TEXTE PATRICK DEVLIN

I think [...] that it is not possible to set theoretical limits to the power of the State to legislate against immorality. It is not possible to settle in advance exceptions to the general rule or to define inflexibly areas of morality into which the law is in no circumstances to be allowed to enter. Society is entitled by means of its laws to protect itself from dangers, whether from within or without. Here again I think that the political parallel is legitimate. The law of treason is directed against aiding the king's enemies and against sedition from within. The justification for this is that established government is necessary for the existence of society and therefore its safety against violent overthrow must be secured. But an established morality is as necessary as good government to the welfare of society. Societies disintegrate from within more frequently than they are broken up by external pressures. There is disintegration when no common morality is observed and history shows that the loosening of moral bonds is often the first stage of disintegration, so that society is justified in taking the same steps to preserve its moral code as it does to preserve its government and other essential institutions. The suppression of vice is as much the law's business as the suppression of subversive activities; it is no more possible to define a sphere of private morality than it is to define one of private subversive activity. It is wrong to talk of private morality or of the law not being concerned with immorality as such or to try to set rigid bounds to the part which the law may play in the suppression of vice. There is no theoretical limits to the power of the State to legislate against treason and sedition, and likewise I think there is no theoretical limits to legislation against immorality. You may argue that if a man's sins affect only himself it cannot be the concern of society. If he chooses to get drunk every night in the privacy of his own home, is any one except himself the worse for it? But suppose a quarter or a half of the population got drunk every night, what sort of society would it be? You cannot set a theoretical limit to the number of people who can get drunk before society is entitled to legislate against drunkenness.

Lord Patrick Devlin (1905-1992), "The Enforcement of Morals", 1959.