2nd edn. (Oxford, 1875, 1876)
- GLD J. N. Gupta, *Life and Work of Romesh Chunder Dutt, CIE* (London, 1911)
- ICS Indian Civil Service

Cambridge University Press

978-0-521-76791-0 - Liberalism, Imperialism, and the Historical Imagination:  
Nineteenth-Century Visions of a Greater Britain

Theodore Koditschek

Frontmatter

[More information](#)

## List of abbreviations

xiii

JWS	Edgar Johnson, <i>Sir Walter Scott: The Great Unknown</i> , 2 vols. (New York, 1970)
LHI	W. E. H. Lecky, <i>A History of Ireland in the Eighteenth Century</i> , 5 vols. (London, 1892)
MEL	T. B. Macaulay, <i>Essays and Lays of Ancient Rome</i> (London, 1899)
MHE	T. B. Macaulay, <i>The History of England from the Accession of James II</i> , 5 vols. [1848–61] (New York, n.d.)
MJAF	Julia Markus, <i>James Anthony Froude: The Last Undiscovered Great Victorian</i> (New York, 2005)
MLS	P. C. Mazoomdar, <i>The Life and Teachings of Keshub Chunder Sen</i> (Calcutta, 1931)
MMW	T. B. Macaulay, <i>Miscellaneous Writings and Speeches</i> [1860] (London, 1897)
NUBR	Dadabhai Naoroji, <i>Poverty and Un-British Rule in India</i> (London, 1901)
ODNB	<i>Oxford Dictionary of National Biography</i> , 60 vols. (Oxford, 2004)
PLM	<i>The Letters of Thomas Babington Macaulay</i> , ed. Thomas Pinney, 6 vols. (Cambridge, 1974, 1974, 1976, 1977, 1981, 1981)
SCH	William Stubbs, <i>The Constitutional History of England</i> , 3 vols. [1874, 1875, 1878], I, II, 3rd edn. (Oxford, 1880); III, 2nd edn. (Oxford, 1878)
SEE	John Seeley, <i>The Expansion of England</i> [1883] (London, 1885)
SHML	Walter Scott, <i>The Heart of Mid-Lothian</i> [1818] (London, 1994)
SRR	Walter Scott, <i>Rob Roy</i> [1817] (London, 1995)
SW	Walter Scott, <i>Waverley</i> [1814] (London, 1972)
TBM	Thomas Babington Macaulay
TLL	George O. Trevelyan, <i>The Life and Letters of Lord Macaulay</i> , 2 vols. [1876] (Oxford, n.d.)

Dates of original publication are shown in square brackets.

Note to readers: Due to space limitations, the footnotes provide only the most directly relevant supporting materials, and the most essential historiographical discussions. Further elaboration on some points can be found online at <https://mospace.umsystem.edu/xmlui/handle/10355/7818>. Interested readers will see that these files are organized to correspond to the chapters and footnotes in the book. However, Cambridge University Press has not reviewed this material, and disclaims all responsibility for its content, which is entirely the author's.