

Project Gutenberg Etext of Previous Constitution of Japan [1889]
#2 in our series of Japanese Constitutions

Copyright laws are changing all over the world, be sure to check
the copyright laws for your country before posting these files!!

Please take a look at the important information in this header.
We encourage you to keep this file on your own disk, keeping an
electronic path open for the next readers. Do not remove this.

Welcome To The World of Free Plain Vanilla Electronic Texts

Etexts Readable By Both Humans and By Computers, Since 1971

These Etexts Prepared By Hundreds of Volunteers and Donations

Information on contacting Project Gutenberg to get Etexts, and
further information is included below. We need your donations.

1889 Consitution of Japan

August, 1996 [Etext #613]

Project Gutenberg Etext of Previous Constitution of Japan [1889]
*****This file should be named cjold10.txt or cjold10.zip*****

Corrected EDITIONS of our etexts get a new NUMBER, cjold11.txt.
VERSIONS based on separate sources get new LETTER, cjold10a.txt.

We are now trying to release all our books one month in advance
of the official release dates, for time for better editing.

Please note: neither this list nor its contents are final till
midnight of the last day of the month of any such announcement.
The official release date of all Project Gutenberg Etexts is at
Midnight, Central Time, of the last day of the stated month. A
preliminary version may often be posted for suggestion, comment
and editing by those who wish to do so. To be sure you have an
up to date first edition [xxxxx10x.xxx] please check file sizes
in the first week of the next month. Since our ftp program has
a bug in it that scrambles the date [tried to fix and failed] a
look at the file size will have to do, but we will try to see a
new copy has at least one byte more or less.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The

fifty hours is one conservative estimate for how long it we take to get any etext selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. This projected audience is one hundred million readers. If our value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour this year as we release thirty-two text files per month: or 400 more Etexts in 1996 for a total of 800. If these reach just 10% of the computerized population, then the total should reach 80 billion Etexts.

The Goal of Project Gutenberg is to Give Away One Trillion Etext Files by the December 31, 2001. [10,000 x 100,000,000=Trillion] This is ten thousand titles each to one hundred million readers, which is only 10% of the present number of computer users. 2001 should have at least twice as many computer users as that, so it will require us reaching less than 5% of the users in 2001.

We need your donations more than ever!

All donations should be made to "Project Gutenberg/BU": and are tax deductible to the extent allowable by law. (BU = Benedictine University). (Subscriptions to our paper newsletter go to BU.)

For these and other matters, please mail to:

Project Gutenberg
P. O. Box 2782
Champaign, IL 61825

When all other email fails try our Executive Director:
Michael S. Hart <hart@pobox.com>

We would prefer to send you this information by email (Internet, Bitnet, Compuserve, ATTMAIL or MCI mail).

If you have an FTP program (or emulator), please FTP directly to the Project Gutenberg archives:
[Mac users, do NOT point and click. . .type]

```
ftp uiarchive.cso.uiuc.edu
login: anonymous
password: your@login
cd etext/etext90 through /etext96
or cd etext/articles [get suggest gut for more information]
dir [to see files]
get or mget [to get files. . .set bin for zip files]
GET INDEX?00.GUT
for a list of books
and
GET NEW GUT for general information
```

and
MGET GUT* for newsletters.

****Information prepared by the Project Gutenberg legal advisor****
(Three Pages)

*****START**THE SMALL PRINT!**FOR PUBLIC DOMAIN ETEXTS**START*****

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this etext, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you can distribute copies of this etext if you want to.

***BEFORE!* YOU USE OR READ THIS ETEXT**

By using or reading any part of this PROJECT GUTENBERG-tm etext, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this etext by sending a request within 30 days of receiving it to the person you got it from. If you received this etext on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM ETEXTS

This PROJECT GUTENBERG-tm etext, like most PROJECT GUTENBERG-tm etexts, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association at Benedictine University (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this etext under the Project's "PROJECT GUTENBERG" trademark.

To create these etexts, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's etexts and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other etext medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below, [1] the Project (and any other party you may receive this etext from as a PROJECT GUTENBERG-tm etext) disclaims all liability to you for damages, costs and expenses, including legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR

UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT, INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this etext within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS ETEXT IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE ETEXT OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold the Project, its directors, officers, members and agents harmless from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this etext, [2] alteration, modification, or addition to the etext, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this etext electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

[1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the etext or this "small print!" statement. You may however, if you wish, distribute this etext in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as
EITHER:

[*] The etext, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline () characters may

be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR

[*] The etext may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the etext (as is the case, for instance, with most word processors); OR

[*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the etext in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

[2] Honor the etext refund and replacement provisions of this "Small Print!" statement.

[3] Pay a trademark license fee to the Project of 20% of the net profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Association / Benedictine University" within the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?

The Project gratefully accepts contributions in money, time, scanning machines, OCR software, public domain etexts, royalty free copyright licenses, and every other sort of contribution you can think of. Money should be paid to "Project Gutenberg Association / Benedictine University".

*END*THE SMALL PRINT! FOR PUBLIC DOMAIN ETEXTS*Ver.04.29.93*END*

CONSTITUTION OF THE EMPIRE OF JAPAN, 1889

Imperial Oath Sworn in the Sanctuary in the Imperial Palace
(Tsuge-bumi)

We, the Successor to the prosperous Throne of Our Predecessors, do humbly and solemnly swear to the Imperial Founder of Our House and to Our other Imperial Ancestors that, in pursuance of a great policy co-extensive with the Heavens and with the Earth, We shall maintain and secure from decline the ancient form of government.

In consideration of the progressive tendency of the course

of human affairs and in parallel with the advance of civilization, We deem it expedient, in order to give clearness and distinctness to the instructions bequeathed by the Imperial Founder of Our House and by Our other Imperial Ancestors, to establish fundamental laws formulated into express provisions of law, so that, on the one hand, Our Imperial posterity may possess an express guide for the course they are to follow, and that, on the other, Our subjects shall thereby be enabled to enjoy a wider range of action in giving Us their support, and that the observance of Our laws shall continue to the remotest ages of time. We will thereby to give greater firmness to the stability of Our country and to promote the welfare of all the people within the boundaries of Our dominions; and We now establish the Imperial House Law and the Constitution. These Laws come to only an exposition of grand precepts for the conduct of the government, bequeathed by the Imperial Founder of Our House and by Our other Imperial Ancestors. That we have been so fortunate in Our reign, in keeping with the tendency of the times, as to accomplish this work, We owe to the glorious Spirits of the Imperial Founder of Our House and of Our other Imperial Ancestors.

We now reverently make Our prayer to Them and to Our Illustrious Father, and implore the help of Their Sacred Spirits, and make to Them solemn oath never at this time nor in the future to fail to be an example to our subjects in the observance of the Laws hereby established.

May the heavenly Spirits witness this Our solemn Oath.

Imperial Rescript on the Promulgation of the Constitution

Whereas We make it the joy and glory of Our heart to behold the prosperity of Our country, and the welfare of Our subjects, We do hereby, in virtue of the Supreme power We inherit from Our Imperial Ancestors, promulgate the present immutable fundamental law, for the sake of Our present subjects and their descendants.

The Imperial Founder of Our House and Our other Imperial ancestors, by the help and support of the forefathers of Our subjects, laid the foundation of Our Empire upon a basis, which is to last forever. That this brilliant achievement embellishes the annals of Our country, is due to the glorious virtues of Our Sacred Imperial ancestors, and to the loyalty and bravery of Our subjects, their love of their country and their public spirit. Considering that Our subjects are the descendants of the loyal and good subjects of Our Imperial Ancestors, We doubt not but that Our subjects will be guided by Our views, and will sympathize with all Our endeavors, and that, harmoniously cooperating together, they will share with Us Our hope of making manifest the glory of Our country, both at home and abroad, and of securing forever the stability of the work bequeathed to Us by

Our Imperial Ancestors.

Preamble [or Edict] (Joyu)

Having, by virtue of the glories of Our Ancestors, ascended the throne of a lineal succession unbroken for ages eternal; desiring to promote the welfare of, and to give development to the moral and intellectual faculties of Our beloved subjects, the very same that have been favored with the benevolent care and affectionate vigilance of Our Ancestors; and hoping to maintain the prosperity of the State, in concert with Our people and with their support, We hereby promulgate, in pursuance of Our Imperial Rescript of the 12th day of the 10th month of the 14th year of Meiji, a fundamental law of the State, to exhibit the principles, by which We are guided in Our conduct, and to point out to what Our descendants and Our subjects and their descendants are forever to conform.

The right of sovereignty of the State, We have inherited from Our Ancestors, and We shall bequeath them to Our descendants. Neither We nor they shall in the future fail to wield them, in accordance with the provisions of the Constitution hereby granted.

We now declare to respect and protect the security of the rights and of the property of Our people, and to secure to them the complete enjoyment of the same, within the extent of the provisions of the present Constitution and of the law.

The Imperial Diet shall first be convoked for the 23rd year of Meiji and the time of its opening shall be the date, when the present Constitution comes into force.

When in the future it may become necessary to amend any of the provisions of the present Constitution, We or Our successors shall assume the initiative right, and submit a project for the same to the Imperial Diet. The Imperial Diet shall pass its vote upon it, according to the conditions imposed by the present Constitution, and in no otherwise shall Our descendants or Our subjects be permitted to attempt any alteration thereof.

Our Ministers of State, on Our behalf, shall be held responsible for the carrying out of the present Constitution, and Our present and future subjects shall forever assume the duty of allegiance to the present Constitution.

CHAPTER I. THE EMPEROR

Article 1. The Empire of Japan shall be reigned over and governed by a line of Emperors unbroken for ages eternal.

Article 2. The Imperial Throne shall be succeeded to by Imperial male descendants, according to the provisions of the

Imperial House Law.

Article 3. The Emperor is sacred and inviolable.

Article 4. The Emperor is the head of the Empire, combining in Himself the rights of sovereignty, and exercises them, according to the provisions of the present Constitution.

Article 5. The Emperor exercises the legislative power with the consent of the Imperial Diet.

Article 6. The Emperor gives sanction to laws, and orders them to be promulgated and executed.

Article 7. The Emperor convokes the Imperial Diet, opens, closes, and prorogues it, and dissolves the House of Representatives.

Article 8. The Emperor, in consequence of an urgent necessity to maintain public safety or to avert public calamities, issues, when the Imperial Diet is not sitting, Imperial ordinances in the place of law.

(2) Such Imperial Ordinances are to be laid before the Imperial Diet at its next session, and when the Diet does not approve the said Ordinances, the Government shall declare them to be invalid for the future.

Article 9. The Emperor issues or causes to be issued, the Ordinances necessary for the carrying out of the laws, or for the maintenance of the public peace and order, and for the promotion of the welfare of the subjects. But no Ordinance shall in any way alter any of the existing laws.

Article 10. The Emperor determines the organization of the different branches of the administration, and salaries of all civil and military officers, and appoints and dismisses the same. Exceptions especially provided for in the present Constitution or in other laws, shall be in accordance with the respective provisions (bearing thereon).

Article 11. The Emperor has the supreme command of the Army and Navy.

Article 12. The Emperor determines the organization and peace standing of the Army and Navy.

Article 13. The Emperor declares war, makes peace, and concludes treaties.

Article 14. The Emperor declares a state of siege.

(2) The conditions and effects of a state of siege shall be

determined by law.

Article 15. The Emperor confers titles of nobility, rank, orders and other marks of honor.

Article 16. The Emperor orders amnesty, pardon, commutation of punishments and rehabilitation.

Article 17. A Regency shall be instituted in conformity with the provisions of the Imperial House Law.

(2) The Regent shall exercise the powers appertaining to the Emperor in His name.

CHAPTER II. RIGHTS AND DUTIES OF SUBJECTS

Article 18. The conditions necessary for being a Japanese subject shall be determined by law.

Article 19. Japanese subjects may, according to qualifications determined in laws or ordinances, be appointed to civil or military or any other public offices equally.

Article 20. Japanese subjects are amenable to service in the Army or Navy, according to the provisions of law.

Article 21. Japanese subjects are amenable to the duty of paying taxes, according to the provisions of law.

Article 22. Japanese subjects shall have the liberty of abode and of changing the same within the limits of the law.

Article 23. No Japanese subject shall be arrested, detained, tried or punished, unless according to law.

Article 24. No Japanese subject shall be deprived of his right of being tried by the judges determined by law.

Article 25. Except in the cases provided for in the law, the house of no Japanese subject shall be entered or searched without his consent.

Article 26. Except in the cases mentioned in the law, the secrecy of the letters of every Japanese subject shall remain inviolate.

Article 27. The right of property of every Japanese subject shall remain inviolate.

(2) Measures necessary to be taken for the public benefit shall be any provided for by law.

Article 28. Japanese subjects shall, within limits not

prejudicial to peace and order, and not antagonistic to their duties as subjects, enjoy freedom of religious belief.

Article 29. Japanese subjects shall, within the limits of law, enjoy the liberty of speech, writing, publication, public meetings and associations.

Article 30. Japanese subjects may present petitions, by observing the proper forms of respect, and by complying with the rules specially provided for the same.

Article 31. The provisions contained in the present Chapter shall not affect the exercises of the powers appertaining to the Emperor, in times of war or in cases of a national emergency.

Article 32. Each and every one of the provisions contained in the preceding Articles of the present Chapter, that are not in conflict with the laws or the rules and discipline of the Army and Navy, shall apply to the officers and men of the Army and of the Navy.

CHAPTER III. THE IMPERIAL DIET

Article 33. The Imperial Diet shall consist of two Houses, a House of Peers and a House of Representatives.

Article 34. The House of Peers shall, in accordance with the ordinance concerning the House of Peers, be composed of the members of the Imperial Family, of the orders of nobility, and of those who have been nominated thereto by the Emperor.

Article 35. The House of Representatives shall be composed of members elected by the people, according to the provisions of the law of Election.

Article 36. No one can at one and the same time be a Member of both Houses.

Article 37. Every law requires the consent of the Imperial Diet.

Article 38. Both Houses shall vote upon projects of law submitted to it by the Government, and may respectively initiate projects of law.

Article 39. A Bill, which has been rejected by either the one or the other of the two Houses, shall not be brought in again during the same session.

Article 40. Both Houses can make representations to the Government, as to laws or upon any other subject. When, however, such representations are not accepted, they cannot be made a second time during the same session.

Article 41. The Imperial Diet shall be convoked every year.

Article 42. A session of the Imperial Diet shall last during three months. In case of necessity, the duration of a session may be prolonged by the Imperial Order.

Article 43. When urgent necessity arises, an extraordinary session may be convoked in addition to the ordinary one.

(2) The duration of an extraordinary session shall be determined by Imperial Order.

Article 44. The opening, closing, prolongation of session and prorogation of the Imperial Diet, shall be effected simultaneously for both Houses.

(2) In case the House of Representatives has been ordered to dissolve, the House of Peers shall at the same time be prorogued.

Article 45. When the House of Representatives has been ordered to dissolve, Members shall be caused by Imperial Order to be newly elected, and the new House shall be convoked within five months from the day of dissolution.

Article 46. No debate can be opened and no vote can be taken in either House of the Imperial Diet, unless not less than one-third of the whole number of Members thereof is present.

Article 47. Votes shall be taken in both Houses by absolute majority. In the case of a tie vote, the President shall have the casting vote.

Article 48. The deliberations of both Houses shall be held in public. The deliberations may, however, upon demand of the Government or by resolution of the House, be held in secret sitting.

Article 49. Both Houses of the Imperial Diet may respectively present addresses to the Emperor.

Article 50. Both Houses may receive petitions presented by subjects.

Article 51. Both Houses may enact, besides what is provided for in the present Constitution and in the Law of the Houses, rules necessary for the management of their internal affairs.

Article 52. No Member of either House shall be held responsible outside the respective Houses, for any opinion uttered or for any vote given in the House. When, however, a Member himself has given publicity to his opinions by public speech, by documents in print or in writing, or by any other

similar means, he shall, in the matter, be amenable to the general law.

Article 53. The Members of both Houses shall, during the session, be free from arrest, unless with the consent of the House, except in cases of flagrant delicts, or of offenses connected with a state of internal commotion or with a foreign trouble.

Article 54. The Ministers of State and the Delegates of the Government may, at any time, take seats and speak in either House.

CHAPTER IV. THE MINISTERS OF STATE AND THE PRIVY COUNCIL

Article 55. The respective Ministers of State shall give their advice to the Emperor, and be responsible for it.

(2) All Laws, Imperial Ordinances, and Imperial Rescripts of whatever kind, that relate to the affairs of the state, require the countersignature of a Minister of State.

Article 56. The Privy Councillors shall, in accordance with the provisions for the organization of the Privy Council, deliberate upon important matters of State when they have been consulted by the Emperor.

CHAPTER V. THE JUDICATURE

Article 57. The Judicature shall be exercised by the Courts of Law according to law, in the name of the Emperor.

(2) The organization of the Courts of Law shall be determined by law.

Article 58. The judges shall be appointed from among those, who possess proper qualifications according to law.

(2) No judge shall be deprived of his position, unless by way of criminal sentence or disciplinary punishment.

(3) Rules for disciplinary punishment shall be determined by law.

Article 59. Trials and judgments of a Court shall be conducted publicly. When, however, there exists any fear, that such publicity may be prejudicial to peace and order, or to the maintenance of public morality, the public trial may be suspended by provisions of law or by the decision of the Court of Law.

Article 60. All matters that fall within the competency of a special Court, shall be specially provided for by law.

Article 61. No suit at law, which relates to rights alleged to have been infringed by the illegal measures of the administrative authorities, and which shall come within the competency of the Court of Administrative Litigation specially established by law, shall be taken cognizance of by Court of Law.

CHAPTER VI. FINANCE

Article 62. The imposition of a new tax or the modification of the rates (of an existing one) shall be determined by law.

(2) However, all such administrative fees or other revenue having the nature of compensation shall not fall within the category of the above clause.

(3) The raising of national loans and the contracting of other liabilities to the charge of the National Treasury, except those that are provided in the Budget, shall require the consent of the Imperial Diet.

Article 63. The taxes levied at present shall, in so far as they are not remodelled by a new law, be collected according to the old system.

Article 64. The expenditure and revenue of the State require the consent of the Imperial Diet by means of an annual Budget.

(2) Any and all expenditures overpassing the appropriations set forth in the Titles and Paragraphs of the Budget, or that are not provided for in the Budget, shall subsequently require the approbation of the Imperial Diet.

Article 65. The Budget shall be first laid before the House of Representatives.

Article 66. The expenditures of the Imperial House shall be defrayed every year out of the National Treasury, according to the present fixed amount for the same, and shall not require the consent thereto of the Imperial Diet, except in case an increase thereof is found necessary.

Article 67. Those already fixed expenditures based by the Constitution upon the powers appertaining to the Emperor, and such expenditures as may have arisen by the effect of law, or that appertain to the legal obligations of the Government, shall be neither rejected nor reduced by the Imperial Diet, without the concurrence of the Government.

Article 68. In order to meet special requirements, the Government may ask the consent of the Imperial Diet to a certain amount as a Continuing Expenditure Fund, for a previously fixed number of years.

Article 69. In order to supply deficiencies, which are unavoidable, in the Budget, and to meet requirements unprovided for in the same, a Reserve Fund shall be provided in the Budget.

Article 70. When the Imperial Diet cannot be convoked, owing to the external or internal condition of the country, in case of urgent need for the maintenance of public safety, the Government may take all necessary financial measures, by means of an Imperial Ordinance.

(2) In the case mentioned in the preceding clause, the matter shall be submitted to the Imperial Diet at its next session, and its approbation shall be obtained thereto.

Article 71. When the Imperial Diet has not voted on the Budget, or when the Budget has not been brought into actual existence, the Government shall carry out the Budget of the preceding year.

Article 72. The final account of the expenditures and revenues of the State shall be verified and confirmed by the Board of Audit, and it shall be submitted by the Government to the Imperial Diet, together with the report of verification of the said board.

(2) The organization and competency of the Board of Audit shall of determined by law separately.

CHAPTER VII. SUPPLEMENTARY RULES

Article 73. When it has become necessary in future to amend the provisions of the present Constitution, a project to the effect shall be submitted to the Imperial Diet by Imperial Order.

(2) In the above case, neither House can open the debate, unless not less than two-thirds of the whole number of Members are present, and no amendment can be passed, unless a majority of not less than two-thirds of the Members present is obtained.

Article 74. No modification of the Imperial House Law shall be required to be submitted to the deliberation of the Imperial Diet.

(2) No provision of the present Constitution can be modified by the Imperial House Law.

Article 75. No modification can be introduced into the Constitution, or into the Imperial House Law, during the time of a Regency.

Article 76. Existing legal enactments, such as laws, regulations, Ordinances, or by whatever names they may be called, shall, so far as they do not conflict with the present

Constitution, continue in force.

(2) All existing contracts or orders, that entail obligations upon the Government, and that are connected with expenditure, shall come within the scope of Article 67.

(The above is the semi-official translation, which appeared in H. Ito, Commentaries on the Constitution of the Empire of Japan, trans. M. Ito, 1889.)

End of Project Gutenberg Etext of Previous Constitution of Japan [1889]

1889.)

End of Project Gutenberg Etext of Previous Constitution of Japan [1889]