

 [image:]

 The Project Gutenberg eBook of The Theories of Darwin and Their Relation to Philosophy, Religion, and Morality

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Theories of Darwin and Their Relation to Philosophy, Religion, and Morality

Author: Rudolf Schmid

Translator: G. A. Zimmermann

Release date: July 26, 2007 [eBook #22150]

 Most recently updated: January 2, 2021

Language: English

Credits: Produced by Marilynda Fraser-Cunliffe, Keith Edkins and

 the Online Distributed Proofreading Team at

 https://www.pgdp.net (This file was made using scans of

 public domain works from the University of Michigan Digital

 Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK THE THEORIES OF DARWIN AND THEIR RELATION TO PHILOSOPHY, RELIGION, AND MORALITY ***

	
Transcriber's note:

	
A few typographical errors have been corrected. They
appear in the text like this, and the
explanation will appear when the mouse pointer is moved over the marked
passage.

THE THEORIES OF DARWIN.

 Hall, Stuttgart, April 5, 1880.

 We hereby authorize the Rev. Dr. G. A. Zimmermann to translate into
 English the book entitled

 Die Darwin'schen Theorien und ihre Stellung zur Philosophie,
 Religion und Moral von Rudolf Schmid.

 We declare that we know of no other translation of the said book and
 that Dr. Zimmermann's translation will be the only one authorized by us
 for the United States as well as for the British Empire and its
 Dominions.

 (The Author) Rudolf Schmid.

 (The Publisher) Paul Moser.

THE

Theories of Darwin

AND THEIR RELATION TO

PHILOSOPHY, RELIGION AND MORALITY.

By RUDOLF SCHMID,

President of the Theological Seminary at Schönthal, Würtemberg.

TRANSLATED FROM THE GERMAN

By G. A. ZIMMERMANN, Ph.D.

With an Introduction by

THE DUKE OF ARGYLL

CHICAGO:

JANSEN McCLURG. & COMPANY

1883.

Copyright

By Jansen, McClurg & Co.

A.D. 1882.

R. R. DONNELLEY & SONS, PRINTERS.

AUTHOR'S PREFACE

 The movement which received its impulse as well as its name from
 Darwin, seems to have recently passed its distinctest phase; but the more
 prominent points of opposition, religious, ethical, and scientific, which
 have been revealed through it, remain as sharply contrasted as before.
 The author of this book desires, in the first place, to be of service to
 such readers as feel the need of setting themselves right upon these
 questions, which touch the highest interests of mankind, but who lack
 time and opportunity to investigate independently a realm in which so
 many and so heterogeneous sciences come into mutual contact. The
 illogical and confused manner in which some noisy leaders confound these
 sciences and their problems and consequences, renders it still more
 difficult to arrive at a satisfactory result; and thus perhaps many
 readers will look with interest upon an investigation designed to
 simplify the different problems and the different attempts at their
 solution, and to treat them not only in their relations to each other,
 but also separately. But with this primary object, the author combines
 another: to render a service to some among the many who perceive the
 harmony between their scientific conviction and their religious need
 threatened or shaken by the results of science, and who are unwilling to
 lose this harmony, or, having lost it, desire to regain it. Those voices
 are indeed becoming louder, and more generally and willingly heard, which
 proclaim an irreconcilability between faith and knowledge, between the
 religious and the scientific views of the world; which declare that peace
 between the two can only be had at the price either of permitting the
 religious impulses of the heart to be stifled in favor of science, of
 satisfying the religious need of the mind with a nourishment which in the
 light of science proves to be an illusion, or, as sceptics in theory and
 eclectics in practice, of renouncing with resignation a logical
 connection and foundation to their former view of the world. The most
 striking proof of the extent to which these voices are heard, is the fact
 that it has been possible for a one-sided pessimism to become the
 fashionable system of philosophy in a Christian nation. The most
 effective means for opposing such discordant voices, and for making
 amends for the disagreements which they have occasioned, undoubtedly
 consists in the actual proof of the contrary of their theories, in the
 clear presentation of a standpoint from which not only the most
 unrestricted freedom of investigation and the most unreserved
 acknowledgment of its results shall be in perfect harmony with the
 undiminished care of our entire religious possession, but in which this
 peace is preserved and forever established by the very fact that one
 function of the mind directly requires the other, one possession directly
 guarantees the other. This is the standpoint of the author, and from it
 he has endeavored to treat all the questions which are to be taken into
 consideration. Should he, by his exposition of this standpoint, succeed
 in helping even a few readers in reaching the conviction of the actual
 harmony between the scientific, religious, and ethical acquisitions of
 mankind, or in confirming them anew in such conviction, he would find
 himself amply rewarded for this first extended venture before the
 public.

 R. S.

AUTHOR'S PREFACE TO AMERICAN EDITION.

 Six years have elapsed since I wrote the book which is now going forth
 in English dress. The great leader of the theories in question has passed
 away; the waves of thought he set in motion are assuming smoother shape;
 and I can only add to what I have already written, that not only have I
 had no occasion to retract any of the statements or views laid down in
 the book, but I perceive the religious as well as the scientific world
 growing more and more into accord with the views I have maintained, and
 which were at first so vehemently opposed.

 I owe so much to the literary men of the English tongue on both sides
 of the Atlantic, that I shall be glad if, through the devoted labors of
 the translator, I am enabled to pay them a tribute of gratitude by aiding
 them in clearing the way for thought in these much disputed fields, or in
 reconciling in their minds the conflict between faith and science.

 R. S.

 Schönthal, Würtemberg, September,
 1882.

INTRODUCTION TO AMERICAN EDITION,

BY THE DUKE OF ARGYLL.

 It is well known that Mr. Darwin's theory on the Origin of Species has
 been accepted in Germany more widely, with more absolute faith, and with
 more vehement enthusiasm, than in the country of its birth. In Germany,
 more conspicuously than elsewhere, it has itself become the subject of
 developments as strange and as aberrant as any which it assumes in the
 history of Organic Life. The most extravagant conclusions have been drawn
 from it—invading every branch of human thought, in Science, in
 Philosophy, and in Religion. These conclusions have been preached, too,
 with a dogmatism as angry and as intolerant as any of the old theologies.
 It is the fate of every idea which is new and fruitful, that it is ridden
 to the death by excited novices. We can not be surprised if this fate has
 overtaken the idea that all existing animal forms have had their ancestry
 in other forms which exist no longer, and have been derived from these by
 ordinary generation through countless stages of descent. Although this is
 an idea which, whether true or not, is entirely subordinate to the larger
 idea of creation, it usurps in many minds the character of a substitute.
 This is natural enough. The theory, or at least the language, of
 Evolutionists, puts forward a visible order of phenomena as a complete
 and all-sufficient account of its own origin and cause. However
 unsatisfactory this may be to the higher faculties of the mind, it is
 eminently satisfactory to those other faculties which
 are lower in the scale. It dismisses as needless, or it postpones
 indefinitely, all thought of the agencies which are ultimate and unseen.
 Just as in the physical world, some trivial object which is very near us
 may shut out the whole of a wide horizon, so in the intellectual world,
 some coarse mechanical conception may shut out all the kingdom of Nature
 and the glory of it.

 Two great subjects of investigation lie before us. The first is to
 ascertain how far the Theory of Evolution represents an universal fact,
 or only one very partial and fragmentary aspect of a great variety of
 facts connected with the origin and development of Organic Life. The
 second and by far the most important inquiry, is to estimate aright, or
 as nearly as we can, the relative place and importance of these facts in
 the Philosophy of Nature.

 Subjects of investigation so rich and manifold as these may well
 attract all the most varied gifts of the human mind. This they have
 already done, and there is every indication that they will continue to do
 so for generations yet to be. Already an immense literature is devoted to
 them; and every fresh effort of observation and of reasoning seems to
 open out new and fruitful avenues of thought. The work which is here
 introduced to the English reader contains an excellent review of this
 literature, so far as it is represented in the English and German
 languages. Knowing the author personally, as I have done for many years,
 I recognize with pleasure in his work all the carefulness of inquiry, and
 all the conscientiousness of reasoning, which belong to a singularly
 candid and patient mind.

 Argyll.

 Inverary Castle, Scotland,

 September, 1882.

NOTE BY THE TRANSLATOR.

 The consideration which this work has received from the leaders of
 religious and philosophic thought in Germany, and, indeed, wherever it
 has been read in its original form, has led the translator to believe
 that an English version of it would be acceptable. Especially in America,
 where religious problems and religious thought are so intimately
 connected with the processes of scientific and philosophic investigation,
 and where the agitation of these problems is so peculiarly active and
 violent, it has seemed that a work marked by so much scholarship,
 profundity, and comprehensiveness and originality of treatment, must
 serve an important purpose to the cause of religious no less than of
 scientific truth. It may be explained here, that the author resided for
 some years in the family of the Duke of Argyll, and there breathed, to a
 certain extent, the scientific air of Darwinism in its very origin; and
 thus his familiarity with all the results of modern scientific research,
 added to his theological and philosophical acquirements, enable him, with
 a most admirable blending of the spirit of fairness and toleration with
 logical severity of treatment, to bring these different domains into
 their proper relation with each other and to establish between them that
 essential harmony in which consists the solution of these most profound
 and vital problems of man's welfare.

 Of the translation it may properly be said that, while the aim has
 been to give the work the clearest possible form consistent with that
 strict fidelity to the original which is especially demanded by the
 character of its material, the translator has not hoped to make the work
 altogether "easy" reading. Peculiarities of the author's style have been,
 it is believed, largely preserved; and occasional difficulties of
 apprehension are no doubt to be expected, both from the method of
 treatment and from the profound and abstruse character of the topics
 treated. The translator will be well satisfied if it shall be found that
 he has succeeded in performing his task without adding unduly to the
 seeming obscurities of certain passages—obscurities which, however,
 will no doubt vanish before that degree of mental application without
 which such works may not be read at all intelligibly.

 Acknowledgments are properly due and are gladly rendered to George C.
 Dawson, Esq., of Chicago, and to Mr. Francis F. Browne, editor of The
 Dial, for valuable assistance in revising and perfecting this
 version.

 G. A. Z.

 Chicago, October, 1882.

CONTENTS.

 Introduction ... 17

PART FIRST:

THE DARWINIAN THEORIES.

BOOK I.

THE PURELY SCIENTIFIC THEORIES.

 The Scientific Problem, ... 23

CHAPTER I.

Rise of the Darwinian Theories.

 §1. Direct Predecessors, ... 30

 §2. Indirect Preparations, ... 33

CHAPTER II.

History of the Darwinian Theories.

 §1. Darwin, ... 38

 §2. The Followers of Darwin.—Ernst Häckel, ... 45

 §3. Modifications of the Theory.—Moriz Wagner. Wigand, ... 52

CHAPTER III.

Present State of the Darwinian Theories.

 §1. The Theory of Descent, ... 61

 §2. The Theory of Evolution.—Archæology, Ethnography, Philology, ... 77

 §3. The Theory of Selection, ... 100

BOOK II.

THE PHILOSOPHIC COMPLETIONS AND CONSEQUENCES

OF THE DARWINIAN THEORIES.

 The Philosophic Problems, ... 108

CHAPTER I.

THE NATURO-PHILOSOPHIC SUPPLEMENTS OF THE DARWINIAN THEORIES.

 §1. The Origin of Self-Consciousness and of Free Moral Self-Determination, ... 115

 §2. The Origin of Sensation and of Consciousness, ... 127

 §3. The Origin of Life, ... 132

 §4. The Elements of the World; the Theory of Atoms, and the Mechanical View of the World, ... 140

CHAPTER II.

METAPHYSICAL CONCLUSIONS DRAWN FROM THE DARWINIAN THEORIES.

 §1. Elimination of the Idea of Design in the World.—Monism, ... 158

PART SECOND:

THE POSITION OF THE DARWINIAN THEORIES

IN REFERENCE TO RELIGION AND MORALITY.

BOOK I.

HISTORICAL AND CRITICAL.

 Plan of Treatment, ... 185

A. THE DARWINIAN THEORIES AND RELIGION.

CHAPTER I.

More Or Less Negative Position in Reference To Religion.

 §1. Extreme Negation: L. Büchner and Consistent Materialism, ... 188

 §2. Replacement of Religion Through a Religious Worship of the Universe.—Strauss. Oskar Schmidt. Häckel, ... 190

 §3. Pious Renunciation of the Knowability of God. Wilhelm Bleek. Albert Lange. Herbert Spencer, ... 193

 §4. Spinoza and Hegel in the Garb of Darwin.—Carneri, Ed. von Hartmann, ... 203

 §5. Reëcho of Negation on the Side of the Christian View of the World, ... 206

CHAPTER II.

Reform of Religion, or at Least of the Science of Religion, Through Darwinism.

 §1. Heinrich Lang. Friedrich Vischer. Gustav Jäger, ... 210

CHAPTER III.

Peace Between Religion and Darwinism.

 §1. Darwin. Wallace. Owen. Asa Gray. Mivart. McCosh. Anderson. K. E. von Baer. Alexander Braun. Braubach, and others, ... 217

B. THE DARWINIAN THEORIES AND MORALITY.

 Preliminary View, ... 228

CHAPTER IV.

Antagonism Between Darwinism and Morality.

 §1. Objections to Darwinism from an Ethical Standpoint, ... 230

CHAPTER V.

Reform of Morality Through Darwinism.

 §1. The Materialists and Monists. Darwin and the English Utilitarians. Gustav Jäger, ... 233

CHAPTER VI.

Neutrality and Peace Between Darwinism and Morality.

 §1. Mivart. Alexander Braun, and others, ... 245

BOOK II.

ANALYTICAL.

 Preliminary View, ... 249

A. THE DARWINIAN THEORIES AND RELIGION.

CHAPTER I.

The Darwinian Theories and the Theistic View of The World.

a. The Position of Purely Scientific Darwinism in Reference to Theism.

 §1. Scientific Investigation and Theism.—The Idea of Creation, ... 252

 §2. The Descent Theory and Theism, ... 259

 §3. The Evolution Theory and Theism, ... 263

 §4. The Selection Theory and Theism, ... 270

b. The Darwinistic Philosophies in their Position Regarding Theism.

 §5. The Naturo-Philosophic Supplements of Darwinism and Theism, ... 273

 §6. Elimination of the Idea of Design, or its Acknowledgment and Theism, ... 284

CHAPTER II.

The Darwinian Theories and Positive Christianity.

 §1. The Creation of the World, ... 290

 §2. The Creation of Man, ... 314

 §3. The Primitive Condition of Man.—Paradise, the Fall of Man, and Primitive History, ... 321

 §4. Providence, Hearing of Prayer, and Miracles, ... 345

 §5. The Redeemer and the Redemption, the Kingdom of God, and the Receiving of Salvation, ... 373

 §6. Eschatology, ... 375

B. THE DARWINIAN THEORIES AND MORALITY.

CHAPTER III.

Darwinism and Moral Principles.

 §1. Darwinistic Naturalism and Moral Principles, ... 379

 §2. Scientific Darwinism and Moral Principles, ... 386

CHAPTER IV.

Darwinism and Moral Life.

 §1. Darwinistic Naturalism and Moral Life, ... 391

 §2. Scientific Naturalism and Moral Life, ... 396

 Conclusion, ... 399

AUTHORS CITED.

 Agassiz, Louis, 35, 37, 50, 320.

 Anderson, 225.

 Anonymus, "the Unconscious," etc., 128, 129, 131, 134, 159.

 Anonymus, "Vestiges," etc., 33.

 Argyll, Duke of, 50, 91, 92, 135, 172, 202, 288.

 Ausland, 159, 240, 281.

 Baer, Karl Ernst von, 36, 54, 56, 71, 74, 81, 83, 106, 132, 149, 160, 177, 226, 259, 281, 288, 320.

 Barrande, 54.

 Baumgärtner, Heinrich, 57, 176.

 Blanchard, Emil, 54, 106.

 Bleek, Wilhelm, 17, 96, 97, 194, 197, 234, 236.

 Boerhave, 36.

 Braubach, 226.

 Braun, Alexander, 55, 176, 226, 246, 397.

 Braun, Julius, 17.

 Buch, Leopold von, 52.

 Buckle, 17.

 Büchner, Ludwig, 42, 118, 141, 158, 188, 205, 219, 233, 396.

 Buffon, 31.

 Carneri, 203, 238.

 Carns, 36.

 Christy, 90.

 Condillac, 96.

 Cotta, Bernhard von, 51.

 Curtius, 96.

 Cuvier, 31, 32, 34, 37, 320.

 Darwin, 17, 18, 25, 27, 38, 118, 171, 177, 217, 240, 320, 389.

 Descartes, 127.

 Dillman, 295, 301.

 Dohrn, 84.

 DuBois-Reymond, Emil, 124, 125, 127, 130, 134, 149.

 Ebrard, 159, 209.

 Ecker, 56.

 Escher, von der Linth, 54.

 Farrar, 96.

 Fechner, Gustav Theodor, 135, 146.

 Fichte, Immanuel Hermann, 142, 175.

 Fraas, Oskar, 55, 90.

 Frohschammer, 175.

 Gegenbaur, 56.

 Geiger, Lazar, 17, 96.

 Geoffrey St. Hilaire, Etienne, 32, 34.

 Gerhard, 197.

 Giebel, 54.

 Göppert, 54.

 Göthe, 33, 34, 35, 320.

 Gray, Asa, 222.

 Grusebach, 55.

 Grimm, Jacob, 17, 95.

 Häckel, 35, 42, 43, 45, 75, 78, 106, 123, 130, 133, 149, 159, 160, 166, 170, 204, 219, 234, 237, 281, 395.

 Hartmann, Eduard von, 56, 60, 106, 131, 142, 168, 176, 191, 205, 334, 376.

 Heer, Oswald, 56, 176.

 Hegel, 126, 136, 204.

 Helmholtz, 136, 159.

 Heyse, 96.

 Hilgendorf, 82.

 His, Wilhelm, 56, 81, 106.

 Huber, 175.

 Humboldt, Wilhelm von, 17, 95.

 Huxley, Thomas, 42, 50, 177, 198, 222, 279.

 Jäger, Gustav, 51, 124, 214, 243.

 Jellinghaus, 94.

 Kant, 195, 282.

 Keim, 18, 337.

 Kölliker, 56, 81, 176.

 Köstlin, Julius, 175, 187.

 Köstlin, Otto. 149.

 Kowalewsky, A., 42.

 Kowalewsky, W., 83.

 Kurz, Johann Heinrich, 306.

 Lamarck, 27, 30, 31, 33, 320.

 Lang, Heinrich, 197, 210.

 Lange, Friedrich Albert, 112, 168, 173, 176, 194, 196.

 Lartet, 96.

 Leibnitz, 127, 217.

 Leidy, 83.

 Lessing, 405, 407.

 Linnaeus, 30.

 Livingstone, 93.

 Lotze, 142, 145, 149.

 Lubbock, Sir John, 18, 91, 93, 242.

 Lyell, Sir Charles, 18, 36, 55, 89, 90, 222.

 Mädler, 177, 252.

 Malthus, 39.

 Marsh, 83.

 Martensen, 187.

 Mayer, Robert von, 37, 129, 149, 155.

 McCosh, 224.

 Mill, John Stuart, 242.

 Mivart, 55, 106, 223, 245.

 Moleschott, 42.

 Müller, Fritz, 79.

 Müller, Max, 18, 96, 98.

 Murchison, Sir Roderick, 54.

 Nägeli, 56.

 Nitzsch, Karl Immanuel, 361.

 Noiré, Ludwig, 281.

 Oken, 34, 320.

 Owen, Richard, 35, 56, 164, 176, 221, 223, 320.

 Peschel, Oskar, 279.

 Pfaff, 54.

 Pfleiderer, Otto, 187.

 Planck, Carl Ch., 105, 110.

 Preyer, 136, 146, 153.

 Rathke, Heinrich, 81.

 Reichenbach, 42.

 Renan, 18.

 Réville, Albert, 334.

 Ritschl, 364.

 Rütimeyer, 56, 83.

 Sandberger, 55, 82.

 Schaaffhausen, 56, 85, 177.

 Schelling, 109.

 Schiller, 180.

 Schleicher, 17, 96.

 Schleiden, 42, 51.

 Schleiermacher, 190.

 Schmidt, Oskar, 33, 35, 51, 75, 124, 159, 164, 191, 234.

 Schopenhauer, 128, 190.

 Schrader, Eberhard, 345.

 Seidlitz, 51, 159, 238.

 Semper, Karl, 84, 131.

 Snell, Karl, 42, 262.

 Spencer, Herbert, 128, 139, 194, 242, 279.

 Spinoza, 204.

 Stael, Madame de, 234.

 Steffens, 109.

 Steinthal, 17, 96.

 Strauss, David Friedrich, 18, 112, 125, 128, 159, 163, 174, 175, 190, 213, 234, 337, 376, 394.

 Swammerdam, 36.

 Tait, 138.

 Thomson, Sir William, 138.

 Trümpelmann, 209.

 Tübingen School, 18.

 Tylor, 91.

 Ulrici, 142, 144, 149, 175, 235.

 Virchow, 56, 85.

 Vischer, Friedrich, 175, 176, 213, 264.

 Vogt, Karl, 42, 56.

 Volkmann, A. W., 56, 105, 177.

 Wagner, Moriz, 52, 56.

 Wallace, Alfred Russell, 37, 101, 177, 221, 262.

 Wedgewood, 96.

 Weismann, 56.

 Wigand, Albert, 26, 52, 56, 57, 106, 135, 149, 170, 226.

 Wundt, 142.

 Würtemberger, 82.

 Zittel, 56.

 Zöllner, 128, 129, 131, 138, 139.

The Theories of Darwin,

AND THEIR RELATION TO

PHILOSOPHY, RELIGION, AND MORALITY.

INTRODUCTION.

 With the appearance of Darwin's "Origin of Species," on the 24th of
 November, 1859, a new impulse began in the intellectual movement of our
 generation. It is true, the whole theory advocated and inaugurated by
 Darwin is, in the first place, only one of the many links in the long
 chain of phenomena in the realm of the intellectual development of our
 century, all of which have the same character, and give their stamp to
 the entire mental work of the last decades. This stamp consists in the
 tendency of science, which has nearly become universal, not only to
 consider all phenomena, both of the physical and the mental life, in
 connection with their preceding conditions in space and time, but to
 trace them back more or less exclusively to these conditions, and to
 explain them exclusively by means of the same. What a Wilhelm von
 Humboldt, and, still more, a Jacob Grimm, prepared the way for in the
 realm of philology, a Lazar Geiger and a Steinthal, and (under direct
 influence of Darwin) a Schleicher and a Wilhelm Bleek further developed;
 what Julius Braun did in the realm of the history of art; what a Buckle
 and a Sir John Lubbock tried to do in the realm of the
 history of civilization; what a Max Müller did in the realm of the
 history of religion; what the Tübingen School began and its disciples
 carried out in the realm of the exegesis of the Bible; what a Strauss and
 a Renan, and in a certain sense also a Keim, did in the realm of
 christology; what, finally—without being so closely connected with
 individual names—was also done in the realm of the world's history:
 this, Darwin did in the realm of the history of the organic kingdoms,
 seconded by the geological principles of Sir Charles Lyell and by the
 investigations in biology and comparative anatomy of a number of
 scientists. From this point of view, the movement which was inaugurated
 by Darwin seems to us but the reflex of the universal spirit of the
 present time upon a particular realm; namely, that of natural science.
 But since, soon after the appearance of the before-mentioned work and
 long before the publication of Darwin's "Descent of Man," man also was
 included in the consequences of the evolution theory, and his existence
 was explained as a wholly natural development out of lower animal forms;
 since Darwin himself unreservedly adopted this theory of the descent of
 man from the animal world as an entirely natural consequence of his
 doctrine of the origin of species, the evolution question has gone far
 beyond the proportionately narrow and limited bounds of natural
 philosophy and of merely theoretical scientific interest—has
 surpassed in interest all the before-mentioned investigations, however
 lively this interest was and is to-day, and has stirred up the minds of
 all most thoroughly, not only in their scientific but also in their
 religious and ethical depths, some in acknowledgment and
 admiration, others in aversion and repugnance, and only a few in sober
 and unprejudiced judgment. While some see in Darwinism the flambeau which
 now lights mankind to entirely new paths of truth, and also to spiritual
 and moral perfection, others see in it only an unproved hypothesis,
 threatening to become the torch which might change the noblest and
 greatest acquirements of the culture of past centuries into a heap of
 ashes; while some date from it a new period of culture, others see in it
 a deep descent of the present from the scientific, religious, and moral
 height which mankind has ascended.

 Under these circumstances, it has become an impossibility for religion
 and the moral interest as guardians of the highest and most sacred
 acquisitions of mankind, and still more for theology and ethics as the
 scientific representations of religion and morality, to remain idle
 spectators. It would certainly be more agreeable to them, and more
 profitable, if they could delay their judgment until the question became
 better cleared up. For the whole question presented by Darwin has not yet
 passed beyond the stage of problems and attempts at solution; and there
 is always something unsatisfactory in being compelled to deal with
 theories which in their fundamentals are still hypotheses. But since all
 tendencies of the present which are hostile to Christianity and to the
 theistic view of the world, from the most extreme materialism up to the
 most sublime monism (as pantheism and materialism of to-day have begun to
 call themselves), seemingly with the confidence of complete victory, take
 possession of Darwinism as the solid ground from which they hope to
 destroy all and every belief connected with faith in a living creator and
 master of the world, it has also become impossible for those to whom the
 religious and ethical acquisitions of mankind are a sacred sanctuary to
 take any longer a reserved and expectant position. Silence now would be
 looked upon only as an inglorious retreat; and thus nothing remains but
 openly to face the question: What position must religion and morality
 take in reference to the Darwinian theories?

 In order to treat of the question with that objectivity which it
 requires, we have to begin with a synopsis of the theories themselves. In
 this representation we have to discriminate strictly between the merely
 scientific theories and the naturo-philosophical and metaphysical
 supplements and conclusions which have been brought into connection with
 them. For precisely in the mixing of the most different problems which
 are to be considered here, lies the main cause of the confused and
 superficial judgment which is so often heard upon these questions.

PART I.

The Theories of Darwin.

BOOK I.

THE PURELY SCIENTIFIC THEORIES.

THE SCIENTIFIC PROBLEM.

 The interesting problem which underlies Mr. Darwin's theories is the
 answer to the question: How did the different species of organic
 beings on the earth originate? We find ourselves in the midst of an
 endless variety of organic beings, animals and plants; we see ourselves,
 so far as regards the entire physical part of our being, in relationship
 with this organic world—especially with the organization and
 physical functions of the animal body. The organic individuals come and
 go. They originate by being begotten by and born of individuals of the
 same kind, or they spring up through the formation of germs and buds; and
 they produce in the same way new individuals, that resemble them in all
 essential characteristics. Like always begets like, so far as our
 observations go. But not only the individuals, but even the species to
 which they belong, must have originated at some definite period of
 time—and, indeed, as geology tells us, not all at once, but in a
 long series, which stretched through immeasurable epochs of the earth's
 history. Thus we come face to face with the question, already put, which
 we can now formulate more precisely: How did the first individuals
 of each organic species come into existence?

 No human being ever has observed, nor ever could observe, the
 origination of a new species, because man, as it seems, did not appear on
 the earth until all the other organisms were in existence. For this
 reason, the scientists for a long time thought it unprofitable to occupy
 themselves with this question; and even in our time a great many of them
 declare the question to be absolutely insolvable, and every attempt at
 answering it to be an unjustifiable use of hypotheses. But the impulse
 toward investigation admits of no limitation so long as there is any
 probability of extending its field of action. Especially in the province
 of nature, so many things which could not be discovered by mere
 observation have been traced indirectly, and so many important and
 established facts have been added to our stores of knowledge, by first
 starting from hypothetical premises, that man has again and again
 endeavored to approximate an answer to the question of the origin of
 species by taking the indirect course of hypothesis and induction,
 whenever the direct way of observation did not lead to any result.
 Religion of course gives a solution to the problem by stating that the
 species have been originated by the creative act of God. It is wrong to
 say that this solution is opposed to the above-mentioned impulse toward
 investigation; for this solution suffices for religion, whether a natural
 progress in the origination of species be established or not. For, to the
 believer in religion, the whole universe, with all its objective
 phenomena and growth, is the work of God as well as the individuals of
 the already existing species; and a closer acquaintance with
 the manner of their origin is not only no disturbance to his ground of
 belief, but, on the contrary, an addition to his knowledge of the method
 of God's action. In every man of sound mind, the religious faith is not
 antagonistic or even indifferent to the scientific impulse toward
 investigation, but stands upon a most intimate footing with it. Hence the
 human intellect again and again makes the attempt to find an answer to
 the problem of the origin of species in a scientific way, and each
 endeavor of this kind necessarily ends with the dilemma that either the
 first individuals of a species, no matter whether it be the highest or
 the lowest, have been evolved out of inorganic matter, or they originated
 by descent from the most closely related species of their predecessors.
 The denial of the first part of our dilemma, and the affirmation of the
 second, is the "Theory of Descent."

 But this theory of descent leads us at once into another dilemma. If
 the species originated by descent from the most closely related lower
 species, and under certain circumstances also from species of the same
 rank, and even by degeneration from the next higher, it must have
 occurred in one of two ways: either by leaps—called by naturalists
 "metamorphosis of germs" or "heterogenetic conception"—or by a
 succession of imperceptibly small alterations of the individuals from
 generation to generation. Each of these changes would have been no
 greater than the differences we observe to-day between the individuals of
 the very same species, but became in the course of time so massed and
 strengthened in one direction that new species have been evolved. This
 hypothesis is called the "Theory of Development," or "Evolution." We retain
 this name, although well aware of the fact that the authors do not agree
 in their use of the term "evolution." Professor Wigand, who adopts only
 the theory of a descent from one primordial cell to another, and who
 positively rejects the idea of a progress from one fully developed
 species to another, claims among other things that one value of his own
 theory is that he secures for the idea of evolution its full meaning. The
 expression still has a meaning for those who reject the real descent of
 the species or their primordial germs one from another, and acknowledge
 only the ideal bond of a common plan in their successive manifestations.
 But as soon as we examine more closely the literal and logical meaning of
 the word, we shall find it of most weight when we understand by it the
 before-mentioned gradual evolution in opposition to the theory of
 progress by leaps or new creations. Moreover, it is well known that long
 before this no other term than evolution was used to designate the growth
 of a single organic individual from the primordial cell and egg to its
 fully developed form and vital function. Besides, we find ourselves also
 in harmony with most of the authors, so far as they have distinct
 conceptions of the different scientific problems, if we use the term
 "theory of evolution" for the gradual development of one species from
 another, in opposition to the hypothesis of a metamorphosis of germs, or
 even of a genealogy of primordial cells.

 But each evolution theory leads again to new theories, as soon as it
 has to be proved in a scientific way. For it can claim a scientific worth
 only when sustained by earnest attempts to find and prove the productive
 power, agencies and laws of such an evolution of species. Those attempts
 can be made in various ways. As a philosophical question, many attempts
 at solution have been made, both in ancient and modern times; but being
 mainly in the realm of metaphysics, they do not come within the limits of
 our scientific essay. As a question for investigators of natural
 phenomena, only two attempts of sufficient importance to be mentioned
 have been made. The first one was made by Lamarck, who, taking the really
 different ideas of descent and evolution as one, made use of the
 hypothesis of transmutation; thus becoming the pioneer of Darwinism. The
 other attempt was made by Darwin in his theory of natural selection, or
 struggle, for existence, and is called the "Theory of Selection."

 In defining our problem, therefore, we find ourselves under the
 influence of a scientific law of development. The simple problem which we
 started from has developed into a trinity of problems and attempts at
 solution. The simple question of the origin of species led us into the
 dilemma of a generatio æquivoca, or a descent; the hypothesis of a
 descent led to the dilemma of a heterogenetic conception, or an
 evolution; and the hypothesis of an evolution rendered necessary the
 attempt at explaining this evolution, and showed Darwin's method of
 explaining it by his selection theory. It will be well for the reader to
 keep distinctly in mind the difference between these problems and
 theories, in following our investigations, even if we cannot arrange our
 historical sketch according to the natural principle of division arising
 from these differences.

 For it lies in the nature of the question itself, that these theories,
 in their historical progress, did not appear singly, but together. Those
 who inclined to the theory of a descent of species could claim for it the
 attention of scientific investigators only after having also made the
 attempt at conceiving this descent in a concrete way, and according to
 certain analogies of observation. The only analogy of the kind appeared
 in the sphere of individual development and individual differences on the
 one hand, and in that of closely related characters of allied species on
 the other; and thus led of itself to the evolution theory. As soon as the
 naturalists thought they had found the causes of such an evolution of the
 species, they naturally placed these causes in the foreground of their
 demonstrations, and erected upon them the structure of their entire
 theory; thus treating descent, evolution and selection as one single and
 indissolubly connected theory. But this manner of treating the question
 had also its dangers, which have already caused a great deal of confusion
 and misunderstanding, as well as much unprofitable controversy. Often
 friends and enemies of the theories placed that which was in favor of the
 theory of descent to the credit of the evolution or selection theory;
 and, on the other hand, that which seemed opposed to the selection theory
 was often held to be a weakening of the evolution and descent theory; and
 this was done, not only by amateurs, but often enough by the highest
 authorities also. In reality, however, it is quite conceivable that the
 idea of a descent may prove correct, and possibly the idea of an
 evolution of the species will have to be replaced by that of a
 heterogenetic generation, or by the theory that certain groups in the
 organic system are originated by heterogenetic generation, and others by
 evolution; and so the evolution theory must share with the theory of
 heterogenetic generation, or of a metamorphosis of germs. On the other
 hand, it is conceivable that even where the evolution theory is
 confirmed, the evolution can be accounted for wholly or partly by other
 reasons than those derived from the selection theory. And even this
 result of present investigations is not inconceivable: that the reasons
 for and against the different theories will be found to balance one
 another to such a degree that they will sooner or later lead science, in
 answering the question of the origin of species, to the old confession of
 Socrates—"Ignoramus."

 We shall, therefore, have to arrange our historical sketch according
 to the historical order of the appearance of the theories, and treat the
 problems more or less as an undivided whole. But we shall keep in mind,
 during our historical sketch, not only the logical separation of the
 problems in question, in order not to lose clearness of judgment, but we
 shall also at the end of our review, if we consider the present condition
 of the problems, have to examine the same once more in detail, so far as
 regards the above mentioned separation.

CHAPTER I.

RISE OF THE DARWINIAN THEORIES.

§ 1. Direct Predecessors.—Lamarck.

 The first man who gave direct expression to the idea of a successive
 generation of the species through transmutation, and who attempted to
 follow it up in a scientific way, was the French naturalist and
 philosopher, Jean Lamarck, born 1744. In the year 1801, and subsequently,
 he published his views, first in smaller essays and afterward more in
 detail in his "Philosophie Zoologique," which appeared in 1809,
 and in the first volume of his "Histoire Naturelle des Animaux sans
 Vertèbres," published in 1815. In these works Lamarck upholds fully
 the descent and evolution theory, and maintains that the simplest
 organisms are generated through a generatio spontanea, which is
 still taking place; but that all the more developed organisms, including
 man, are descended through a gradual change from other species. With this
 theory, he put himself in direct and conscious opposition to the old
 doctrine of the immutability of species and their characteristics, which
 had been ably maintained by Linnæus, and also made some attempts at
 explanation which approach very nearly the selection theory. A change in
 the physical conditions of life, especially the force of habit in the use
 or disuse of the organs, the inheritance of physical and psychical qualities thus attained, and the extension
 of the process of transmutation into extraordinarily long periods of time
 with very slight changes, are also, in his view, the probable causes of
 the variation and development of the species. He only lacks the idea of a
 natural selection in the struggle for existence, and the comparison of
 the processes in nature with the methodical selection of man in the
 breeding of domestic animals and plants, to identify his views with those
 of Darwin.

 At first, Lamarck met only with violent opposition; but after a little
 while his views ceased to attract attention. The time had not yet come to
 make such an attempt at observing nature from the standpoint of
 evolution. The sciences which favor such a mode of observation, and even
 demand it—such as comparative anatomy and physiology and the
 history of the development of the different plants and animals—were
 only in their infancy, or were—like palæontology and the
 comparative geography of plants and animals—not yet in existence.
 The influence of Linnæus, whose views diametrically opposed those of
 Lamarck, predominated over all the investigations of natural science;
 Buffon, who favored the ideas of Lamarck, and loved to trace a unity in
 natural phenomena, was too instable in his investigations and views to
 arrive at a comprehensive principle; and even the eminent naturalist,
 Cuvier, of Montpellier, showed in his observation of nature a
 predilection for analysis rather than synthesis, and although his
 comprehensive mind inclined to generalize and explain, he placed himself
 in decided opposition to a theory which was founded only on a few
 decisive facts.

 This last mentioned deficiency seems to have been the main cause
 of Lamarck's views soon being lost sight of. They nowhere found a support
 in facts; the force of habit played in them an exaggerated and unnatural
 rôle; the different illustrations of them—such as the long
 neck of the giraffe explained by the permanent and inherited habit of
 browsing on the branches of high trees, or the web on the toes of frogs,
 swimming-birds, etc., explained by the habit of swimming—were
 talked about and laughed at more as curiosities than as worthy of serious
 consideration.

 Only twice after this did the question put by Lamarck attract wider
 attention from the learned world. The first time was when, in 1830, the
 bitter contest arose at the Academy of Paris, between Cuvier and Etienne
 Geoffrey St. Hilaire, the father of Isidor G. St. Hilaire. Geoffrey St.
 Hilaire had views similar to Lamarck's, but reached them from quite a
 different standpoint—from the observation of the analogy and
 homology of the organs; and accounted for the variation of species, not
 by the use or disuse of the organs, but on the one hand by the common
 original type of the organs, and on the other by the varied influence of
 the surroundings—the monde ambiant. Lamarck himself seems
 not to have been mentioned in this contest. The controversy turned much
 more on the question whether in observing nature we can proceed by
 synthesis and find in the analogies of the organisms the principles for
 explaining the real connection between the different organic forms, or
 whether the analytical process is the only correct one, and the
 synthetical should be discarded. The solution of it will probably be,
 that the one process must be supplemented by the other, as Goethe has
 already shown in his account of this controversy; but at that time it was
 decided in favor of the analytical principle, and the question was for
 the time dropped. It came up for a second time, but created little
 excitement, in 1844, when an anonymous work, "Vestiges of the Natural
 History of Creation," directed the attention and the interest of
 scientists again to Lamarck and his doctrine. But this interest also soon
 came to an end, until through Darwin's first publication the
 half-forgotten man again suddenly attained great honor.

 Those who wish to form a closer acquaintance with the different
 advocates of the evolution theory before Darwin's appearance, will find
 them carefully arranged in the historical sketch which Darwin gives in
 the introduction to his work on "The Origin of Species"; and the most
 important extracts of Lamarck's "Philosophie Zoologique" are to be
 found in Oscar Schmidt's "Descent and Darwinism."[1]

§ 2. Indirect Preparations.

 While thus the ideas of Lamarck gradually fell into partial oblivion,
 yet contemporaneous with and following them arose several other series of
 thoughts, views, and investigations, which, although they only indirectly
 prepared for the revival of the evolution theory, yet exercised a deeper
 and more lasting influence on the minds of scientists. We refer to the
 ideas in regard to natural phenomena held during the first decades of our
 century; further, to the principles of comparative anatomy which, up to
 the present time, partly dependent and partly independent of
 natural philosophy, have been expressed, valued, and admired as leading
 thoughts; and, lastly, to the empiric results of comparative anatomical
 and biological investigations in palæontology and geology, as attained by
 the help of those very principles. And even physics and astronomy had to
 coöperate in preparing the way for the idea of evolution.

 The philosophical ideas referred to, together with the points of view
 and results of comparative anatomy, led more and more decisively to the
 idea of an original form, or type, which retains its
 identity in all the modifications of form in plants and animals; and of a
 ground-plan, which is realized in the systems of the plant and
 animal world in higher and higher differentiations and in more and more
 developed modifications, diverging farther and farther from the prototype
 until it reaches its highest form, still reducible to the prototypes, in
 the most highly organized dicotyledons in plants, and in the animal world
 in the mammalia, and lastly in man.

 Men like Cuvier and Geoffrey St. Hilaire, who otherwise stand
 diametrically opposed to each other, unite in these and kindred ideas.
 The naturalist Oken attains the same result, tinged with the views of
 Schelling; the poet Goethe, from an intuitive knowledge of nature,
 arrived at the same conclusion. The former, during a journey in the Hartz
 Mountains, at the sight of a bleached deer's skull, and the latter, upon
 picking up a sheep's skull in the Jewish cemetery at Venice, were struck
 by the same thought: the skull is only a modified vertebra. Oken founded
 upon this idea and kindred analogies his profound philosophy of the
 system of animals and plants which comes very near to the evolution theory,
 and in his cosmogony traces all organisms to a protoplasm in such a way
 as to bring him in this respect also very near to Darwinism. Goethe, in
 his metamorphosis of plants, develops ideas in which, in all seriousness,
 he makes a concrete application of his thought of a prototype to the leaf
 of a plant; and proved for zoölogy the fruitfulness of his idea of a type
 by his well known discovery of the mid-jaw bone in man. Although Oscar
 Schmidt seems to be decidedly right in supposing, in opposition to Ernst
 Häckel, that Goethe did not intend to have his idea of unity and
 development taken in a real but in an ideal sense, and hence could not be
 called a direct representative of the evolution theory, still he is all
 the more decidedly a predecessor of that theory in directing attention to
 the unity in plan and metamorphosis of plants and animals. Louis Agassiz,
 who, on the other hand, continued up to his death in opposition to the
 entire doctrine of descent, made the idea of types the principle
 of his whole classification, and said: "Man is the purpose toward which
 the whole animal creation tends from the first appearance of the first
 paleozoic fish." Richard Owen, who rejected the selection theory and
 favored that of descent, published, long before Darwin's appearance, some
 most interesting results of his anatomical and palæontological
 investigations from the point of view of the prototype and its
 modifications. "Man, from the beginning of organisms, was ideally present
 upon the earth," is a sentence which we quote from Owen's works.

 In short, this ideal momentum in the observation of the organic
 kingdoms is not only the most beautiful blossom and the ripest fruit of
 the union between laborious and comprehensive detailed
 investigations and a generalizing philosophic penetration, but it was
 also a very efficient preparation of the mind for the evolution problem,
 so far as the summing up of the organisms under a type and plan is only
 the ideal reverse of its realistic reduction to a common pedigree.

 We have yet to add the investigations in regard to the history of
 evolution of the single organisms, as well as those in comparative
 anatomy, which in former centuries were begun by scientists like
 Swammerdam and Boerhave and carried more nearly to completion by K. E.
 von Baer, Carus, and others. In reducing all the tissues of plants and
 animals to one cell, and tracing back also their individual developments
 to the first differentiation of the simplest cell, they followed out the
 unity of the plan of the organic kingdoms—which hitherto had been
 maintained only ideally and proclaimed as a philosophic
 postulate—farther and deeper into the sphere of empiric reality. We
 must mention, moreover, the great palæontological discoveries which, from
 the first foraminifera of the Cambrian formations up to the historical
 period of man, showed a great progressive scale in the appearance of the
 organisms and a very wide relationship between this scale and the natural
 systems of botany and zoölogy; and, finally, the principles of geology,
 which, under the leadership of Sir Charles Lyell, starting from the idea
 of an identity of the powers which were active in former times with those
 of the present, attempted to explain the most violent of the changes in
 the earth's crust in former times by causes active to-day. This often
 explains prodigious effects—such as the elevation and settling of
 entire mountains and continents—by the constant and
 related action of the slightest causes and most gradual steps; it opens
 the perspective into vast epochs of long and numerous geological periods;
 and sometimes, where scientists like Cuvier and Agassiz have supposed the
 most complete cataclysms and the most universal revolutions of the globe,
 there prove to have been only gradual changes with revolutions very
 partially and locally limited.

 Finally, if we take into consideration the grand discoveries which
 strikingly illustrate the connection in extent and quality between the
 universe and all its agencies and powers—such as Robert von Mayer's
 discovery of the conservation of force and of the mechanical equivalent
 of heat, or the spectrum analysis and the information which it gives us
 by ever-increasing evidences of the identity of the cosmic and telluric
 substances—we may venture to say that the scientific and
 intellectual ground was well prepared for a theory which takes the origin
 of organisms into this common relationship of the essential unity and
 development of the universe.

 Only one thing more remained to complete the hypothesis offered by
 Lamarck, of the fact of a development of species by a new and more
 satisfactory answer to the question as to the manner of their
 development. The task of answering in a more comprehensive and scientific
 way the question as to the manner of development has been undertaken by
 Darwin in his selection theory. Alfred Russell Wallace, who arrived at
 the same results contemporaneously with and independently of Darwin, has,
 with praiseworthy modesty, renounced his claim to priority of the
 discovery, as Darwin had been longer engaged in working out his theories
 and had begun to collect materials for proof.

CHAPTER II.

HISTORY OF THE DARWINIAN THEORIES.

§ 1. Darwin.

 In order to explain the development of higher species from lower ones
 in a natural way, Darwin starts from two facts. The first fact is, that
 all individuals of the same species show, besides their specific
 similarity, individual differences: a fact which we call the law of
 individual variability. The other fact is, that each individual
 inclines to transmit to his offspring all his qualities—not only
 the characteristics of the species, but also those of the individual: a
 fact which we call the law of heredity.

 To show how the whole basis of explanation of the evolution of one
 species from another is given in these two facts, Darwin calls attention
 to the rules according to which the often extraordinarily great varieties
 of domestic animals and cultivated plants are obtained and preserved;
 namely, the rules of artificial breeding. The breeder simply
 selects from a species those individuals having such individual qualities
 as he wishes to preserve and to increase, and refrains from breeding
 those individuals which do not possess the characteristics he wants or
 which possess them only in a small degree. He continues the same process
 with the next generation; and by the constant and effectual agency of the
 two before-mentioned laws, he will, after the
 lapse of a few generations, have breeded a variety in which the
 characteristics originally belonging only to a single individual have
 become common and permanent.

 It is now important to consider whether nature, in natural
 selection (whence the name "Selection Theory") does not act
 unconsciously according to the same rules, and attain the same results,
 as man with his artificial and intentional selection; and, furthermore,
 whether she does not reach results which, according to that principle of
 natural selection, finally explain the origin of all, even of the highest
 and most complicated organisms, from one single original form or a few
 original and simplest forms. Darwin finds these questions answered in the
 affirmative; and arrives at this answer through the following
 conclusions.

 The English political economist Malthus (1766-1834), in his "Essay on
 the Principles of Population," established a law in regard to the growth
 of the human race, which may be applied just as well to all the species
 of the entire organic world: that population tends to increase in a
 geometrical ratio, although the conditions of life for the individual
 remain the same or at most increase in an arithmetical ratio. The
 consequence is that if the species is to be preserved and the individuals
 of future generations are to continue to find sufficient food and other
 means for sustaining life, a great many individuals of each generation
 must perish very early, and even as germ and seed, and only a minority
 will be preserved and reproduced. This exuberant prodigality of
 life-germs, of which proportionately only a few are preserved and
 reproduced, takes place in the plant and animal world in a very
 marked degree. There a continual struggle for existence prevails;
 each individual has to get access to his conditions of life by wresting
 them from a whole series of other individuals of his own or other
 species; and now the question arises: which individuals will survive in
 this struggle? which will more probably be preserved and procreate
 offspring? Evidently, the answer is, those individuals which possess
 individual characteristics more favorable to the preservation of the
 individual than those possessed by other individuals. These individual
 characteristics are transmitted to the next generation. In this there
 will be again individuals that have in a still higher degree the
 characteristics thus transmitted and favorable for the preservation of
 the individual, or that add to these favorable characteristics new
 characteristics favorable in another direction to the survival of the
 individual in the struggle for existence. While these individuals, with
 more probability than the others, are thus preserved and reproduced, they
 transmit to their offspring not only the old favorable characteristics
 increased, but also those newly added. Among the favorable individual
 qualities, Darwin reckons the divergence of character, the perfection of
 organization, and the law of correlation; the latter, however, can not be
 explained by natural selection, since according to this law a variation
 in an organ brings about a corresponding variation in entirely different
 organs (e.g., cats with white fur and blue eyes are also
 deaf).

 This is natural selection by means of the survival of the fittest
 in the struggle for existence. Changes in the conditions and
 surroundings of life, and more or less perfect adaptation of the
 organisms to the new conditions of form, color, food and habit, are the
 main causes of those individual variations, the accumulation of which
 through many generations produces so great effects. If we only have
 behind us periods long enough to permit us to imagine each step in the
 development as an extremely small and hardly appreciable one, natural
 selection offers us not the exclusive but the main means of explaining
 the evolution of the whole animal and plant world out of one or a few
 simple organized original forms.

 This is the outline of the selection theory, as given by Darwin in
 1859, and still retained in all its essentials. It is true, in his work
 on the origin of man he added as supplemental the sexual to the
 common natural selection, and made it of special importance for the
 presentation of the beautiful in nature—for the production
 of beautiful forms, colors, and tones, and for the development of power
 and intelligence. And in the same work he said that there are many
 circumstances of structure which seem to be neither beneficial nor
 detrimental to the individual, and that to have overlooked this fact was
 one of his greatest mistakes in his former publications. But for the
 rest, he maintains the selection theory unchanged, with the single
 modification that it explains, if not the whole development of the
 species through descent, at least that which is of most importance in
 it.

 That it was only one step in the course of reasoning to extend the
 selection theory to the descent of man, was seen by many as soon as
 Darwin's work on the origin of species was published and began to attract
 attention; although not a syllable upon this
 question was presented in this work. Various persons manifested their
 presentiment or perception according to their point of view—partly
 by the most violent opposition to the new doctrine, partly by scientific
 development or modification of their anthropogonic views, partly also by
 revelling in imagination in the consequences hostile to religious faith
 which they thought could be drawn from this doctrine. We remind the
 reader of the itinerant lectures of Karl Vogt about the ape-pedigree of
 man, and of the echo they found by assent or dissent in press and public;
 also of Huxley in England, Karl Snell, Schleiden, Reichenbach, and
 others; of the materialists, L. Büchuer and Moleschott, and of the
 publications of Ernst Häckel. Finally, Darwin himself made us fully
 certain of the importance which from the beginning he had attributed to
 his theory, by publishing his work on the "Descent of Man," in the year
 1870.

 In this work he explained the descent of man fully from the
 before-named principles of the descent, evolution, and selection
 theories, of which we have given all the essentials in the foregoing
 presentation. He carefully enumerates everything in the structure of the
 human body that reminds us of our relationship with the
 animals—especially those embryonic phenomena and rudimentary organs
 in man which are still to be found in use and in a more developed state
 in different animal species, and which led him to imagine our ancestors
 now with a tail, then with sharp ears, now living in the water, then
 being hermaphrodites. He reviews the spiritual qualities of man, and
 finds for them all analogous qualities in the animal world. He finds in
 his work on "Expression of the Emotions in Man and
 Animals," published in 1872, new confirmation of the genealogical
 relationship of both. He looks over the whole course of the zoölogical
 system and of palæontological discoveries, and searches for the points
 where the branches and twigs of the animal pedigree of man must have
 diverged. To begin with the lowest branches, he thinks the most important
 divergence took place where the series of vertebrates may have been
 developed out of the invertebrates. Here he adopts the investigations of
 A. Kowalewsky, and the deductions of Häckel founded upon them, concerning
 the larva of the ascidiæ, a genus of marine mollusca of the order
 tunicata, and sees in a cord, to be found in this larva, most decided
 relationship to the spine of the lancelet fish or amphioxus, the lowest
 of all the vertebrates, it being yet doubtful whether it belongs at all
 to the vertebrates. In the transition that once took place from one
 species of ascidian larva to a form similar to the lancelet fish, he sees
 the new branch diverging in the series of vertebrates. Out of the fish he
 concludes that the amphibia were developed, and out of those the
 reptilia, out of one of them the marsupialia, and from them the lemurs or
 half-apes, the representatives of which yet live in Madagascar and the
 southern part of Asia. From these there branched off on the one side the
 platyrrhini, or apes with a flat nose, on the new continent; on the
 other, the catarrhini, or apes with a narrow nose, on the old. Among the
 ancestor of the last, he searches for the common progenitors, from which
 again two branches started—on the one hand the ignoble branches of
 the catarrhine species of apes, always remaining lower in development, to
 which also belong the anthropomorphous apes, like the orang outang and
 gibbon in Asia, the gorilla and chimpanzee in Africa; on the other hand,
 that branch which represents the ascent of animals to man.

 The refining agencies which finally raise the animal up to the man are
 essentially the same that on the lowest scales of the pedigree have
 caused the development of the lower organisms into the higher, namely:
 favorable individual variations, inheritance, acclimatization, survival
 of the fittest in the struggle for existence, natural, and especially,
 sexual selection. These are, if not the exclusive, still the main
 agencies which finally led the primate of the earthly creation upon the
 stage and furnished him with his superior faculties. But it is
 particularly by means of his social life, and of the forces which
 determine, transmit, increase and ennoble the various impulses and
 instincts promoting it, that man has become what he is. Through the need
 and faculty of reciprocal help, through sexual selection—which of
 course is a very essential factor of social life—there originated
 language, and reflection, and all the intellectual qualities; and through
 these again originated the moral qualities, which are most important in
 constituting the specific worth of man, and which were finally developed
 into self-consciousness and free moral responsibility.

 But with the description of this attempt to explain more in detail
 these specific characteristics of man, we leave the ground of pure
 natural science and enter the region of philosophy, in which we have to
 take up the question again (in Book
 II, Ch. I) at the same point where we here leave it.

§ 2. The Followers of Darwin.—Ernst Häckel.

 Darwin's theory soon found an enthusiastic corps of followers—on
 the continent, and especially in Germany, almost more than in his own
 country. The outlook into an entirely new explanation of the origin of
 man, and the probable use of this theory for attacks upon faith in a
 Creator and Master of the world, called wide-spread attention to it; and
 the theory opened to natural science itself entirely new impulses and
 paths, and promised the solution of many problems before which it had
 hitherto been compelled to stand in silence. To be sure, it threatened
 likewise to allure the mind from the slow but sure ways of solid study to
 the entertaining but insecure and aimless paths of imagination and
 hypothesis.

 Among all the German followers of Darwin who adopted not only the idea
 of an origin of species through descent and evolution, but also the
 explanation of evolution by natural selection, and extended it so as to
 make the principle of selection of exclusive value, Ernst Häckel occupies
 the most prominent rank.

 In his "General Morphology," published in 1866, and in his "Natural
 History of the Creation," the first edition of which appeared in 1868,
 and finally in his "Anthropogeny"[2] (why he does not say Anthropogony, we are
 nowhere informed), 1874, this scientist brought the new theory, which had
 been presented by Darwin in an almost bewildering flood of details, into
 connection and order, and, analyzing the powers active in natural
 selection, combined them into an entire system of laws. He at once drew the
 origin of man also into the course of reasoning on the new theory, and
 sustained the theory by the discovery of the monera and other low
 organisms of one cell, as well as by special investigations of the
 calcareous sponges. For these labors, he was rewarded by the warm and
 unreserved acknowledgment which Darwin made to him in his work upon the
 origin of man, which was published subsequently to the "Natural History
 of the Creation." There Darwin says: "If this work had appeared before my
 essay had been written, I should probably never have completed it. Almost
 all the conclusions at which I have arrived, I find confirmed by this
 naturalist, whose knowledge on many points is much fuller than mine."
 Häckel's labors rendered still greater service to the Darwinian theory by
 dividing the organic world into three kingdoms: the protista kingdom, the
 vegetable kingdom, and the animal kingdom,—a division which solves
 in a most simple way the difficulty that was felt more and more of
 securing for the lowest organisms a place among the animals or plants. He
 further aided the theory by leaving the choice open to adopt either a
 uniform or multiform pedigree of the organisms and their kingdoms and
 classes, and by treating each class under both points of view; and
 finally, by fascinating experiments to bring before us in detail the
 hypothetical pedigrees of all classes of organisms from the protista
 kingdom up to man.

 We will try to reproduce briefly the pedigree which is of most
 interest—the hypothetical pedigree of man. Häckel divides it
 into twenty-two stages, eight of them belonging to the series of the
 invertebrates, and fourteen to that of the vertebrates. On this ladder of
 twenty-two rounds, he leads us from the
 lowest form of the living being, in slight and mostly plausible
 transitions, continually higher and higher, up to man; and makes our
 steps easy by mentioning at each stage, on the one hand the corresponding
 state in the embryonic development, on the other the still living
 creature through which, in his opinion, the former organisms of the
 corresponding round of the ladder are still represented, and which
 accordingly has been a creature that remained on its round, while other
 members of its family have been developed up to man and to many other
 genera and species.

 He begins with the monera, the organisms of the lowest form,
 discovered by himself, which have not so much as the organic rank of a
 cell, but are only corpuscules of mucus, without kernel or external
 covering, called by him cytod, and arising from an organic carbon
 formation. The lowest and most formless moneron is the bathybius,
 discovered by Thomas Huxley, a network of recticular mucus, which in the
 greatest depths of the sea, as far down as 7,000 metres, covers stone
 fragments and other objects, but are also found in less depths, in the
 Mediterranean Sea, for instance. From the moneron he proceeds to the
 amœba—a simple cell, with a kernel, which still corresponds
 to the egg of man in its first state. The third stage is formed by the
 communities of amœbæ (synamœbæ), corresponding to the
 mulberry-yolk in the first development of the fecundated egg, and to some
 still living heaps of amœbæ. To the fourth stage he assigns the
 planæa, corresponding to the embryonic development of an albumen and the
 planula or ciliated larva. When these ciliated larvæ are
 developed, they contract themselves so as to form a cavity; and this
 fifth stage—especially important for his theory—he calls
 gastræa. In this form, he says, the progaster is already developed, and
 its wall is differentiated for the first time into an animal or dermal
 layer (ectoblast), and into a vegetative or intestinal layer (hypoblast).
 At the sixth stage, there branched off the prothelmis, or worms, with the
 first formations of a nervous system, the simplest organs of sense, the
 simplest organs for secretion (kidneys) and generation (sexual organs),
 represented to-day by the gliding worms or turbellaria; as the seventh
 stage, the soft worms, as he called them at first—the blood worms,
 or cœlomati, as he describes them in his "Anthropogeny"—a
 purely hypothetical stage, on which a true body-cavity and blood were
 formed; the eighth stage are the chorda-animals with the beginning of a
 spinal rod, corresponding to the larva of the ascidiæ. At the ninth
 stage, called the skull-less animals (acrania), and corresponding to the
 still living lancelet, we enter the series of the vertebrates. The
 importance of the eighth and ninth stages for the theory, we have already
 pointed out in our remarks upon Darwin, p. 43. The
 tenth stage is formed by those low fishes in which the spinal rod is
 differentiated into the skull—and the vertebral-column, called the
 single-nostriled animals (monorrhini), and represented by the cyclostoma
 of today (hag and lampreys). The eleventh stage is formed by the primæval
 fish or selachii (sharks); the twelfth by the mud fish, of which there
 still live the protopterus in Africa, the lepidosiren in the tributaries
 of the Amazon, and the ceratodus in the swamps of Southern Australia. On
 the thirteenth stage, there are the gilled amphibians (sozobranchia),
 proteus and axolotl; on the fourteenth, the tailed amphibians (sozura),
 newt and salamander; on the fifteenth, the purely hypothetical primæval
 amniota or protamnia (amnion is the name given to the chorion which
 surrounds the germ-water and embryo of the three higher classes of
 vertebrates) on the sixteenth, the primary mammals (promammalia), to
 which the present monotremes (ornithorhynchus and echidna) stand nearest;
 on the seventeenth, the pouched animals or marsupialia; on the
 eighteenth, the semi-apes or prosimiæ (loris and maki); on the
 nineteenth, the tailed apes, or menocerca (nose-apes and slender-apes, or
 semnopithecus); on the twentieth, the man-like apes (anthropoides) or
 tail-less catarrhini (gorilla, chimpanzee, orang outang and gibbon). And
 now we come to twenty-one—ape-like men or speechless primæval men
 (alali)—of whom we are reminded to-day by the deaf, and dumb, the
 cretins and the microcephali; and number twenty-two is homo
 sapiens, the man. The Australians and the Papuans are supposed to be
 the only remaining representatives of his first stage-development. In
 like manner, Häckel also gives us the stem-branches of all the types,
 classes and orders of the organisms, and forms from them a very
 acceptable hypothetical pedigree; or—if we prefer to suppose a
 polyphyletic rather than a monophyletic origin of
 species—hypothetical pedigrees of the whole organic world.

 The perspicuity and clearness of Häckel's deductions, the extent of
 his knowledge, and the singleness of his aim, to which he makes them all
 subservient, lend to his works a great charm. But on the other
 hand we dare not conceal that, even on the ground of explanations
 belonging purely to natural history, the character of hypothesis is often
 lost in that of arbitrariness and of the undemonstrable. Even the
 unlearned in natural science often enough get this impression when
 reading his works, and will find it confirmed by scientists who not only
 contradict his assertions in many cases, but disclose plain errors in his
 drawings—errors, indeed, exclusively in favor of the
 unity-hypothesis; and in other cases they show that drawings which are
 given as pictures of the real, represent merely hypothetical opinions.
 There is especially evident in his works an extremely strong tendency to
 impress on his hypotheses the character of an established and proved
 fact, by giving them the alluring name of laws. Entire systems of laws of
 the selection theory are produced, and all imaginable assertions are also
 immediately called laws. For example, Huxley, in his anatomical
 investigations of apes and men, arrives at the conclusion that the
 differences between the highest and the lowest apes are greater than the
 differences between the highest apes and man. This purely anatomical
 comparison, Häckel calls repeatedly "Huxley's Law." We are well aware
 that the idea of law is capable of great extension in meaning, and in
 that respect we can refer to nothing more instructive than the
 well-meditated inquiry upon this idea in the "Reign of Law" of the Duke
 of Argyll (London, Strahan & Co.). But if we may venture to call
 purely anatomical comparisons of this nature laws, such a use of
 language destroys all logical reasoning; and this mistake appears again
 in Häckel's philosophic discussions, of which we shall have to speak
 hereafter. We shall have to refer also hereafter to an additional
 embellishment, which Häckel thinks himself obliged to give to his
 works—namely, that he makes on every occasion the strongest attacks
 upon faith in a personal God, a Creator and Lord of the world; that he
 traces all the motives of human action to self-interest; that he denies
 the liberty of man and the moral system of the world; that he makes
 consent to his view of things the criterion of the intellectual
 development of a man; and that he thinks to render a service to
 civilization by such a view of the world and of ethics.

 In the consequent carrying out of the selection principle as the
 satisfactory key in explaining the origin of all species and also of man,
 Häckel is indeed, in spite of the approval of his works by the British
 master, more Darwinian than Darwin himself, who expressly refuses to give
 exclusive value to this theory of explanation. Hence there are among
 scientists only a few who go with him to this extent. In Germany, aside
 from the materialists, we only know of Seidlitz and Oskar
 Schmidt—who in the thirteenth volume of the "International
 Scientific Series" treats of "The Theory of Descent and Darwinism," and
 advocates not only the autocracy of the selection theory, but also all
 the monistic and atheistic consequences which are deduced from it.
 Perhaps Gustav Jäger, Schleiden, Bernhard Cotta—at least judging
 from their earlier publications—should be mentioned as followers of
 the pure selection theory; although they do not all draw from it the
 before-mentioned philosophic consequences. On the other hand, the number
 of those is very great who, although inspired by Darwin to adopt the
 idea of an origin of species through descent and evolution, yet have more
 or less modified, laid aside, or entirely refused the very doctrine which
 is especially new in Darwin's theory—the selection theory. In the
 following section we shall briefly give an account of them.

§ 3. Modifications of the Theory—Moriz Wagner. Wigand.

 One of the most prominent objections to the selection theory, which
 strikes us at once from the standpoint of natural history, is the
 following: The varieties of a domesticated species, obtained by
 artificial breeding, are lost, and return to the original wild form of
 the species as soon as they are crossed long enough with other varieties
 or are left to themselves and to the crossing with individuals of the
 original form of their species; and hence we can not see how individual
 characteristics, even if favorable to the individual, will not be lost
 again by the crossing which is inevitable in a state of nature, with such
 individuals as do not possess those characteristics. Besides, it is an
 established fact, confirmed by all our observations stretching over
 thousands of years, that the characteristics of species are preserved in
 spite of all individual modifications, and that this preservation of the
 characteristics of species has its cause essentially in the free crossing
 of individuals.

 This objection induced Moriz Wagner to take up again an idea already
 expressed by Leopold von Buch, and to complete the principle of a
 selection through natural breeding by another, and partly, indeed, to
 supplant it by the principle of isolation by migration. Isolated
 individuals, who, from any reason naturally to be accounted for, leave
 the mass of their fellows, can from the very consequence of this
 isolation transmit to their offspring common individual characteristics
 which are not destroyed again by the crossing with other individuals.
 They will especially fix and transmit these individual characteristics,
 when they are favorable to them for the conditions of existence in their
 new place of living, and these individual characteristics will so much
 the more be increased and developed in a direction favorable to the
 subsistence of the individuals in their new place of living, as there are
 more closely connected with this isolation variations in the conditions
 of existence, in climate, geographical surroundings, food, and so on. He
 very attractively applies this theory also to the explanation of the
 origin of man. According to his opinion, even the nearest animal
 progenitors of man were isolated, and the isolating power was the rise of
 the great mountains of the Old World, which took place previous to the
 glacial period. One pair, or perhaps a few pairs, of those progenitors
 were driven away from the luxurious climate of the torrid zone to the
 northern half of the globe, and found their return cut off by glaciers
 and high mountains; in place of a comfortable life on the trees,
 necessity urged them to gain support from conditions less favorable to
 existence, and necessity, this mother of so many virtues and
 achievements, finally made man what he is. In following out these ideas,
 Moriz Wagner has gradually and more and more decidedly given up the
 selection theory, and opposed it by sharp criticisms.

 This migration or isolation theory also found a degree
 of favor, but subordinate in its nature. For it can not and will not
 pretend to solve the main problems. It only tries to explain how the
 individual variations, already in existence, might have been preserved
 and perhaps increased, and how new conditions of existence could have
 roused latent powers; but not how these variations and these powers
 originated. Just as little is the selection theory able to explain this;
 but it pretends to do it, and hence we can easily comprehend how during
 the last few years a constantly increasing number of voices, and more
 important ones, have been raised against the selection theory. This
 opposition came not only from those who—like Agassiz, Barrande,
 Emil Blanchard, Escher von der Linth, Göppert, Giebel, Sir Roderick
 Murchison, Pfaff, and others—directly reject each and every idea of
 descent on account of the difficulty in defending the selection theory;
 or who—like Karl Ernst von Baer,[3] (the pioneer in the region of
 the history of individual development), like Oskar Fraas, Griesebach,
 Sandberger, and others—generally take a more reserved and neutral
 position, because of the uncertainty of the facts and the inaccessibility
 of the problems; but it comes especially from those scientists who are
 inclined to adopt an origin of species through descent and even through
 development, yet refuse to explain it by the selection principle, and
 look for the essential cause of the development in the organisms
 themselves, without claiming to have themselves found these causes. Among
 the most prominent advocates of this view, we may name the late Sir
 Charles Lyell, Mivart, and Richard Owen, in England; and in Germany,
 Alexander Braun, Ecker, Gegenbaur, Oswald Heer, W. His, Nägeli,
 Rütimeyer, Schaaffhausen, Virchow, Karl Vogt, A. W. Volkmann, Weismann,
 Zittel, and here also Moriz Wagner, and among the philosophers, Eduard
 von Hartmann. Many of these men are but little aware of the difference
 between the two questions: whether, on the one hand, the adoption of the
 origin of species through descent does not of itself involve the idea of
 a gradual development of one species from another, almost unobservable in
 its single steps; or, on the other hand, whether a descent of species
 through heterogenetic generation in leaps and through a metamorphosis of
 the germs, could be imagined. They consider descent and evolution as
 identical; and this identification is explainable so long as we are not
 in a condition to come nearer to the eventual causes of the supposed
 variation of species. But men are not wanting who put these questions
 clearly and plainly, and separate them distinctly from one another. Among
 them we may mention K. E. von Baer, Ed. von Hartmann and Wigand; of the
 latter we will have occasion to speak more in detail hereafter. Among
 them we find also scientists who answer the question in the sense of a
 new-modeling of the species, of a heterogenetic generation, and of a
 metamorphosis of germs. To this class belong especially Oswald
 Heer—"Urwelt der Schweitz" ("Antediluvian World in Switzerland"),
 Zürich, 1865, p. 590-604; Kölliker—"Ueber die Darwin'sche
 Schöpfungstheorie," ("Darwin's Theory of Creation"), Leipzig, 1864;
 "Morphologie und Entwicklungeschichte des Pennatulidenstammes nebst
 allgemeinen Betrachtungen zur Descendenzlehre," ("Morphology and History
 of the Development of the Stem of the Pennatulidæ, together with General
 Remarks on the Descent Theory"), Frankfurt, 1872; and Heinrich
 Baumgärtner—"Natur und Gott" ("Nature and God"), Leipzig,
 Brockhaus, 1870. Heer has introduced into scientific language the term
 "new-modeling of the species," Kölliker that of a "heterogenetic
 generation," and Baumgärtner that of a "transmutation of the types
 through a metamorphosis of germs." Baer also is not averse to adopting
 the latter.

 The botanist, Albert Wigand, of Marburg, takes a peculiar position. On
 one hand, the observation of the relationship of organic beings with one
 another leads him to adopt a common genealogy, a descent; on the other,
 the objections to adopting a descent of the species one from another
 appear to him insurmountable. In the first place, he sees all the species
 everywhere strictly limited—although in the second volume of his
 work, which appeared after the preceding lines were written, he again
 warns against a one-sided emphasizing of the invariability of species. In
 the second place, he sees so clearly, through the whole organic world,
 the differences, nay, the contrasts, of the species, in their building
 plan, in the numbers and conditions and positions of their parts, and in
 their mode of development, that it appears to him impossible to assume in
 the perfected organism a production of germs which in a course of
 generations, by a process even as gradual as possible, would grow into
 such an entirely new phenomenon as a new, even closely related, species
 would be. But if we adopt the theory of a heterogenetic generation, we
 explain by it the variety but not the similarity of species; for a
 heterogenetic generation would in the new species make everything
 different from the old one—a conclusion, the necessity of which it
 would be difficult to show. For these reasons, he refers the descent of
 the organic beings, not to the series of the species, with their
 individuals already specified and defined, but to the series of
 primordial cells living free in the water. The earliest primordial
 cells represented only the common character of the whole organic
 world, and out of them the primordial cells of the animal and
 those of the vegetable kingdom were produced by dividing the
 cells; so that the first ones embraced only the general and primitive
 characteristics of the whole animal, the last ones those of the whole
 vegetable kingdom. Out of these primordial cells of the two kingdoms,
 those of the main types proceeded—(for instance, the
 primordial cells of the radiated animals, the vertebrates, etc., the
 gymnosperms, the angiosperms, etc.); out of them those of the
 classes—(for instance, the mammalia, the dicotyledons); out
 of them those of the orders—(for instance, the beasts of
 prey, rosifloræ); out of them those of the families (canina,
 rosaceæ); out of them those of the genus (canis, rosa); and out of
 them those of the species (canis lupus, rosa canina). Only when
 the primordial cells of the species had been produced, were they
 developed into finished representatives of the species; and when once
 these primordial cells of the species had been developed into finished
 and full-grown individuals of the species, their transmission took place
 in the manner well known to us. Wigand published his criticism of the
 Darwinian Theories in his larger work, "Der Darwinismus und die
 Naturforschung Newtons und Cuviers," ("Darwinism and the Natural Science
 of Newton and Cuvier"), Braunschweig, Vieweg, Vol. I, 1874, Vol. II,
 1876, and his own attempt at explanation in a smaller book, published at
 the same place in 1872: "Die Genealogie der Urzellen als Lösung des
 Descendenzproblems oder die Entstehung der Arten ohne natürliche
 Zuchtwahl" ("Genealogy of the Primordial Cells as a Solution of the
 Problem of Descent; or the Origin of Species without Natural
 Selection").

 Whether this genealogy of the primordial cells found any
 followers, we do not know. None of the hypotheses thus far mentioned are
 so very far from having analogies in experience. The idea of a first
 development of the higher organisms out of their specific primordial
 cell, through all kinds of conditions of larvæ up to the finished form,
 demands of us the acceptance of monstrous improbabilities—(think,
 for example, of the first men, who, originating from a human primordial
 cell, grow in different metamorphoses of larvæ, first in the water and
 then on the land, until they appear as finished men). Moreover, the
 hypothesis, in claiming that a heterogenetic generation of one species
 from another must necessarily nullify all similarity between the organism
 of the child and that of the mother, is so little convincing, and
 shows—in the necessity of conceiving the universal type of
 organisms, the type of kingdoms, of main types, of classes, of orders, of
 families, of genera, and of species, as but individual existences which,
 in the form of cells and before the existence of the developed species,
 partly through many thousands of years, lead a real empiric and concrete
 life—such an abstract synthetical construction of nature, that we are
 not astonished that the theory of the genealogy of primordial cells
 stands almost alone. On the other hand, Wigand's larger critical work
 rendered great service in clearing up the problems. It is true, his
 judgment appears in many single cases not at all convincing, since he
 often enough fights his adversaries with sophisms and deduces from the
 views of Darwin and Häckel conclusions to which they certainly do not
 lead. But in the majority of cases, his work is full of real convincing
 power, and with the breadth of its philosophical view and with the
 sharpness of its definitions, as well as with its abundance of
 philosophic and especially botanical teachings and their ingenious
 application, it is directly destructive to the use of the selection
 theory as the principal key to the solution of the problems. Eduard von
 Hartmann describes the work in his publication, "Wahrheit und Irrthum im
 Darwinismus," ("Truth and Error in Darwinism"), as a mile-stone which
 marks the limits where Darwinism as such passed the summit of its
 influence in Germany.

CHAPTER III.

PRESENT STATE OF THE DARWINIAN THEORIES.

§ 1. The Theory of Descent.

 The historical retrospect of the Darwinian theories, from their purely
 scientific side, leads us of itself to a critical review of their present
 state. We can briefly indicate in advance the result to which it will
 lead us, viz.: that the descent theory has gained, the selection theory
 has lost ground, the theory of development oscillates between both; but
 that all three theories have not yet passed beyond the rank of
 hypotheses, although they have very unequal hypothetical value. We can
 best arrange our review by beginning with that theory which is the most
 common, and which perhaps may still have value when both the others find
 their value diminished or lost: the theory of descent. From that
 we proceed to the theory of evolution, and from this to that of
 selection.

 The theory of descent is indeed at first sight exceedingly plausible,
 and will probably always be the directive for all future
 investigations as to the origin of species. The organic species show,
 besides the great variety of their characteristics and the unchangeable
 nature of these characteristics, many other qualities which are common to
 them; and these common characteristics are precisely those which are most
 essential. Moreover the higher the structure of the
 organisms which are differentiated, the more numerous and more valuable
 will become the evidences of similarity, and the greater also will be
 their distance from the inorganic and from the lowest organisms of their
 class, their type, or their kingdom. For instance, rose and apple-tree,
 elder and ash, wolf and dog, goat and sheep, ape and man, are not only a
 great deal farther removed from the mode of existence of inorganic bodies
 than the algæ, the monera, and other low organisms, but they have also,
 in spite of the great interval which separates them from one another and
 especially which separates man from every animal, much more numerous and
 important points of contact than, for instance, two families or genera of
 algæ or of mosses, of polyps or of infusoria, have among one another. Now
 our imagination refuses to accept the theory that the Creator, or nature,
 or whatever we wish to call the principle generating the species, in
 producing the new species, laid aside all those points of contact which
 are continually becoming more numerous and more important, and produced
 instead, by ever widening leaps, the new and higher species from the
 inorganic, which lies farther and farther from them. On the other hand,
 the theory appears to us all the more plausible, that every new species
 came into existence on that stage which is the most nearly related to it,
 and which was already in existence. If we add further, that the two old
 maxims of the natural scientists, omne vivum ex ovo and omne
 ovum ex ovario, have not been invalidated, in spite of all the
 searching for a generatio æquivoca, and that, even if the
 origination of the lowest organisms out of the inorganic could in future
 be proved, yet the truth of these maxims for
 all the higher organized individuals is established as a fact without
 exception. Moreover, if we take into consideration the fact that we can
 not at all imagine either the origin or the first development of a higher
 animal or a human organism without the protecting integument and the
 nourishing help of a mother's womb, we may venture to say that each and
 every attempt to render the origin of the first individuals of the higher
 species conceivable, leads of necessity to the descent theory. We have
 either to reject, once for all, such an attempt, as an unscientific
 playing with impossibilities, or to accept the idea of descent. It is
 certainly the lasting merit of Darwin, even if his whole structure of
 proofs should in the course of time show itself weak, that he not only
 had the courage (as others had before him), but also inspired scientists
 with the courage to trace the idea of a descent of species in a
 scientific way.

 To be sure, so long as we have no other proof of the descent theory
 than the circumstance that we can imagine it, it will continue to be
 nothing more than an ingenious hypothesis. We have, therefore, to look to
 the realm of nature for more direct proofs; and we are there furnished
 with them. They are presented to us by geology in connection with the
 botanical and zoölogical systems, by geology in connection with vegetable
 and animal geography, by comparative anatomy, and by the history of the
 embryonic development of animals.

 Geology finds in the strata of the crust of the globe a large
 number of extinct plants and animals of extraordinary variety; but all of
 them, however much they may differ from the organisms of to-day, are
 completely in harmony with the botanical and zoölogical
 systems in which we divide the still living organisms. Not only have
 by far the most of the now extinct genera and species their family and
 stem-companions, and many even their genera and species companions, in
 the living world, but also those genera whose nearer relations are now
 extinct—as, for instance, the club-moss-trees, the trilobites, the
 ammonites, the belemnites, the sauria, the nummulites,—show still a
 very perceptible relationship with living genera, and can be quite
 accurately included in the botanical and zoölogical systems; nay, they
 even fill up gaps in it. The anatomical, morphological, and, so far as we
 can judge, the physiological and biological relationship of the fossil
 with living organisms, is so great and comprehensive that in the present
 state of science a systematic botany or zoölogy, that should only treat
 of the fossils or of living organisms alone, would be imperfect. But the
 relationship of the fossil organisms with the natural systems of botany
 and zoölogy is apparent not only in this respect, but also in the fact
 that the single species during the long periods of time which are shown
 by geology to have elapsed, came into existence in a series, which again
 pretty closely corresponds to the natural system of the organic kingdoms;
 and that the fossil representatives of all classes and families, the
 nearer they come to the present world, appear the more nearly related to
 the living organisms, so that the fauna and flora of the ante-human time
 are lost in those of the human period by transitions gliding from the one
 to the other. For instance, in the Miocene formation of the tertiary
 epoch we find thirty per cent. of species still
 living to-day; in the Pliocene, even sixty to eighty per cent., and
 toward its end even about ninety-six per cent. of species which are
 identical with those now living.

 A brief glance may still more closely illustrate this analogy between
 the geological series and the organic systems. Plants and animals seem to
 have appeared nearly at the same time, and at first in the form of the
 very lowest organisms. The earliest plants found by geology belong also
 to the lowest stage of the vegetable kingdom; they are the algæ. They are
 followed again by higher cryptogamous plants, especially ferns and
 club-mosses. Only at a later period flowering plants appear, among them
 being first the plants with naked seeds standing lower in the systems, as
 the cycad-trees and pine-forests; later, those with enclosed seeds, among
 them being again first the monocotyledons, last the
 dicotyledons,—all of them precisely corresponding to the botanical
 system. The same thing is true in the animal kingdom. If the eozoon
 Canadense, found in the laurentian slate of the Cambrian formation in
 North America, is really an organism and not an inorganic form, the
 earliest vestiges of animal life we can find are the rhizopodes or
 foraminifera; and these organisms belong to the lowest stage of
 life—to that stage which forms a kind of undeveloped intermediate
 member between the vegetable and animal kingdom, Häckel's kingdom of the
 protista. The next oldest animal organisms found in the Cambrian
 formation are the zoöphytes, and immediately above them the mollusca and
 the crustacea. In the following Silurian period we find corals, radiata, worms,
 mollusca, and crustacea, in great number, also all the main-types of the
 invertebrates; and in the highest Silurian strata there are also to be
 found representatives of the lowest class of vertebrates, of fish, but
 still of very low organization and little differentiated. That the five
 main-types of the invertebrates seem to have appeared quite
 contemporaneously, yet that the zoöphytes really appeared first, does not
 contradict the before-mentioned law of a progress in the appearance of
 the organisms from the lower to the higher. For in the zoölogical system
 also these main-types of the invertebrates do not stand one above the
 other, but by the side of each other: at most, the radiata, the worms,
 the mollusca, and the articulata, take their places above the zoöphytes.
 Only within the main-types, in the classes, orders, etc., do differences
 in rank take effect; and even here, not without exception. What
 difference in rank, for instance, is there between an oyster and a
 cuttle-fish? between a cochineal and a bee or ant? and yet the first two
 belong to one and the same type—the type of mollusca; and the last
 three to one and the same class—the class of insects. The
 vertebrates rank decidedly above the invertebrates; and in a manner
 wholly corresponding to this, the vertebrates also appear after the
 invertebrates. Just as decidedly as to their rank, the main classes of
 the vertebrates do not stand beside, but above one another: above the
 fish stand the amphibia, above them the reptiles, next the birds, and
 above them the mammalia. To this series of succession also the geological
 facts seem to correspond pretty closely; only long after the fish do the
 first amphibia and reptilia appear—although it can not yet be
 decided which of these two classes has left its earliest traces. If
 the interpretation of the gigantic foot-steps in the colored sandstone of
 North America, as belonging to the cursorial birds, is correct, the first
 appearance of birds falls in the time between the reptilia and mammalia;
 otherwise the first mammalia would have appeared before the first birds.
 For if we find the first real bones of birds only in the Jura and in the
 Chalk-formation, they are birds with tail-spines and with teeth in the
 beak—hence still related to the reptilia or the sauria. The first
 traces of mammalia to be found in the Upper Keuper formation, and in the
 Jura, belong to the order of opossums or marsupialia; i.e., to
 that order which (excepting the echidna and the ornithorhynchus that, as
 so-called monotremeta, stand the very lowest in the class of the
 mammalia, but are very scarce) occupies the lowest stage among the
 multitude of mammalia. Only after them do the higher orders of mammalia
 appear; and last of all organisms, man.

 If we follow more in detail the appearance of the single organisms,
 some remarkable modifications show themselves in the course of their
 appearance and growth. We have heretofore mentioned the possibility of
 the appearance of the mammalia before the bird. Another fact which
 deserves attention is, that frequently the lowest representatives of a
 class or an order do not at first appear where the highest
 representatives of the next lower class or order are in existence, but
 with lower representatives of a preceding class or order, viz.: such
 representatives of the same as are still less differentiated and unite in
 themselves comparatively still more generic and less specific
 characteristics—as for instance, the lowest and earliest
 amphibia, which do not appear at the same time and place with the most
 highly organized fishes, but with fishes of still lower organization.
 Moreover many groups of organisms show in earlier geological periods a
 richness of development from which they have now fallen far away. For
 instance, among the mammalia the pachydermata, among the reptilia the
 salamander and newt, among the articulata the cephalopoda, are at present
 remarkably reduced;—compare with the legions of ammonites and
 belemnites of the secondary period the small number of nautilus and
 cuttle-fish of the seas at the present day. A similar fortune was
 experienced by the ferns and club-mosses which formed whole forests in
 the carboniferous period. Other groups which once played a great
 rôle, are now wholly extinct; for instance, the trilobites of the
 primary, the sauria of the secondary, the nummulites of the tertiary
 periods. Now, all these modifications of geological progress would
 entirely correspond to the idea of a pedigree to which the descent theory
 traces back the whole abundance of forms of organisms. As soon as we
 seriously accept the idea of a pedigree, each of the two organic kingdoms
 would throughout form for its classes and species not only one single
 straight line of descent, but a tree, the branches of which are again
 ramified in a manifold way; a tree on which single branches—as
 perhaps that of the class of birds—may leave the main-stem or a
 main-branch, possibly being a branch destined to a higher development,
 and on that account held back in the process of development; a tree,
 finally, on which also branches and twigs can wholly or partly die off,
 as those of the extinct or reduced groups of organisms.

 From the point where the geological formations approach the present
 time, plant and animal geography also assists
 geology in increasing the weight of the reasons for an origin of
 organisms through descent. With the tertiary period, the fauna and flora
 of the globe, which in former periods had a nearly uniform character all
 over the earth and showed no climatic differences, begin to separate
 according to climate, zones, and greater continents. This separation
 becomes distinctly evident in the middle tertiary formations, the
 Miocene, and much more distinctly in the higher tertiary formations, the
 Pliocene. The animals, especially the higher vertebrates, of the Pliocene
 formation on each continent or each larger group of islands, correspond
 very closely to the now living animals of the same geographical limit,
 with the exception of being generally of a much larger size. The Pliocene
 animal world of mammalia of the three old continents, for instance,
 corresponds exactly, through all its orders, to the present fauna of
 Europe, Asia and Africa; and that on an average it was built up more
 stupendously than that of to-day, we can see from the cave-bear and the
 mammoth. South America is the home of a peculiar order of
 mammalia—of the edentata, to which belong the sloth, the armadillo,
 and the like. All its predecessors are to be found also in the Pliocene
 strata of South America, and only there; and mostly in gigantic, but
 otherwise completely related, forms. New Zealand has no indigenous
 mammalia, but in their place great cursorial birds with but rudimentary
 wings. Exactly the same thing is found by geology in its tertiary and
 post-tertiary strata: nowhere a mammal, but gigantic birds with
 rudimentary wings, down to the dinornis, which probably
 died out in man's time. New Holland has merely marsupial and some
 monotrematous, but no placental, mammalia; even its tertiary strata give
 no placental mammalia, but marsupialia, in analogy with all living
 genera, herbivorous, and carnivorous. Indeed, the analogy goes so far
 that the same line which through the Indian Archipelago separates the
 present Australian animal and plant world from the Asiatic, forms also
 the separating line for the geological zones of the Pliocene epoch. All
 these are facts which render quite inevitable the idea of an origin of
 the higher organic species of to-day through descent.

 But still, from another side, animal geography, though it does not yet
 speak for a common pedigree of the whole animal world, as the facts just
 mentioned also do not, still at least speaks for a descent of related,
 though at present separated, genera and species from common forefathers.
 The continents of the Old and New World are so constructed that toward
 the North Pole they approach one another very closely, and toward the
 South Pole they withdraw from one another. Without doubt there existed in
 the North, through long periods of time, a land-connection of America
 with Asia and with Europe. Now, both continents have their more or less
 characteristic animal world, and these characteristics are distributed
 over the two halves of the globe in the following extremely remarkable
 way: The fauna of the Old and the New World, in those groups of animal
 genera which live only in the warmer or tropic zones or only south of the
 equator, and have no associates of genera or families in the higher
 North, is in each hemisphere entirely characteristic, and differs in a
 marked way from the fauna of the other half
 of the globe. For instance, the rhinoceros, the hippopotamus, the
 giraffe, the antelope with undivided horns, the hedgehog, the mole
 proper, are only inhabitants of the Old World, whence also the horse
 originally came, the striped ones in Africa and the non-striped in Asia;
 on the other hand, the lemur, the ant-eater, the armadillo, and others,
 are limited to South America. The apes of the Old World have five molar
 teeth on each side of the jaw, narrow noses, tails usually short and
 never prehensile, and fleshy protuberances for sitting; the apes of the
 New World have six molar teeth, flat noses, and long prehensile tails.
 And on the contrary, where closely related species are found on both
 parts of the globe, they belong only to genera of which single species
 live or have lived in the far North; as, for instance, the rein-deer,
 still common to the Old and the New World in this very North which once
 formed a bridge between the two halves of the earth. The same is true in
 regard to cattle, the deer, the cat, the dog, the hare. Similar facts can
 also be shown of other animal classes. The farther the different species
 of these genera withdraw from the North Pole, the greater become the
 differences between the species on the one half of the globe and the
 analogous species of the other. Compare on this point K. E. von Baer's
 "Studien aus dem Gebiete der Naturwissenchaften, über Darwin's Lehre,"
 ("Studies from the Realm of Natural Science upon Darwin's Teachings"), p.
 356 f. If we add, further, the before mentioned fact, that those genera
 which are exclusively peculiar to one or the other continent, have their
 related predecessors in the tertiary strata of these continents, the
 hypothesis of a separate origin for each single species, without
 genealogical connection with the anatomically and physiologically related
 species, becomes neither more nor less than a scientific
 impossibility.

 Moreover, there are several facts of comparative anatomy which
 have long been the joy of all zoölogists and have rewarded the toilsome
 labors of detailed investigations by a delightful view over the whole
 realm of the organic world, but which find a scientific explanation only
 in the descent theory. They are the homology of the organs, and to
 a certain degree also the so-called rudimentary organs. By
 homology of organs we mean the fact that within one and the same
 class-group of organisms all the organs, and especially the organs in
 their most solid constituents, in the skeleton, are built after one and
 the same fundamental plan, and therefore are even in their most widely
 separated modifications varied after this one and the same plan. This is
 especially true of the vertebræ and the limbs. This homology goes so far
 within one class, particularly within the class of mammalia, that, for
 instance, the hands and feet of man, the hands of the ape, the paws of
 the beast of prey, the hoof of the horse and of the ox, the paws of the
 mole, the fins of the seal and of the whale, the wing-membranes of the
 flying-squirrel, correspond to one another in their smallest parts and
 ossicles, and can all be registered with the same numbers and letters;
 i.e., they are homologous to one another even to the minutest
 detail. The ideal plan and connection in the organisms, disclosed
 by these facts, and long ago acknowledged and admired, receives at the
 same time its simple material basis through the acceptance of a
 common descent.

 A similar relation is observed in rudimentary organs.

 Many of them, as the nipples of males, point, if not to a common
 descent from a lower form, at least to a common plan of the sexes. But
 when the embryo of the whale still has its teeth in the jaw, the grown up
 whale its hip-bones, when the eye of man still has its winking membrane,
 the ear and many portions of the skin their rudimentary muscles of motion, the end of the
 vertebral column its rudimentary tail, the intestinal canal its blind
 intestine; when sightless animals, living in the dark, still have their
 rudimentary eyes, blind worms their shoulder-blades; when in like manner
 the plants, especially in their parts of fecundation, show in great
 number such rudimentary organs as are entirely useless for the functions
 of life, but which are never misleading in determining their relationship
 with other plants:—how simply are all these facts explained by the
 descent theory, how not at all without it!

 Finally, if we now mention the history of the development of
 animals, we shall have to postpone to the next section the
 consideration of the most essential facts furnished by this science; for
 the individual development of animals is a process which could speak not
 only for a descent of the species, but also for a descent of them through
 gradual development. But where, as in the present section, we treat the
 descent theory apart from the evolution theory, we have also to think of
 the possibility that the species or groups of species are not originated
 through gradual development, but nevertheless do originate through
 descent—namely, in leaps through metamorphosis of germs or a
 heterogenetic generation; and for such an idea we find confirmation in
 the observation of the history of development of
 animals, which we call change of generation or
 metagenesis.[4] By
 this is meant the following phenomenon: Certain animals, as the salpa and
 doliolum of the order of the tunicata, as well as certain mites and many
 tape-worms, produce offspring which are wholly dissimilar to the mother
 stock. These offspring have the capacity of reproducing
 themselves—if not by sexual means, as at the first generation,
 still by the formation of sprouts; and it is only the animals originated
 by the second generation (with many species, even those by the third)
 which return again to the form of the first generation. The plant-lice
 transmit themselves through six, seven, even ten generations by means of
 sprouts, until a generation appears which lays eggs. Now it is indeed
 true that the change of generation forms a circle in which the form of
 the last generation always returns to that of the first, and therefore
 leaves the species, as species, wholly unchanged. But it is nevertheless
 a process which shows that the natural law of an identity between
 generator and product, observed in other relations, is not without
 exception; and if we once have reason to suppose that the generation of
 new species took place in past periods of the globe, but has ceased in
 the present, such processes in the single period open to our direct
 observation—namely, the present (in which, however, according to
 our knowledge, the species remain constant)—are nevertheless
 hints worthy of notice. For they refer us to ways in which in those
 former times, when certainly new species did originate, this formation of
 species might possibly have taken place.

 This consideration leads us to treat of the main objection raised to
 every descent theory: namely, that never yet has the origin of one
 species from another been observed, but that, on the contrary, all
 species—so far as our experience goes, stretching over
 thousands of years—remain constant. We will give no weight
 to the fact that the constancy of species seems by no means to be
 absolutely without exception; for on the whole, they certainly remain
 constant. The only example which goes to prove such an evolution of
 species as taking place to-day—viz: the natural history of
 sponges—seems not to have this bearing. The transitions of form,
 proven by O. Schmidt in the siliceous sponges and by Häckel in the
 chalk-sponges, seem to show, not the genetic coming forth of a new
 species out of another, and especially not the evolution of a higher
 species out of a lower, but rather the uncertainty of the idea of species
 in general and the worthlessness of the skeleton-forms, for this idea, in
 such low organizations as the sponges. But that objection already loses
 its chief force from the consideration that we have not only never
 observed the origin of one species from another, but never even the
 origin of a species itself; and that nevertheless all species have
 successively originated in time. If we, therefore, are not able to
 observe directly their origination, we have a right to make all possible
 attempts at approaching the knowledge of it in an indirect way. But we
 see this objection invalidated by still another fact. From all
 observations, it seems to be evident that those agencies which originated
 the species in general have ceased since man appeared. Now this fact is
 inconvenient for all those who, on metaphysical grounds, reject aim and
 purpose in the world and accept an aimless motion in the universe, a
 circle in which only identical powers are ever active to all eternity.
 From this standpoint, the scientists cannot, except by very artificial
 hypotheses, escape the conclusion that, if new species once originated
 through descent, new species ought still to originate through descent. In
 like manner, it is true, they are also obliged to accept the other
 conclusion: that if new species once originated through primitive
 generation, new species ought still to originate through primitive
 generation. On the other hand, those scientists who recognize aims in the
 world for which the world and each part of it is destined, and which are
 attained in the world through the processes of coming into existence,
 have to expect in advance that the organic kingdoms are also planned with
 reference to those aims. They naturally see the aim of the origin of
 species attained, where in the organic world beings appear who combine
 with the highest physical organization a self-conscious and responsible
 spiritual life, and who are capable of conceiving the ideal, even the
 idea of God. For, with the appearance of these beings, there enter upon
 the theatre of the world beings who go beyond the value of a purely
 physical organism and of a purely somato-psychical life, and in like
 manner represent again a higher order of beings; just as the first
 appearance of organic life on earth once introduced a new and higher
 stage of existence in contrast to the inorganic
 world. Scientists who take this standpoint can readily adopt the fact
 that we do not now observe the origination of new species; for it is in
 full harmony with their metaphysical doctrines, without the same being on
 that account essentially dependent upon the confirmation or rejection of
 the hypothesis of the present constancy of species. With this very fact,
 the maxim that if new species once originated through descent, new
 species must still originate through descent, has lost for them its
 truth, and therefore its power of demonstration. So we see even here,
 while in the midst of the discussion of a purely scientific problem, in
 what close correlation metaphysics and natural science stand, and
 moreover—since the metaphysical view is most closely connected with
 the religious—in what close relationship religion and natural
 science stand. At the same time we also see how little the metaphysical
 interest, and much more how little the religious interest, has reason to
 avoid the investigation of facts in nature.

§ 4. The Theory of Evolution—Archæology, Ethnography,
Philology.

 The evolution theory teaches that the species have developed
 themselves one from another in gradual transitions, each of which was as
 small as the individual differences still observed to-day among the
 individuals of the same species. It is not without support, especially in
 the history of the development of plants and animals.

 Each organic being becomes what it is by means of organic development.
 Each plant, even the highest organized, begins in its seed-germ with a
 simple cell, and is differentiated in constant
 development up to the fully perfected individual. Each animal, even the
 most highly organized (man included), begins the course of its existence
 as an egg; and each egg has no greater value of form than that of a
 single cell. This egg-cell is differentiated, after fecundation, in
 gradual and imperceptible transitions, farther and farther, higher and
 higher, until the individual has reached its perfect organization. No
 organ, no function of the body, no power or function of the soul or of
 the mind, appears suddenly, but all in gradual development. Since we see
 all individuals thus originating by means of gradual development, the
 possibility lies very near that the different organic formations of all
 the organic kingdoms could also have been originated by the same
 means.

 In still another direction does the history of the development of
 single plants and animals make this possibility plausible to us. In the
 animal world, and partly also in the plant world, the single individuals
 of higher species in their embryonic development pass through states of
 development, in the former stages of which not only the individuals of
 the most different species look confusingly similar to one another, but
 also the embryos in their organization remind us of the perfected state
 of much lower classes of beings. In order to give a clear idea of the
 first mentioned facts, Häckel, for instance, in his "Natural History of
 Creation" and in his "Anthropogeny," represents by engravings the embryos
 of different vertebrates and also of man; representations
 which—although, according to the judgment of competent scientists,
 unfortunately not exact, but modified, after the manner of stencil
 plates, in favor of greater similarity—yet make it quite
 clear that the similarity of the different embryos must be very great. We
 see, for instance, on one table the embryos of a fish, a salamander, a
 turtle, a fowl; on a second, those of a pig, an ox, a rabbit, a man; on a
 third, those of a turtle, a fowl, a man; and we find the similarity
 really great. Examples of the second fact—that individuals of
 higher classes or orders in former states of their embryonic development
 represent an organization which corresponds to the full-grown individuals
 of the lower classes—are: the tail of the human embryo, the
 gill-arches of the embryos of reptilia, of birds, of mammalia, and of
 man. Now Häckel here takes up again an idea first suggested by Fritz
 Müller, and derives from these observations the "biogenetic maxim," as he
 calls it: "The history of the germ is an epitome of the history of the
 descent; or, in other words, ontogeny (the history of the germs or the
 individuals) is a recapitulation of phylogeny (the history of the tribe);
 or, somewhat more explicitly: that the series of forms through which the
 individual organism passes during its progress from the egg-cell to its
 fully developed state, is a brief, compressed reproduction of the long
 series of forms through which the animal ancestors of that organism (or
 the ancestral forms of its species) have passed from the earliest periods
 of so-called organic creation down to the present time." In his latest
 publication, "Ziele und Wege der heutigen Entwicklungsgeschichte," ("Aims
 and Methods of the Present History of Evolution"), he admits into the
 formulation of his biogenetic maxim also the consideration of those
 phenomena in the ontogenetic development which are no recapitulation of
 the history of the stem, but originated by adapting the
 embryo to its surroundings. In the description and explanation of this
 theory, he uses a term which throws upon nature a peculiar reproach,
 never before made, namely: cenogeny, or history of falsifications, in
 contrast to palingeny, or history of abridgments. This amended formula
 now reads: The development of germs is an abridgment of the development
 of stems, and is the more complete according as the development of the
 abridgment is continued by inheritance, the less complete according as
 the development of the false is introduced by adaptation.

 Now, we ask: Is this biogenetic maxim correct? and moreover, from the
 fact of the organic individuals originating through development, are we
 entitled to draw the conclusion that even the species must have
 originated through development? To this question we can no longer get an
 answer from the life-processes of living organisms; for we have already
 mentioned the fact that, according to the present state of our knowledge,
 we can no longer observe the origination of a new species. Moreover, the
 embryonic states of development show also, in all their similarity, even
 in the very first stages, and with especial distinctness in these first
 stages, many differences between the single species; and this is true
 especially of those species which, according to the followers of this
 so-called biogenetic maxim, should lie in the same stem-line,—so
 that the direct scientific value of the embryological results to the
 palæontological investigation, or of the latter to the former, is so far
 very slight. Such a problem, however, as the one contained in that
 biogenetic maxim, which only gives to investigators the direction
 in which possibly an interesting and profitable path can be
 opened, does not at all deserve the name of a "law." K. E. von
 Baer, the founder of the whole present science of the history of
 development, has certainly a most competent judgment of the correctness
 of this so-called biogenetic maxim; and he convincingly shows, in his
 essay on "Darwin's Doctrine," that the embryos never represent a former
 animalic form, but that their development follows the principle of
 representing first the common characteristics of the class, then those of
 the order, etc., until finally the individual characteristics appear in
 the formation. Those who wish more information about embryology can find
 it in Heinrich Rathke's "Entwicklungsgeschichte der Wirbelthiere"
 ("History of the Development of Vertebrates"), edited by A. Kölliker,
 Leipzig, Engelmann, 1861; and those who wish to inform themselves as to
 the influence of the ontogenetic results of the solution of the
 phylogenetic problems, will find, besides the before-mentioned work of
 Wigand, rich and clearly elaborated material in the publication of
 Wilhelm His—"Unsere Körperform und das physiologische Problem ihrer
 Entstehung, Briefe an einen befreundeten Naturforscher" ("The Form of our
 Body and the Physiological Problem of its Origin; Letters to an Associate
 Scientist"), Leipzig, Vogel, 1875. The latter writer, although he
 advocates the descent theory, rejects the hasty assertions of Häckel with
 direct and convincing arguments.

 Thus embryology, having from the simple fact of an origin of single
 plants and animals through descent at least confirmed the idea of the
 possibility of an origin also of species through development,
 forsakes us in the inquiry as to the reality of such a genealogy of
 development, and refers us to other sciences.

 Such a science, from which we certainly are entitled to expect a
 decided answer, is geology. For if the evolution theory is right,
 those periods of the history of our globe in which new species
 originated—namely, the periods of geology—must show us
 also the forms of transition between the different species. And,
 indeed, geology gives us an answer; but it reads contradictorily: It says
 yes, and it says no.

 Geology does show us forms of transition, and, indeed, most frequently
 in the lower classes of animals. Who that has once studied petrifactions,
 does not know the mass of forms of the terebratulæ, the belemnites, and
 the ammonites, in the Jura formation? Würtemberger has brought light into
 the perplexing division of species of the ammonites by simply showing
 their temporary and systematic transitions into one another. In the fresh
 water chalk formation of Steinheim, near Heidenheim, in Würtemberg,
 scientists have found, on the same place, in an uninterrupted series of
 strata, the snail valvata or paludina multiformis in all imaginable
 transitions—from the flat winding, showing the form of a
 chess-board, up to the sharp form of a tower. And it was not, as
 Hilgendorf thought, in a series which can be traced in the strata
 according to time, but, as Sandberger says, in quite a varied mixture,
 yet in all imaginable modifications. But even among the higher and the
 highest classes of animals, we can trace the transitions. The flying
 sauria, if not in their organs of flying, which remind us more of the
 bat, at least in head, neck, and toes, are closely connected with the
 birds—the oldest birds of the Jura and
 chalk formations, with their tail-spines similar to the reptilia and
 their teeth in the beak to the sauria. The tertiary formations especially
 show the primitive history of many vertebrates in very instructive forms
 of transitions—which, for instance, Rütimeyer, a scientist who is
 very cautious in his conclusions, very distinctly traced to the horse, to
 the ruminating animals, and lately also to the turtles. Still more in
 detail, W. Kowalewsky has lately shown us the primitive history of the
 horse, and Leidy and Marsh have further completed it by the addition of
 American forms, the former having at the same time described the forms
 which have led to the tapir.

 But to such facts there are, on the other hand, experiences directly
 contradictory. Many lower and higher forms of animals and plants appear
 in the geological strata, so far as they have been explored, in a wholly
 independent way. We have mentioned, in the foregoing section, that the
 main types of the invertebrates appear somewhat contemporaneously and
 without any traceable intermediate form. The trilobites, a quite highly
 organized order of crustacea, appear in the strata of the silurian epoch
 almost suddenly, in very many and very distinctly marked species. The
 uncertainty of our knowledge shows itself most clearly when we ask for
 the geneologic relationship of the vertebrates. In Chap. II, § 1 and § 2 we have already
 referred to the value which Darwin, and more especially Häckel, lays on
 the relationship of the larva of the ascidia to the lancelet fish. Now
 the important testimony of K. E. von Baer, in his "Mémoires de l'Académie
 de St. Pétersbourg," Ser. vii, Vol. 19, No. 2, tells us that the
 nerve-ganglion of the ascidia lies on the side of the
 stomach, and on that account can not be homologous with the spine of the
 vertebrates, but that the cord in the larva of the ascidia is nothing
 more than a support for the tail in swimming, which afterwards
 disappears, as with many other larvæ. As to the course of reasoning in
 reaching these genealogical conclusions, he says: "The hypothesis is
 indeed flexible. According to common reasoning, that which shows itself
 early in the development is an inheritance of the first progenitors.
 Therefore the ascidæ ought to descend from the vertebrates, and not the
 reverse. But it was necessary to show the descent of the vertebrates from
 the lower forms. In order to respond to such a necessity, men sometimes
 reverse their conclusions. Although favorably disposed to the doctrine of
 the transmutation of the animalic forms, I want a complete proof before I
 can believe in a transformation of the vertebrate type into that of the
 mollusca." Moreover, the zoölogists Semper and Dohrn find in the
 embryonic development of the sharks, the scates, and other cartilaginous
 fishes, organs which would bring them rather into a nearer relationship
 with the ringed worms than with the crustacea. When, on the other hand,
 we look around in palæontology, the oldest fossil fishes remind us
 neither of the crustacea nor of the ringed worms, but of the crabs: a
 class of animals which lies entirely outside of Häckel's stem-line of
 vertebrates. Also the first appearance of mammalia does not show
 transitions. Thus far we have not found in the geological strata any
 vestiges of the half-apes, which, according to the hypothesis of the
 evolutionists, as a common stem-line for the lines of ape and man
 development, once played such an important rôle, and which have quite
 numerous representatives.

 But the answer which geology gives to our questions as to the probable
 confirmation of the evolution theory, naturally becomes most interesting
 where the origin of man is treated of. Our attention is,
 therefore, especially directed to the most recent formations of the globe
 which show us the oldest remains of man. The most instructive are those
 parts of the skeleton which allow us to draw the most convincing
 conclusions as to the degree of mental development of an individual,
 namely: the parts of the skull. Although human bones seem to have been
 less easily preserved than those of animals, and are, comparatively
 speaking, very scarce, especially more so than prehistoric implements,
 still there are not wanting such remains, which go back far beyond
 historical time. The oldest known skull is the celebrated one of the
 Neander cave near Düsseldorf, with its large vault of the forehead, and
 its low height. Although Virchow finds on it evidences of rachitis in
 youth and of gout in old age, as well as of injuries, it nevertheless can
 not have been changed in its fundamental form by any sickness,
 even according to Virchow. This very skull now indisputably shows a still
 lower formation, which, although quite essentially different from the
 type of the ape, stands nearer to it than is the case with the skulls of
 men in later times. Of a later date, and of a correspondingly higher
 form, are the skull of Engis, of Cannstatt, the skulls of the Belgian
 caves (especially Chauvaux), of France, and of Gibraltar. According to
 the weighty authority of Schaaffhausen (note his opening address at the
 Wiesbaden Congress of the Anthropological Society, 1873), the skulls
 and the remaining parts of the skeleton show more indications of a lower
 formation the older they are. He especially calls attention to a certain
 bone of the roof of the skull—the Os interparietale or the
 so-called Os Incæ—which has only recently been recognized as
 a characteristic of a lower formation of skulls, standing nearer to that
 of animals. As late as the summer of 1873, two human skeletons were found
 at Coblenz in a volcanic sand, of which Schaaffhausen says: "No less than
 eight anatomic marks of a lower formation, which probably have not
 heretofore been found together, indicate the great age of these remains."
 With all these traces of a difference between the former and the present
 state of the physical condition of man, the differences between the type
 of man and that of the animal are still great enough to leave wide open
 the possibility of the origin of man through some other means than that
 of gradual development. On the other hand, it is more or less in favor of
 the evolution idea, that so far such old remains of man have been found
 in places which certainly can not have been the cradle of mankind, and
 that those parts of the earth which we would naturally suppose to be the
 first dwelling place of the earliest human genera have been little or not
 at all investigated. And also the hypothesis of Häckel, that the cradle
 of mankind was a land between Africa and Asia, now sunk in the sea, and
 called Lemuria, can be neither proved nor denied. Such vague
 possibilities have indeed not the least scientific value.

 In considering these contradictory results of geological
 investigation, we dare not overlook three points: First, our knowledge of
 the crust of the globe is still very fragmentary, and does not yet extend
 over the whole globe. Further, it lies in the nature of the case that the
 strata in mountain formations can only give a very incomplete picture of
 the whole variety of the real organic life which may have populated the
 earth and the sea. What a poor picture of the present plant and animal
 life would be offered, for instance, by the soil of our continents, the
 slime, sand, and pebbles of our coasts and of the bottoms of our lakes
 and seas, if we had to construct from them alone the fauna and flora of
 the present! A third, but purely hypothetical, consideration is rendered
 of importance particularly by Darwin and Häckel; namely, that the forms
 of transition without doubt existed for a shorter period than those forms
 whose organization has established itself in fully developed species.

 Thus far we have directed our attention to inquiring how the organic
 individuals were originated—and have throughout observed a
 successive development; next, we have questioned geology—and here
 also have observed a progress in the appearance of the species, but have
 received at the same time contradictory answers to the question whether
 this progress presents itself as a gradual development of one species
 from another or as a sudden appearance. So the reasons for and against
 the evolution theory almost balance one another; and it is not improbable
 that the hypothesis of an origin of species through development will have
 to share its authority with the hypothesis of a descent of species
 through heterogenetic generation, as well as with the hypothesis of a
 primitive generation of lower organisms, still repeating itself at a
 later time. Thus for the origination of groups lying nearer
 together, we have the evolution theory; for the other groups, and
 especially for the origination of types where no transitions to other
 types can be traced, the theory of the heterogenetic or primitive
 generation recommends itself; and both theories thus far are of a purely
 hypothetical nature.

 But there is still a third realm, which is just as open to our
 observation as the history of the development of organisms and as
 geology, and of which we can also ask, whether it does not open for us an
 indirect way to the knowledge of the origin of species, and especially of
 man—a knowledge which we can no longer approach in the direct way
 of observation. This realm is natural history and the history
 of the development of the human race. For mankind also is engaged in
 a process of development, and its present members do not stand on the
 same height. Now the question is, to what beginning can we trace backward
 the development of mankind, and to what succeeding stages of development
 from this present condition? And do we find in these earliest periods,
 and on these lowest stages, points that are connected with still earlier
 conditions and organizations, and especially points which could
 genealogically join together mankind and the animal kingdom? Three
 sciences, still young, favorite children of the present generation,
 participate in investigating this realm, namely, archæology,
 comparative ethnology, and comparative philology.

 Archæology leads us back to far-off times. It is a fact that,
 chronologically speaking, man lived in the glacial period—according
 to French scientists, even before it; and that, palæontologically
 speaking, man and mammoth lived at the same time, and,
 according to a discovery made some thirty years ago at Denise in Middle
 France, probably even man and another older and defunct form of
 pachydermata, the elephas meridionalis, in North America man and the
 mastodon. The reader may compare the discoveries regarding the age of
 mankind, as they are described most recently by Sir Charles Lyell in his
 work upon this subject, in the publications of the Anthropological
 Congress at Brussels in the year 1873, and in those of the fourth General
 Assembly of the German Society for Anthropology, Ethnology and Primitive
 History, at Wiesbaden, in the year 1873.

 Now, to be sure, from the oldest human tools and
 utensils that are found, we can expect still less than from the
 oldest human bones that they will throw direct light upon the answer to
 the question of the origin of man. For where man not only uses
 tools, but manufactures the same for use, a wide breach already
 exists between man and animal. Manufactured articles, therefore, can only
 throw some light on the history of the development of the already
 existing human race. And even this light is less clear than we perhaps
 expected in view of the first interesting prehistorical discoveries. It
 is true, all these discoveries show us an ascent from the simplest and
 roughest forms to the more perfect; from the split but unpolished stone
 to the polished, and from stone to bronze and iron. But a progress of the
 human races in manufacturing and using articles, from the simple and
 rough form to the more artificial, lies so much in the nature of the
 case, and is so taken for granted with every conception of the origin of
 man, even with that contradictory to Darwinism, that from this simplicity
 of the earliest tools we can not at all
 conclude that there was a condition of mankind lying near that of
 animals; and especially we can draw only general and uncertain
 conclusions as to that which makes man man, as to the spiritual
 and moral qualities of those prehistoric men. Moreover, in discoveries
 belonging to the very oldest, we come upon drawings and engravings from
 which we recognize the man of those primitive times as a creature whose
 life was not entirely taken up in the animalic struggle for existence,
 but was already adorned with those ideal pursuits and enjoyments which we
 are accustomed to ascribe to the height of civilization. Examine, for
 instance, the drawing of a mammoth on a mammoth tooth of Dordogne, which
 the French scientists Lartet and Christy have reprinted in their Reliquiæ
 Aquitanicæ (1868), and which Sir Charles Lyell has copied in his "Age of
 the Human Race." How much spirit and life in this primitive work of art!
 Or read what Fraas, in the "Journal of the German Society for
 Anthropology," March, 1874, reports about the picture of a grazing
 reindeer, engraved on a knife handle made of the horns of a reindeer,
 which was lately found in the cave of Thayngen near Schaffhausen, and
 which surpasses in beauty all rough drawings thus far found. The whole
 bearing of the animal—the muscles of the legs and the head, the
 form of the many-branched antlers, with the wide-spread eyes, the
 representation of the hair upon the body and under-jaw—all disclose
 a real artist among those savages.

 This is also to be taken into consideration: that those men, whose
 traces we find, could possibly have been the descendants of more noble
 predecessors, driven off and degenerated, just as well as they
 could have been representatives of the whole former condition of culture
 of mankind. In England, where the questions of the first condition of
 culture of mankind are very warmly discussed, the Duke of Argyll
 particularly, in his "Primeval Man," advocates these views, and very
 forcibly calls attention to the fact that thus far the places of the
 discovery of the earliest traces of man undoubtedly lie very far from the
 original home of the human race; while Sir John Lubbock, in his "Origin
 of Civilization" and in his "Prehistoric Times," and also Tylor in his
 "Beginning of Culture" and in his "Early History of Mankind," take the
 opposite view of a progress of mankind from the most uncultivated
 beginnings.

 Archæology, as a whole, seems to do no more than admit that its
 results can be incorporated into the theory of an origin of the human
 race through gradual development, if this theory can be shown to
 be correct in some other way, and that its results can just as well be
 brought into harmony with a contradictory theory.

 Comparative ethnology gives us quite a similar result. It is
 true, there are races of mankind in the lowest grades of human existence.
 It is well known how Darwin, in his voyage on board the "Beagle," got one
 of his first vivid impressions of the possibility of an evolution of man
 from the animal world, by seeing the inhabitants of Tierra del Fuego; and
 it is remarkable that the arms, tools, and furniture, used by the lowest
 savages, are very similar to the earliest remains of civilized races
 found on earth. The conclusion lies extremely near, that the savages
 simply remained in earlier stages of human culture; and an ethnographic
 picture of mankind at present would in a similar way give an
 approximately correct view of its former development, as the natural
 zoölogical and botanical system of the present fauna and flora must give
 us at the same time the key to their pedigree; supposing the Darwinian
 theory to be correct.

 If it were so, ethnology would be an altogether inestimable help for
 the exploration of the descent and development of the human race. For the
 extremely few and rare fossil remains of man—which, moreover, do
 not give us any answer to the most important questions in regard to the
 mental and moral quality of the primitive man—would be rendered
 complete by living examples of the kind, which remained at the old stages
 of development.

 But much is still wanting, before the followers of an evolution theory
 dare to use ethnology directly as a primitive history of the development
 of mankind, prepared and preserved for them. Especially the
 before-mentioned objection of the Duke of Argyll—that the lowest
 savages of our time can just as well be depraved as be men who remained
 stationary in the process of development—has here increased weight.
 Moreover, even with the savages of to-day, a rude state of their tools
 and a low condition of their mental and moral life are not so nearly
 parallel as to allow unrestricted conclusions to be drawn. Finally, we
 still know too little about the state of culture of the savages; and the
 deeper and higher the intellectual and ethical possessions of mankind
 are, the presence of which among the savages is in question, the more
 uncertain is our knowledge.

 This is especially true of the most important question in this
 connection—the question as to the existence or absence of an idea of
 God, and the different stages of development of religious ideas. While
 some assume as an established fact, that there are savage tribes without
 any idea of God or any religion, and even give the names of these tribes,
 especially of some from the interior of South America; while Sir John
 Lubbock systematically enumerates seven stages of religious development,
 from atheism to the connection of religious with moral conceptions, and
 lets each single race run through these stages in an identical series
 until it either remains on one of the seven stages or arrives at the
 highest: yet, on the contrary, other equally trustworthy scientists
 assert that there is not a single human race without some idea of
 religion and of a God—indeed, not a single race without a
 monotheistic presentiment—and that all heathenism, down to its most
 degenerate stages, consists not so much in a non-recognition of a God as
 in ignoring him. They call especial attention to the difficulty of
 getting acquainted with the ideas of a savage tribe without living with
 it through many years and being intimate with its language and customs,
 and especially without enjoying the unrestricted confidence of the tribe.
 Mutual misunderstandings, a suspicious reserve, evasive and untrue
 answers to questions, are entirely unavoidable without those conditions.
 At any rate, the fact deserves attention, that those who have been
 longest and most active among savages, and who enjoyed their confidence
 to the fullest extent, all reached this result: they found them not only
 not without religion, but also not without a presentiment of the
 monotheistic idea of God. Livingstone, for instance, expressed this idea
 decidedly of all the African tribes with which he became
 acquainted; and Jellinghaus gives the same evidence in regard to the Kols
 in South Asia.

 The anatomic results of ethnology are more favorable to the
 descent theory, although they too lead no farther than to the conclusion
 that the skull-forms of the lowest tribes represent a lower stage of
 formation than those of the higher, and that these lower skull-forms are
 relatively nearer to the ape-form than the higher, but that they are
 still separated from it by a wide interval.

 It appears, then, that even ethnology does not lead us essentially
 nearer the solution of the question than archæology and geological
 anthropology.

 The relatively strongest support to the evolution theory is given by
 comparative philology; and since language is the most important
 and most decisive of all the distinctive characteristics which separate
 man and animal[5], this
 science deserves especial consideration.

 In the realm of the natural sciences, the enormous progress of
 palæontology on the one hand and of systematic zoölogy and botany on the
 other took place step by step together, and thus prepared the way for
 Darwin's idea—which, from the rich material of analytical
 investigations, only tries to draw the simple synthesis, and to show at
 the same time in the zoölogical and botanical system a
 representation of the zoölogical and botanical history of
 development. In quite an analogous way, a process took place in the
 linguistic realm which in independent investigations prepared the way for
 Darwinism, and now, since Darwin's theory has sought acknowledgment
 in the realm of natural history, brings again Darwin's ideas to the
 support of philology.

 Linguistic and ethnographic investigations, especially the linguistic
 works of the missionaries, long ago resulted in gathering rich material
 from the storehouse of the language of races now living, and the latest
 works in the realm of historical, etymological, and comparative philology
 had traced the branches and twigs of the better known languages to stems
 and roots lying far back. The result of the comparison soon became the
 same as in the realm of the organic world: what presented itself in the
 system of the living languages as a lower form, seemed to represent
 itself as the older and more original form also in the history of
 languages. Therefore, all the prominent linguistic investigators found
 themselves more and more urged to accept a theory which declares
 language, this entirely specific characteristic of man, to be subject to
 the same laws of development from the simpler and most simple forms as
 the world of the organic. Long ago so celebrated a man as Jacob
 Grimm,—"Ueber den Ursprung der Sprache" ("The Origin of Language"),
 Berlin, Dümmler—following the footsteps of Wilhelm von Humboldt,
 had established a theory, according to which language is "not created,
 but produced by the liberty of the human will;" and judging from many of
 his Darwinistic utterances concerning the origin and development of
 language, he had traced its development in such a way as to arrive at the
 conclusion that artless simplicity in the unfolding of the senses is the
 first period of its appearance.

 The scientists divide all the languages of the earth into three great
 groups: first, the monosyllabic, isolating, radical, or asynthetic languages;
 second, the agglutinant, terminational, or polysynthetic languages;
 third, the inflectional languages. They are of the opinion that even the
 languages of highest rank—the inflectional—very probably took
 a starting-point from the asynthetic languages, and a course of
 development through the agglutinants, and that in like manner the
 agglutinants have behind them an asynthetic period. Thus they trace all
 the languages back to certain roots, which are more or less common
 to the different groups of languages.

 To the question that now arises—How did these roots
 originate?—the linguists give us three different answers. The
 onomatopoetic theory, called by Max Müller the Wow-Wow Theory, traces
 them to imitations of the sound (W. Bleek, G. Curtius, Schleicher,
 Wedgewood, Farrar); the interjectional theory, called by Max Müller the
 Pooh-Pooh, or Pah-Pah Theory, traces them to expressions of the senses
 (Condillac); a third theory declares the roots to be phonetic types (Max
 Müller, Lazar Geiger, Heyse, Steinthal); while it is still an open
 question, whether the attempts at explanation of these types must here
 come to a stand-still for the present, as Max Müller thinks, or whether,
 according to Lazar Geiger, we can trace the first root-expressions
 especially to impressions of light and color.

 The reasons from which Max Müller, in his "Lectures on the Science of
 Languages" (Vol. I, Lect. IX), rejects the first two theories and proves
 the third, are quite convincing. Even if, in a purely hypothetical way, a
 language could be thought of in abstracto, the roots of which only
 consist in imitations of sounds or interjections, still in the really
 existing languages, so far as we can trace back and uncover
 their roots, the roots imitating sounds and the interjectional roots form
 only a small and entirely isolated minority, which neither shares in, nor
 is capable of development; they stand like "dead sticks in a live hedge."
 By far the greater number of roots, and all which are capable of
 development, express abstractions from visible objects, conditions and
 activities, and therefore presume a human intelligence, reflecting with
 self-consciousness, which formed and used the roots.

 Now Max Müller sees, back of this period, still open to science, in
 which the root-elements of the human languages were fixed, a long period
 of exuberant and unhindered growth of the elements of language, in which
 the roots were separated from the multitude of nascent tones by
 elimination or natural selection in the struggle for existence. In this
 realm, which is no longer open to investigation, the naturalistic and the
 linguistic friends of the evolution theory are now in entire accord.
 Wilhelm Bleek, in his small, but very noteworthy essay, "Ueber den
 Ursprung der Sprache" ("Origin of Language"), Weimar, Böhlau, 1868, p.
 11, uses this ingenious figure: what the animal world possesses analogous
 to language, takes about the same position as, in the art of printing,
 the block-print does in relation to printing with movable types. On page
 12, he sees in the communication of the emotions among animals the
 sources from which under favorable conditions (in consequence of which
 the separation of language into articulated parts became possible) human
 language might have originated. This idea, which is closely joined to the
 interjectional theory, Darwin meets with a related idea,
 depending upon the onomatopoetical theory, when he says, in his "Descent
 of Man": "Since monkeys certainly understand much that is said to them by
 man, and when wild, utter signal-cries of danger to their fellows, may
 not some unusually wise ape-like animal have imitated the growl of a
 beast of prey, and thus told his fellow-monkeys the nature of the
 expected danger? This would have been a first step in the formation of
 language."

 But philology, from the point where it goes farther back in search of
 the roots of language, leaves the safe ground of knowledge and commits
 itself to the fluctuating ocean of conjectures; and since also the
 scientific evolution theory has only a hypothetical value, the support of
 a hypothesis in the one science by a hypothesis in the other naturally
 adds no weight to its probability, either for the one or the other.
 Besides, we must not overlook the fact that the very point in the history
 of the development of languages on which the investigation, as it looks
 backwards, must at present pause—namely, the existence of
 linguistic roots—presumes a faculty of abstraction which can not be
 thought of without self-consciousness.

 Therefore archæology, comparative ethnography, and comparative
 philology, show us quite clearly a development, but not an
 origin of mankind through development. Yet they do show an already
 existing development of mankind; for all three sciences lead back to
 starting-points, where mankind already existed with all the essential
 attributes of mankind, and leave us without answer to our questions as to
 the conditions lying still farther back. Their results we can without
 difficulty harmonize with a theory which supposes mankind to have
 originated by evolution, provided such a theory could be confirmed from
 another side; but they agree just as well with a contrary theory, which
 excludes the origin of mankind by gradual development.

 Taking, thus, everything into consideration, we come to the conclusion
 that the evolution theory, like the descent theory, is so far only a
 hypothesis—and, indeed, a hypothesis which as such has a much more
 problematical character than the descent theory. For while in regard to
 the latter we had to say that we have either this explanation or none of
 the origin of the higher species, with the evolution theory there is not
 even room for this alternative. For even in case of its failure, a
 descent of one species from another through heterogenetic generation is
 certainly very possible. Besides, it is not only possible, but even
 probable, that both theories—that of heterogenetic generation and
 that of gradual development—may have to share with one another in
 the explanation of the origin of species; and even that, especially for
 the lowest species and for the beginnings of the main types, primitive
 generation also has its share in the establishment of the paternity.

 The evolution theory could only pass beyond the rank of a hypothesis,
 if we should succeed in showing the impelling forces of such an origin of
 species through development. Such an attempt can be made in two
 ways—the metaphysical and the scientific-empirical. The first, the
 metaphysical, although it may be justified in its general principles,
 will always, from the point at which it attempts to approach the concrete
 questions as to the origin of single species, expose
 itself to the fate of being a priori rejected by science as
 unjustified, and of being a posteriori confuted by facts—a
 fate which it has richly and clearly experienced in the first half of our
 century. But the discussion of the metaphysical way does not belong to
 the present purely scientific part of our investigation; it will,
 however, be shortly taken up again in Book II. The other way, the
 scientific-empirical, will have to be looked upon as correct when it can
 show the impelling forces of development in such powers and laws as are
 either still active to-day or at least have their points of connection in
 powers and laws active to-day. Such an attempt is the selection theory.
 We have already in Chap. II, § 1 and 2, given an outline of this theory, and have only yet
 to discuss its present state of tenability.

§ 3. The Theory of Selection.

 The selection theory also is not entirely without support in the realm
 of observed facts. How simply it explains the fixedness of the
 differences of closely related species arising from their geographical
 and climatical home! how simply the similarity of the color of many
 animals from the color of their abode, through which they have protection
 against persecution! how simply the so-called
 mimicry—i.e., the similarity of certain species in
 form and color with form and color of entirely different species in the
 midst of which they live, a similarity which often gives them protection
 against persecution! The best known examples of this, in our regions, are
 the spinning caterpillars, which in a state of rest look strikingly like
 a twig of a tree or a shrub on which they live. In other
 regions there is a multitude of the most striking freaks of nature of
 this kind—for instance, butterflies and other insects, which at
 rest look like the leaves of plants under which they live; butterflies
 living among other butterflies which, by an offensive odor, are protected
 against persecution, and although they are themselves a favorite food for
 birds, carrying the form and color of that badly-smelling family of
 butterflies. We can also add the orchideæ, and their resemblance to bees,
 flies, butterflies, spiders, etc. A. R. Wallace and Darwin themselves
 recur often to these striking appearances.

 But herewith we have mentioned nearly every support which the
 selection theory has on the ground of observed facts. More numerous and
 more weighty are the objections to it. First of all, we have to state
 that the selection theory no longer enjoys that protection which the
 descent and evolution theories can justly claim, against the main
 objection, mentioned in Chap. III, § 1, to all the
 ideas of descent, development and selection. That main objection is the
 permanence of species, observed through thousands of years; and the
 defense with which the descent and evolution theories successfully weaken
 it, is the statement of the fact that, since man appeared, no new species
 has originated, and that therefore the principle of the generation of
 species seems to have come to a stand-still. Now this fact is no longer
 in favor of the selection theory, but directly repugnant to it. For the
 selection theory expressly declares the origin of species through
 agencies that are all active still, and, therefore, if they really
 suffice to explain the origin of species, would not only have to generate
 new species, but also to develop all the
 existing species. All those circumstances which, according to the
 selection theory, have led to change of species, are just as active
 to-day as they are supposed to have been from the beginning of organic
 life; and the effect which we observe is not change but permanence of
 species. The individuals still have individual qualities; they still have
 the tendency to inherit, in addition to the qualities of the species,
 those of the individual; the individuals still change their abode, and
 therewith also their conditions of life; a natural selection still takes
 place in the struggle for existence; and what is the result? From an
 observation stretching over thousands of years, we find nowhere an effect
 of natural selection going farther than alterations in growth and color
 and purely external changes in form. All the dispositions of organisms
 and their reciprocal action aim not at increasing the individual
 differences, but at reducing them to the average character of the
 species. When the species change their abode or their conditions of life,
 they either perish or remain constant; at least, with the exception of
 the slight modifications before mentioned. Even those alterations which
 artificial breeding produces, have a tendency to return to the original
 species: as soon as cultivated plants and domestic animals are left to
 themselves, they run wild, i.e., they reassume their original
 qualities. Even the bastard-formations either cease to be fertile, or,
 remaining fertile, finally return to one or the other stem-form of the
 originally crossed species. Nor can we oppose to these facts the
 consideration that the period of time during which mankind has observed
 the organisms is too short. For the permanence of very many species can be
 traced through thousands of years, and the shortness of the period of our
 observations is amply counterbalanced on the one hand by the multitude of
 species from all parts of the organic systems which come under our
 notice, on the other by the immense alterations in the conditions of
 existence to which man submits plants and animals. How great, for
 instance, are the alterations in the conditions of existence which
 tropical plants undergo in our hot-houses and gardens! And the only
 alteration they show is that they are stunted and only bear blossoms with
 difficulty and fruits with still greater difficulty.[6] Now, if the ever-active selection
 principle does not produce in thousands of years even minimum alterations
 which can be observed, science certainly is justified in doubting for the
 present the asserted effect of that principle.

 Thus not only are the facts directly opposed to the autocracy
 of the selection principle; but logic is also none the less so.
 For, under the most favorable circumstances, selection would only explain
 the preservation and perhaps also the increase of useful
 qualities and organs, if the same are already in existence and
 have shown themselves useful to the individual; but would not explain
 their origination. This would rather most emphatically be left to
 chance. According to the strict selection theory, it would be
 pure chance that among the thousands and thousands of individual
 qualities of the individuals of a species, such qualities are always
 existing as offer advantages to the individual in his struggle for
 existence. And it would be a second series of chances, which from
 generation to generation would have to coincide with the first, that
 among the individual qualities advantageous to the individual and making
 it victorious in the struggle for existence, there should be found always
 just those qualities which develop the species and raise it to a higher
 rank and order in the zoölogical and botanical systems. But the total of
 improbabilities which would have to be overcome continually in this
 theatre of chance, would in the course of generations necessarily amount
 to infinity. Thus, in the very beginning, insuperable doubts arise as to
 how we can explain from two causes the world of organisms which is so
 richly, beautifully, and systematically arranged. The first of these
 causes is the inclination to individual alteration, inherited indeed in
 the organisms, but in itself absolutely indifferent, for the systematical
 idea in the framework of the organic systems and for the progressive
 element in the development. The other is the struggle for existence and
 natural selection, which approaches the organisms purely from without
 like individual variability, must as a whole appear a necessity, but in
 each single case in the concrete mixture of coinciding circumstances,
 would seem a work of chance for the individual which is to be
 changed.

 Moreover, it is a demonstrable impossibility to explain the origin of
 just those organs and members in the structure of organisms which are
 systematically the most significant and functionally the most important,
 by means of natural selection. It is true that many of these organs and
 members, in their perfected state, offer to the organism an immense
 advantage over lower organisms; but if they had been originated through
 gradual development, they would have been in their first beginnings and
 earlier stages of development at least quite indifferent, often directly
 obstructive to the individual in its struggle for existence, and
 therefore would have been called into existence and developed by agencies
 which had an effect directly counteracting natural selection. How high,
 for instance, stand the vertebrates above the invertebrates! Yet how
 could the first deviation from the ganglionic system of the nerves of the
 invertebrates to the cerebro-spinal system of the vertebrates have
 occurred?—and, especially, how could the first deposit of the
 vertebral column have procured any benefit to the individual in the
 struggle for existence? We quote this objection from Karl Planck's
 "Wahrheit und Flachheit des Darwinismus," ("Truth and Platitude of
 Darwinism"), Nördlingen, Beck, 1872.

 Still more striking is the insufficiency of the selection theory for
 the explanation of the origin of the organs of motion in the higher
 classes of vertebrates. A. W. Volkman says of it, in his instructive
 lecture, "Zur Entwickelung der Organismen," ("Development of the
 Organisms") Halle, Schmidt, 1875, p. 3 ff.: "Without doubt, animals with
 extremities will come from animals which lacked extremities. Now if the
 metamorphosis originated in the course of one generation, the animals
 with extremities would have an advantage over the rest, which ought to
 show itself in the natural selection; but if the development of an
 extremity needs 10,000 generations, the individual in which the process
 of the development begins produces 1/10000 of the extremity and the
 advantage, resulting therefrom is reduced to zero. For an organ can only
 be of advantage when it performs its functions; and on the first of
 the 10,000 stages of development the extremity can not perform its
 functions. Just think of the cetacea! Of the hind extremity, only its
 carrier, the pelvis, has been developed; and even this is only
 represented by the two hip-bones, hanging in the flesh. As to the python,
 the hind extremities are more complete, but they lie hidden under the
 skin, and therefore are of no use for local movement. Such examples show
 that in the history of the development of an organ thousands of years may
 pass, and numerous generations may arise and disappear, until it reaches
 that grade of perfection where it is of use to its owner. How therefore,
 can we look upon such an organ, when finally it is perfect, as a product
 of selection in the sense of Darwin?"

 We find the scientific objections to the selection theory collected in
 detail in the before-mentioned works of Wigand, Blanchard, His, von Baer,
 and especially in Mivart's "Genesis of Species," (London, MacMillan,
 1871); and it is a praiseworthy testimony of Darwin's love of truth, that
 lately he himself, the originator of the selection theory, willingly
 admits these weak points in his theory,[7] while Häckel and many of his followers
 in Germany still stoutly reject every
 doubt of the autocracy of the selection principle.

 In summing up all we have said thus far about the theories of descent,
 of evolution, and of selection, we still find all three solutions of the
 scientific problems to be hypotheses, but hypotheses of very different
 value. The idea of descent has the most scientific ground; it will, as a
 permanent presupposition, govern all scientific investigations as to the
 origin of species, even if it does not exclude the idea of an
 often-repeated primitive generation of organisms—especially of
 those that stand still lower in development. More uncertain and less
 comprehensive is the position of the evolution theory; in all likelihood,
 the idea of an origin through development will have to share the
 sovereignty with the idea of origin by leaps through metamorphosis of
 germs. Still more unfavorable is the state of the selection theory. It
 possesses the merit of having started the whole question as to the origin
 of species; it may explain subordinary developments; natural selection
 may have coöperated as a regulator in the whole progress and the whole
 preservation of organic life. Ed. von Hartmann, in his essay, "Truth and
 Error of Darwinism," (Berlin, Duncker, 1875), on page 111, compares its
 functions with those of the bolt and coupling in a machine; but that the
 driving principle which called new species into existence lay or
 originated in the organisms, and did not approach them from
 without, seems to be confirmed more and more decidedly with every new
 step of exact investigation as well as of reflection.

BOOK II.

THE PHILOSOPHIC SUPPLEMENTS AND CONSEQUENCES
OF THE DARWINIAN THEORIES.

THE PHILOSOPHIC PROBLEMS.

 Although, in accordance with the requirements of the task before us,
 we have to restrict ourselves to giving the results of natural science
 only in their general outlines, still we believe that we have not
 overlooked any essential result which is of importance to the question of
 the origin of species and of man. We have now finished our scientific
 review; and the conclusion to which we see ourselves brought is that
 natural science, in its investigation of the origin of species, has
 arrived at nothing but problems which it is not able to solve. There is a
 very great probability of an origin of species, at least of the higher
 organized species, through descent; but whether through descent by means
 of gradual development or of metamorphosis of germs, or whether with one
 group of organisms it is in this way, with another in that, is not yet
 decided. The attempt to explain their entire origin exclusively by the
 selection theory, must be regarded as a failure; all indications rather
 show that, supposing the descent principle correct, the deciding agencies
 which formed new species did not approach the old species out of which
 the new ones originated from without, but that they originated or were
 already in existence within them. But what these agencies were, natural
 science is at present unable to state; and not only those scientists who
 reject every idea of a descent, but also those who are favorable to the
 ideas of descent and of evolution, rejecting only the selection theory,
 are at one in silent or open acknowledgment of this limit of our
 knowledge, be it permanent or temporary.

 But now the question arises: does the search after these agencies
 henceforth remain the exclusive task of natural science, and have we
 therefore simply to wait and see whether it will succeed in finding them?
 or have we to look for the answer to these questions, which natural
 science can no longer give, in another science—namely, philosophy?
 The first question we will have to answer in the affirmative, the second
 in the negative. It is certainly understood that metaphysical
 principles must underlie all physical appearances; and the right
 to define these principles, so far as they can be known, is willingly
 conceded to philosophy by the scientists, with the exception of those of
 materialistic and naturalistic tendencies. This mutual re-approaching of
 philosophy and natural science is one of the most gratifying, and, to
 both, most fruitful evidences of the intellectual work of the present
 generation. But these metaphysical principles themselves become
 cognizable only when the physical effects, whose cause they are, become
 accessible to our knowledge; and every attempt to find them a
 priori, or only to extend them a priori, will always fail
 through the opposition of empirical facts; or even if this attempt
 accommodates itself to the existing state of knowledge at a given time,
 it will always be overcome by the progress of the
 empirical sciences. In the most favorable case, it can claim the value of
 a hypothesis which has to be put to the proof, whether it can be
 empirically confirmed and whether we can successfully operate with it in
 knowing the world of realities. But herewith it leaves the realm of pure
 philosophy, and makes the question of its right to exist dependent upon
 the decision of natural science.

 Since the decline of the doctrines of nature held by Schelling,
 Steffens, and Hegel, there has come to our knowledge, from the domain of
 philosophy, but one earnest attempt to explain the origin and development
 of organisms down to the concrete differences between single types,
 classes, and even orders and families, from one single metaphysical
 principle; and this attempt has been made by an antagonist of the descent
 doctrine. K. Ch. Planck, in "Seele und Geist, oder Ursprung, Wesen und
 Thätigkeitsform der physischen und geistigen Organisation von den
 naturwissenschaftlichen Grundlagen aus allgemein fasslich entwickelt"
 ("Soul and Spirit, or Origin, Nature, and Form of Activity of Physical
 and Intellectual Organization, Clearly Developed from a Scientific
 Basis"), Leipzig, Fues, 1871, and in "Wahrheit und Flachheit des
 Darwinismus" ("Truth and Platitude of Darwinism"), Nördlingen, Beck,
 1872, makes the "inner concentration" the moving principle of the whole
 development of the world. He thinks that what belongs to the organism and
 to the soul has originated and developed up to man and his spiritual
 nature thus: that the creating centrum of the earth produces individual
 centra on its periphery, which tend more and more to bring into view the
 principle of centralization, in its contrast to the
 purely peripheral form of existence, until it reaches its goal in man,
 with his centralizing spirit. We have no reason to reject the idea of a
 principle of concentration in the world and its parts; it is confirmed by
 observation, and shows itself fruitful in many respects. But in spite of
 the many ingenious and often suggestive ideas in the works of Planck, we
 have some doubt about a system which tries to explain the whole concrete
 abundance of the richness of formations and life-forms in the world,
 rising higher and higher up to spiritual existence and moral action, from
 the single idea of concentration, and makes this principle the mystical
 and mysteriously acting cause of a whole world and its contents. We doubt
 at the outset the success of this argument. We have especially the
 strongest objections to a philosophical system which submits all the
 contending physical theories of the present to the measure of that
 concentration principle, and from these purely metaphysical reasons takes
 side exclusively with the one or the other of the theories, or
 establishes new theories—from the theories of atoms and ether, of
 light and heat, down to geological questions as to whether universal
 revolutions of the world or a continual development took place. The
 solution of all these questions, in their full extent, we do not
 attribute to philosophy, but to natural science; although to a natural
 science which permits philosophy to define the ideas with which it
 operates and the general principles to which it comes. For this
 renunciation—which philosophy, however, can not at all
 escape—it will be the more richly rewarded in this, that it obtains
 the more certainly for its own work sure and sifted material. But all
 attempts which can not submit to this renunciation, give only an
 apparent right to that view which Albert Lange, in his "History of
 Materialism," defends, when he banishes speculative philosophy to the
 realm of imagination.

 But in rejecting philosophy in the question of the causes of the
 development and organization of the organic kingdoms, we did not reach
 the end of the philosophic problems with which we are confronted. This
 whole question is itself only a segment of the problems before which we
 stand, and leads of necessity to other questions.

 Already within the series of development of the organic world, so far
 as it is investigated by natural science, we have found and named a point
 (at the end of § 1, Chap. II, Book I), where the
 competency of pure natural science comes to an end, and the question
 arises whether another source of knowledge—i.e., even philosophy—can not take up the investigation where natural
 science completes its task. This point was the origin of
 self-consciousness and of free moral self-determination;
 consequently, the origin of that which makes man man. Going still
 farther back on the temporal and ideal scale of organic beings, we arrive
 at another point, which natural science no longer can explain, and that
 is the origin of sensation and of consciousness. With the
 appearance of sensation and consciousness, the animal world came
 into existence. Moreover, the whole scientific question as to the origin
 and development of species, so far as we have hitherto treated it,
 started from initial points where the organic and life already existed;
 it, therefore, leads of necessity to the further question as to the
 origin of the organic and of life itself. D. F. Strauss, in his
 "Postscript as Preface," thus clearly and simply characterizes these
 still unfilled blanks in the evolution theory: "There are, as is well
 known, three points in the rising development of nature, to which the
 appearance of incomprehensibility especially adheres (to speak more
 categorically: which have not been explained thus far by anybody). The
 three questions are: How has the living sprung from that which is without
 life? the sentient (and conscious) being from that which is without
 sensation? that which possesses reason (self-consciousness and free will)
 from that which is without reason?—questions equally embarrassing
 to thought." But even the question as to the origin of the organic and of
 life can not be discussed without an investigation, leading us farther
 back to the question as to the elements of the world in general.
 The doctrine of atoms, and the mechanical view of the
 world, are the scientific evidences of the efforts in this
 direction.

 So far as the attempts to solve these four questions start from the
 results of natural science and, from this starting-point of the known,
 try to solve the unknown, we will have to assign them in the encyclopædic
 classification of the sciences, to that department of philosophy which
 treats the doctrines of nature; and since our whole investigation starts
 from the Darwinian theories, and only tries to treat of what is properly
 connected with them, the attempts to solve these four questions offer
 themselves as the naturo-philosophic supplements of the
 Darwinian-theories.

 After concluding our treatment of them, we shall have to speak of
 still another view, which presupposes all these attempts at solution to
 be wholly or nearly successful, and draws an inference from
 them which no longer belongs to the realm of natural science, but is a
 purely metaphysical hypothesis; it is the abolition of the idea
 of design in nature. In connection with this, finally, we shall have
 to discuss the name which this view has lately assumed, viz:
 "Monism."

 Whatever further questions may arise, belong either to the special
 subdivisions of natural science and philosophy, or to theological and
 ethical problems.

CHAPTER I.

THE NATURO-PHILOSOPHIC SUPPLEMENTS OF THE DARWINIAN
THEORIES.

§ 1. The Origin of Self-Consciousness and of Free Moral Self-Determination.

 If sensation, and its most developed form, consciousness, is a reflex
 of the material in something immaterial, which feels itself a unit in
 contrast to the material, and, where sensation rises into consciousness,
 is opposed as a unit to the material—self-consciousness again is
 the reflex of this sentient and conscious subject in a new and still
 higher immaterial unity; and this again makes this sentient and conscious
 subject, together with the sum of its feelings and ideas, its object,
 changing it from a sentient and conscious subject into a felt and
 presented object. Therefore it is clear, and will be the result of all
 thought upon these concepts, that as with sensation and consciousness, so
 also with self-consciousness, something new always comes into
 existence—a higher category of being, different from the merely
 material. The first is the form of being of the animal world; the latter
 that of mankind.

 It is exactly the same with the first appearance of voluntary
 movement, and again with that of free moral self-determination. The
 reaction of the sentient subject upon his sensations is something
 qualitatively different from the purely mechanical and physical action
 and reaction of pure matter; although, in
 order to understand the possibility of a sensation as well as of a
 voluntary movement, we must admit that the physical qualities of matter
 must be such as to afford a basis and condition for sentient and reacting
 beings. That reaction is the reaction of something immaterial upon the
 material, even if it is entirely caused by the material and bound to the
 material. Now, with free moral self-determination a new subject comes
 into existence and activity in the individual, which makes that subject,
 reacting upon mere sensations and ideas, its object, and, as a new
 immaterial subjective unity, acts determiningly upon that subject which
 has just become object. This new subject, considered from the side of its
 receptivity, we call self-consciousness; from the side of its
 spontaneity, free moral self-determination. Whether we consider
 this freedom predetermined or not, does not at all alter the described
 fact and the qualitative difference between the form of human moral
 agency and that of purely animal spontaneity. For even those advocating
 determination must admit that the morally acting subject distinguishes
 itself from its object, and does not take its motives to action from the
 material and from the instinctive life which is bound to the sensual and
 dependent on it.

 Now it is true that all these circumstances in organized individuals
 which serve self-consciousness and free moral self-determination as their
 condition, presupposition, and basis, all the dispositions of the soul
 and the manifestations of life found in the animal world, will be worthy
 of the closest attention even on this account: because they form the
 basis, the condition, and (if self-consciousness and freedom are once
 present) an essential part of the contents and object of
 self-consciousness and moral self-determination. But where the origin of
 man is discussed, the central point of the investigation is no longer the
 enumeration of those activities of the soul of man whose analogies we
 also find in the animal world, but rather in the answer to the question
 as to how that entirely new manifestation, self-consciousness and moral
 self-determination, came into existence or could have originated. This
 question is the more decidedly the central point of the investigation,
 since this new form, when once in existence, has for its object not only
 what already appears in the life of the soul of animals, but also
 receives a new object, which can only be an object of self-consciousness
 and of moral self-determination, and not of mere consciousness and
 instinctive life. These new objects are the ideas leading up to the
 conception of God and moral ideals.

 Now this very question as to the origin of self-consciousness and of
 free moral self-determination is wholly misjudged as to its importance,
 and given remarkably little attention by those evolutionists who are well
 versed in the realm of natural science. The question as to the origin of
 self-consciousness is either entirely ignored—as if
 self-consciousness must originate wholly by itself, if only those first
 steps of an intellectual and social life which the animal world also
 shows, are once present and properly developed—or the solution is
 put aside with the most superficial analogies. The question regarding
 free moral self-determination, on the other hand, is either likewise
 ignored, and for the same reasons, or it is supposed that it must fail of
 itself, if only this self-determination is explained
 in a deterministic way.

 It is true, Darwin devotes several chapters of his work, "Descent of
 Man," to a comparison of the intellectual powers of man with those of
 animals, and these chapters are full of the most interesting facts and
 comparisons; but although his work comprises two volumes, he devotes to
 the origin of self-consciousness, individuality, abstraction, general
 ideas, etc., only a single page, and justifies his brief treatment with
 the assertion that the attempt at discussing these higher faculties is
 useless, because hardly two authors agree in their definitions of these
 terms. What he says about self-consciousness is really contained in two
 sentences, namely: "But how can we feel sure that an old dog with an
 excellent memory and some power of imagination, as shown by his dreams,
 never reflects on his past pleasures or pains in the chase? This would be
 a form of self-consciousness." On the other hand, as Büchner has remarked
 in his "Lectures about Darwin's Theory": "How little can the hard-working
 wife of a degraded Australian savage, who hardly ever uses abstract
 words, and can not count above four, how little can such a woman exert
 her self-consciousness, or reflect on the nature of her own existence!"
 And in Darwin's resumé of his chapters on the intellectual powers
 of man and animals, he says, on page 126: "If it could be proved that
 certain high mental powers, such as the formation of general concepts,
 self-consciousness, etc., were absolutely peculiar to man, which seems
 extremely doubtful, it is not improbable that these qualities are merely
 the incidental results of other highly-advanced intellectual faculties:
 and these again mainly the result of the
 continued use of a perfect language."

 If Darwin is thus not able to show us in the animal world a single
 real analogy which at all approaches self-consciousness, and, in order to
 supply this want, must have recourse to the purely hypothetical
 possibility that it is not certain whether an old hunting-dog does
 not reflect upon the past joys of the chase; if by the uncertainty of the
 expression that self-consciousness might be an "accompanying"
 result of other faculties, he nevertheless gives us to understand that he
 can not find the sufficient cause of the origin of
 self-consciousness in those other faculties; and, finally, if he closes
 the last mentioned quotation with a sentence which has for its premise
 the wholly illogical thought that language might have been able to reach
 "a high state of development" before the origin of self-consciousness and
 without its assistance: then, indeed, the result of all this certainly is
 that he has given no adequate consideration to the specific nature of
 self-consciousness. It is only under this supposition that it is possible
 for him to say: "Nevertheless, the difference in mind between man and the
 higher animals, great as it certainly is, is one of degree and not of
 quality." The authors may possibly not agree in the definitions of the
 idea of self-consciousness—we ourselves perhaps are only an
 additional example in confirmation of this fact—; but whatever the
 definition may be, the fact itself remains, that self-consciousness does
 not stand as one of the intellectual faculties beside the others and
 coördinate with them, but, as an entirely new form of being, introduces a
 qualitatively new and valuable factor into the subject. That which
 precedes the origin of self-consciousness—the
 purely conscious and not yet self-conscious life of the soul, as it shows
 itself with higher animals, especially with mammals—may have
 been the necessary condition and requirement for the origin of
 self-consciousness. It certainly has been so; and from this point
 of view, all these psychological studies of animals and psycho-physical
 investigations which are a favorite object of modern science, have a high
 value; but what has been called into existence by means of
 conditions is not on that account the product of those conditions.
 This very fact is one of the greatest mistakes of most of the modern
 evolution theories: that very often—and especially where they wish
 to draw metaphysical conclusions from their scientific results or
 hypotheses—they confound condition and basis with cause.

 Now it appears to us that, in quite an analogous way, Darwin overlooks
 or contests the fact that with free moral self-determination
 something specifically new comes into existence. He certainly discusses
 the origin of the moral qualities of man more in detail than he does the
 origin of his intellectual qualities. He derives them, in their first
 beginnings, from the fixity, transmission and increase of the
 social impulses and instincts. These, being the basis of the whole
 moral development, and leading in their more mature form to love and to
 sympathy, originated by natural selection; and the other moral qualities,
 such as moral sense and conscience, progressed more by the effect of
 custom, by the power of reflection, instruction, and religion, than by
 natural selection. Higher and lower, common and special, permanent and
 transitory instincts come into collision with one another. The
 dissatisfaction of man when any of the lower, special, and transitory
 instincts have overcome the higher, common and permanent, and the
 resolution to act differently for the future, is conscience.
 Darwin considers that one a moral being who is capable of
 comparing with one another his past and future actions and motives, of
 approving some of them and of disapproving others; and the fact that man
 is the only creature who can with certainty be ranked as a moral being
 is, according to Darwin, the greatest of all differences between man and
 animals.

 Here, again, the whole central point of the investigation as to the
 origin of man does not lie in the question of the origin of the instincts
 between which the moral subject, acting in moral self-determination, has
 to choose. For it is clear that the beginnings of these instincts are
 also present in the animal world. But the main question is, how did this
 faculty and necessity of choosing, this conscience and responsibility,
 this "moral sense," as Darwin calls it, originate? Now to this question
 we have a plain answer in the before-mentioned utterances of Darwin: It
 originated not as a product of the social instincts—it only
 has these instincts for its preceding condition, object and instrument;
 but it originated as a product of other agencies, which act upon these
 impulses and instincts, operate with them, choose between them; and as
 these other agencies Darwin mentions the high development of the
 intellectual powers. That this is his opinion, we can clearly see from an
 expression with which he introduces his essay on the origin of "moral
 sense": "The following proposition seems to me in a high degree
 probable—namely, that any animal whatever, endowed with
 well-marked social instincts, would inevitably acquire a moral sense or
 conscience, as soon as its intellectual powers had become as well, or
 nearly as well developed, as in man." These intellectual powers which
 moral feeling and conscience require at their birth, are certainly,
 according to Darwin the power to distinguish oneself as subject from
 one's impulses and instincts, and to choose between them; i.e.,
 self-consciousness. We shall have to admit fully this intimate connection
 between moral self-determination and self-consciousness; but we must
 admit, at the same time, that moral self-determination—this new
 form of activity in which moral activity distinguishes itself from all
 merely instinctive activity—finds its sufficient explanation
 in the previous stage of the animal world as little as
 self-consciousness; and that moral self-determination has the condition
 and presupposition, but not the cause, of its existence in that which is
 also found in the previous stage of the animal world. The proof that the
 origin of moral self-determination finds its sufficient explanation in
 that which the previous stage of the animal world also has, would appear
 to have been given by Darwin only when he had succeeded in explaining the
 origin of self-consciousness from animal intelligence; but that he did
 not succeed in it, we think we have clearly shown. On the other hand, we
 willingly admit that the study of the social and all other instincts and
 impulses which are common to man and animals, and which in man form the
 object and instrument of his moral activity, has for us the highest
 interest, inasmuch as the only problem is to explain the conditions and
 prerequisites of moral self-determination—or, historically
 speaking, the conditions and prerequisites of the origin of morally
 acting beings. Furthermore we have to say here also that condition and
 prerequisite are not identical with cause, and it is precisely the
 cause of moral responsibility and of the origin of such morally
 responsible beings, which has not yet been discovered by the Darwinian
 theory.

 The followers of Darwin enter still less into the discussion of the
 question as to the origin of self-consciousness and of moral
 self-determination. Häckel—who, in his "Natural History of
 Creation" and in his "Anthropogeny," expounds his whole evolution theory
 in all its antecedent conditions and consequences—has, indeed, much
 to say of the different faculties of the soul of man and animals. He
 traces these faculties in the case of man down to the lowest state of the
 most degraded races, and in the case of animals from the kermes up to the
 bee, from the lancelet-fish to the dog, ape, elephant and horse; and he
 also treats of the so-called a priori knowledge which "arose only
 by long-enduring transmission, by inheritance of acquired adaptations of
 the brain, out of originally empiric or experiential knowledge a
 posteriori," (Vol. II, 345). But we look in vain in his works for a
 treatment of the question as to the origin of the Ego—of
 self-consciousness. Nowhere does he enter into the analysis of the
 psychological ideas; he only compares the psychical utterances of
 different creatures, and thinks the whole problem solved when he says:
 "The mental differences between the most stupid placental animals (for
 instance, sloths and armadillos) and the most intelligent animals of the
 same group (for instance dogs and apes) are, at any rate, much more
 considerable than the differences in the intellectual life of
 dogs, apes, and men." Or: "If these brutish parasites are compared with
 the mentally active and sensitive ants, it will certainly be admitted
 that the psychical differences between the two are much greater than
 those between the highest and lowest mammals—between beaked
 animals, pouched animals and armadillos, on the one hand, and dogs, apes,
 men, on the other." The fact that in the human individual consciousness
 and self-consciousness are gradually developed, is to him a proof that in
 the organic kingdom also consciousness and self-consciousness came into
 existence gradually, and, indeed, hand-in-hand with the development of
 the nervous system; and with this result he thinks that he has relieved
 himself from the task of showing the "how" of the origin of
 self-consciousness. This becomes clearly evident from a remark about the
 origin of consciousness, in his "Anthropogeny," where he says that, if
 DuBois-Reymond had thought that consciousness is developed, he would no
 longer have held its origin to be a thing beyond the limits of human
 capacity. Häckel likewise seems to regard the question of the origin of
 moral self-determination as solved or rejected, if only freedom is
 denied—which, indeed, is repeatedly done by him.

 A similar defect in the treatment of this question by evolutionists we
 find in the works of Oscar Schmidt, Gustav Jäger, and others. Even Emil
 DuBois-Reymond, who, in his celebrated and eloquent lecture on "The
 Limits of the Knowledge of Nature," given before the assembly of
 scientists at Leipzig, 1872, asserts so energetically that the origin of
 sensation and consciousness is inexplicable (see next section), seems to
 take the origin of self-consciousness for
 granted, and as needing no further explanation, if only consciousness is
 once present.

 Since, then, the scientists leave us without a sufficient answer to
 the question respecting the origin of self-consciousness and of moral
 self-determination, we shall have to turn to the philosophers. Here,
 indeed, we find rich definitions and genetic analyses, but none that lead
 us any farther than to the information that consciousness is the
 necessary condition of self-consciousness; that animal instinct is the
 necessary antecedent condition of moral self-determination. Yet in the
 works of these very philosophers who are inclined to a mechanical and
 "monistic" view of the world, we find that they directly avoid the
 question as to the origin of self-consciousness and of moral
 self-determination. As soon as they are led near it, in the course of
 reasoning in their works, they suddenly turn aside again to the quite
 different questions of the connection between brain and soul, between
 physical and psychical, external and internal processes, etc. Evidently
 they feel that with this question they have arrived at the weak point of
 their system. That here is a weak point, we clearly see in the case of D.
 F. Strauss, a leading advocate of modern naturalism, and the greatest
 philosophic scholar of that school. It is true, in his "Postscript as
 Preface," as we saw before, he mentions the origin of self-consciousness
 as one of the points which need special explanation; but he seems to have
 made this acknowledgment more with the purpose of showing that
 DuBois-Reymond, in admitting the origin of self-consciousness to be
 explainable, has no longer any reason to contest the explicability of the
 origin of sensation and consciousness; for
 in his work on "The Old Faith and the New," he did not enter into that
 question at all. On the other hand, he makes in his last-mentioned work a
 remarkable confession. In answering the question—how do we
 determine our rule of life?—he comes to speak of the position of
 man in nature, traces a law of progress in nature, and says: "In this
 cumulative progression of life, man is also comprised, and, moreover, in
 such wise that the organic plasticity of our planet (provisionally, say
 some naturalists, but that we may fairly leave an open question)
 culminates in him. As nature can not go higher, she would go
 inwards. 'To be reflected within itself,' was a very good expression
 of Hegel's. Nature felt herself already in the animal, but she wished to
 know herself also." But still stronger is the following expression:
 "In man, nature endeavored not merely to exalt, but to transcend
 herself." In § 1, Chap. II, we shall have to
 speak of this important acknowledgment of teleology in nature, which such
 an antagonist of teleology as Strauss makes in the above-quoted remarks
 about a progress in nature and a will of nature; but here we are more
 interested in the equally remarkable acknowledgment of the fact that man
 can not be explained from nature alone—that he is something which
 transcends nature. For that (according to Strauss) nature, in originating
 man, not only intended to transcend herself, but really did
 transcend herself and, that she succeeded in her intention, we can infer
 from the moral precept which Strauss gives: "Do not forget for a moment,
 that thou art human; not merely a natural production."

 The result of our investigation, therefore, is that with
 self-consciousness and free moral self-determination something
 specifically new came into existence which had its antecedent condition
 in a previous state of existence, but has not yet found its sufficient
 explanation in this antecedent state.

§ 2. The Origin of Sensation and of Consciousness.

 The limits of our knowledge show themselves still more clearly in the
 attempts to explain the origin of consciousness and its lowest
 form—sensation. Self-consciousness is without doubt ideally nearer
 to consciousness in this, that both are an immaterial activity; and yet
 we found no demonstrable bridge which leads from consciousness to
 self-consciousness. Still broader is the gulf between the material and
 the immaterial, between the unconscious and the conscious,—or, to
 describe the two realms with names which bring them nearest together,
 between that which is without sensation and that which has sensation: a
 gulf to bridge which philosophy also has vainly exerted its utmost
 efforts, as has been well known since the "supernatural assistance" of
 Descartes and the "preëstablished harmony" of Leibnitz. Wherein lies the
 real necessity that there should be sensation? How does the material
 become something that is felt? What is the demonstrable cause (not the
 condition, but the cause) of a sentient subject? To these questions,
 every science up to the present day lacks an answer. As is well known,
 DuBois-Reymond, in his previously-mentioned lecture upon "The Limits of
 our Knowledge of Nature," declares the origin of sensation and of
 consciousness to be one of two limits, beyond which we have not only
 to say "ignoramus," but "ignorabimus."

 In abstracto, we might think of two attempts at bridging over
 this gulf: the first one is that we try to transform sensation itself
 into something material, and the other is that we attribute sensation
 also to that which, according to our observation, seems to be without
 sensation; namely, to matter and its elements, the atoms. Both of these
 attempts have been made—the former by D. F. Strauss in his "The Old
 Faith and the New," and by the English philosopher, Herbert Spencer, in
 his "First Principles of Philosophy;" the latter, first pointed out by
 Schopenhauer, was taken up and farther developed by Zöllner in his work,
 "Ueber die Natur der Kometen" ("Nature of the Comets"), Leipzig,
 Engelmann, 1872, and with special acuteness by an "Anonymus" in the work:
 "Das Unbewusste von Standpunkt der Physiologie und Descendenztheorie"
 ("The Unconscious from the Standpoint of Physiology and Descent Theory"),
 Berlin, Duncker, 1872.

 Strauss says, in the previously-mentioned work: "If, under certain
 conditions, motion is transformed into heat, why may it not, under other
 conditions, be transformed into sensation?" And Herbert Spencer says, in
 his "First Principles of Philosophy," (page 217): "Various classes of
 facts thus unite to prove that the law of metamorphosis, which holds
 among the physical forces, holds equally between them and the mental
 forces. Those modes of the unknowable which we call motion, heat, light,
 chemical affinity, etc., are alike transformable into each other, and
 into those modes of the unknowable which we distinguish as sensation,
 emotion, thought: these, in their turns,
 being directly or indirectly retransformable into the original
 shapes."

 But motion—even the finest material motion, that of ether,
 (which, in consequence of the very important discovery of the
 conservation of force and of the mechanical equivalent of heat, made by
 Robert von Mayer, at present is taken to be heat)—is so decidedly a
 material process, the sensation of motion is so decidedly a reflex of the
 material in something immaterial, that the assertion of a transformation
 of motion into sensation seems to us only to change the point of view,
 and not to explain the difference, but to efface it. And we think that
 the appeal of Strauss from his contemporaries, who do not understand him,
 to posterity, who would understand him better and esteem him, has but
 little prospect of being operative.

 If that which has sensation and that which has it not, are to be
 brought genetically near one another, and hence the difference between
 the two at the point where the lowest sentient being has found its first
 existence, is to be made void or at least bridged over, then it is much
 more reasonable, and also in the line of Strauss's solution, to deny the
 difference between that which has sensation and that which has it not,
 and to do this in the sense in which we also declare that to be sentient
 which we have hitherto been accustomed to regard as without sensation;
 and we should likewise attribute sensation to the original elements of
 the world, be they called atoms or whatever one may wish. This is done by
 Zöllner and by the before mentioned "Anonymus." This conclusion is
 logical; it is even the only possible conclusion, if we once start from
 the axiom that the new, which comes into existence, must
 necessarily be explainable from agencies previously active, and known to
 or imagined by us through abstractions and hypotheses. Zöllner is
 certainly right when, in his work which appeared before the lecture of
 DuBois-Reymond, he puts the alternative, "either to renounce forever the
 conceivableness of the phenomena of sensation, or hypothetically to add
 to the common qualities of matter one more, which places the simplest and
 most elementary transactions of nature under a process of sensation,
 legitimately connected with it;" as also when he says (page 327): "We may
 regard the intensity of these sensations (of matter) as little and
 unimportant as we wish; but the hypothesis of their existence is,
 according to my conviction, a necessary condition, in order to comprehend
 the really existing phenomena of sensation in nature." Only we shall do
 well to choose the first alternative for the present, and, with
 DuBois-Reymond, answer the question as to the explanation of the origin
 of sensation with an "ignoramus"; indeed, we shall take a surer
 road with his "ignorabimus" than by a plunge into that bottomless
 ocean of hypotheses—in spite of the protest of Häckel, who
 (Anthrop., page XXI) sees that scientist who has the courage to admit the
 limits of our knowledge, on account of this "ignorabimus", walking
 in the army of the "black International", and "marshalled under the black
 flag of the hierarchy," together with "spiritual servitude and falsehood,
 want of reason and barbarism, superstition and retrogression", and
 fighting, "spiritual freedom and truth, reason and culture, evolution and
 progress." For a solution of the question which simply denies all
 sharply-marked differences in the world, and explains the new, which
 comes into existence with sensation, by the assertion that this new
 element is not new, but was already present, and that it exists
 everywhere, only we do not see it everywhere,—such a solution seems
 to us not to be the true way to interpret the problem of the sphinx. Even
 Ed. von Hartmann seems to infringe the impartiality of the true observer,
 when, in his "Philosophy of the Unconscious," he attributes sensation to
 plants. But when Zöllner says (p. 326): "All the labors of natural
 beings [and, as the connection indicates, of all, even of inorganic
 natural beings] are determined by like and dislike;" and when "Anonymus"
 attributes sensation to all atoms and to all complexities composed of
 them, even to stone, then all reasonable conception of natural things and
 processes certainly vanishes into thin air.

 It will be remembered, however, that in treating the question of the
 origin of self-consciousness, although we were not able to solve the
 problem, nevertheless we had to ascribe high value to the investigation
 of all psychical processes on the low stage of sensation and
 consciousness, since they show us not the cause, but the condition and
 basis, of self-consciousness. Likewise, in the question as to the origin
 of sensation and of consciousness, although we are not able to solve it,
 we will willingly admit that we observe, even in that which has no
 sensation, qualities and processes which furnish the absolutely necessary
 condition and basis for sensation. For the same reason, we will also
 admit the manifold analogies of sensation which we observe in that which
 is without sensation. The whole system of symbols in nature which fills
 our treasury of words and penetrates, in a thousandfold way, our
 scientific and popular, our poetical and prosaic speech, our thoughts and
 feelings, bears witness to the fact that that which is without sensation
 is also a preparatory step to sensation, and feeling both active and
 passive springs from it. However, a preparatory step, as such, is not
 necessarily the cause; and the fact and the acknowledgment of a
 correlation is not on that account an explanation.

§ 3. The Origin of Life.

 The third problem to be solved is the origin of life. As is well
 known, Darwin himself makes no attempt at explaining this problem, but is
 satisfied with the idea that life was infused into one or a few forms by
 the Creator ("Origin of Species," 6 ed., p. 429). His investigations and
 theories only begin where organic life, in its first and lowest forms, is
 already in existence.

 But lately there have been made, in the realm of the organic,
 discoveries of beings which take the lowest conceivable round on the
 ladder of organisms, and which in their form and structure are so simple
 that from them to the inorganic there seems to be but a short step. We
 can no longer mention as belonging to the bridges which are said to lead
 from the organic world to the inorganic, the often-named
 bathybius, discovered by Huxley, and so strongly relied upon for
 the mechanical explanation of life—a slimy net-like growth, which
 covers the rocks in the great depths of the ocean. For after scientists
 like K. E. von Baer and others had already declared it probable that this
 bathybius is only a precipitate of organic relics, no less a person than
 the discoverer of the bathybius, in the "Annals of Natural History,"
 1875, and in the "Quarterly Journal of
 Microscopical Science," 1875, has suggested that the whole discovery is
 but gypsum, which was precipitated in a gelatinous condition. Likewise
 the utterances concerning the simplicity and lack of structure of the
 lowest organisms, are to be accepted only with great reservation; for
 most of these organisms show very differently and very distinctly stamped
 structures; of this fact, anyone may easily convince himself, who has had
 the opportunity of observing with the microscope low and lowest
 organisms, and to admire their striking and manifold forms. Nevertheless,
 there are monera whose structure seems to be nothing but a living clod
 without kernel and cover, and which in that respect represent the lowest
 conceivable form of organic being and life.

 Now, relying on these discoveries, as well as upon the successful
 demonstration, by inorganic means, of organic acids in chemistry, and
 starting from the supposition that the first appearance of life must
 necessarily be explained by those agencies which are already active in
 the inorganic nature, many scientists have attempted the so-called
 mechanical explanation of life. This attempt has been made most
 logically and systematically by Häckel. He says that organic
 matter, organic form, and organic motion, in the
 lowest stages of the organic, which are almost the only ones to be taken
 into consideration when the problem of the origin of life is discussed,
 contain nothing at all which does not also pertain to the inorganic. In
 his opinion, organic matter is an albuminous carbon combination,
 of which we have to presuppose that, like all chemical combinations,
 under certain physical and chemical conditions it can also arise in the
 realm of the inorganic in a purely chemical and
 mechanical way. Organic form which, in its lowest stages, is so
 simple, like the moneron and the bathybius, and which stands still lower
 than a cell, is, moreover, something which there is no difficulty in
 explaining from inorganic matter. Finally, organic motion which
 alone is the last and lowest characteristic of the organic in its lowest
 stage—in which the process of life properly consists, and in which,
 therefore, we have to recognize the punctum saliens of the whole
 question—is only an increase and complication of the merely
 mechanical motion of the inorganic, likewise explainable by mechanical
 causes. This view Häckel expounds in the thirteenth and partly also in
 the first chapter of his "Natural History of Creation," and explains the
 origin of the first and most simple organic individuals either through
 what he calls autogony in an inorganic fluid, or through
 plasmogony in an organic fluid—a plasma or protoplasma. In
 fact, according to him, the only correct idea is that all matter is
 provided with a soul, that inorganic and organic nature is one, that all
 natural bodies known to us are equally animated, and that the contrast
 commonly drawn between the living and the dead world does not exist. This
 is but a repetition, in a more rhetorical way, of the same idea which
 "Anonymus" expressed in discussing the question as to the origin of
 sensation.

 DuBois-Reymond—who, in his lecture at Leipzig, pronounced the
 origin of sensation and of consciousness a problem of
 natural science, never to be solved—is also of the opinion that the
 explanation of life from mere mechanism of atoms is very probable,
 and only a question of time. It is well known that the experimental attempts at originating the organic
 through chemistry are at present pursued with an eagerness that can have
 its stimulus only in the hope of success.

 It is clear that the main point of the question does not lie in
 organic matter or in organic form, but in organic motion, for even
 the specific of the organic form originates only first through
 organic motion of life. If, therefore, life is to be explained
 from mechanical causes, it must also be shown that the merely mechanical
 motion of inorganic matter produces that motion which we know as organic
 motion, and how it produces it. The idea of "increase and
 complication of the inorganic, merely mechanical motion," with which
 Häckel throws a bridge from the living to the lifeless or from the
 organic to the inorganic, does not yet give us that proof; it seems
 rather to be one of those pompous phrases with which people hide their
 ignorance and make the uncritical multitude believe that the explanation
 is found: a manipulation against which, among others, Wigand, in his
 great work, repeatedly protests, as also does the Duke of Argyll in his
 lecture on "Anthropomorphism in Theology," having especially in his mind
 the deductions of Spencer. For we may review the whole known series of
 mechanical motions and their mechanical causes, and imagine their
 mechanical increase and their mechanical complication the largest
 possible; and still the life-motion of the organic will never result
 therefrom. If such a keen psychical and physiological investigator and
 thinker, and such an authority in the realm of the motions of atoms and
 molecules, as Gustav Theodor Fechner—"Einige Ideen zur Schöpfungs-
 und Entwicklungsgeschichte der Organismen" ("Some Ideas about the History
 of the Creation and Development of Organisms"),
 Leipzig, 1873, p. 1, f.—can find the whole lasting and effectual
 difference between the organic and inorganic in nothing else than in the
 way and manner of motion—namely, that the motion of the
 organic molecules is different from that of the inorganic
 molecules—and when he traces this difference with mathematical
 exactness, then an assertion which simply denies that difference, without
 attempting to show the identity of the two motions, to say nothing of
 proving this identity, is nothing more than a clear evidence that the
 mechanical theory has not yet succeeded in explaining the origin of life,
 and that those scientists who so haughtily look down upon the abuse of
 "vital power," to the efficacy of which their antagonists began to
 resort when their knowledge came to an end, make exactly the same abuse
 with their "mechanism." That organic motion, even the organic
 motion of molecules, once present, comes into dependence on the
 well known laws of mechanism, we naturally will not deny; any more than
 that the human body, when serving the will of the mind, follows in its
 motions the laws of physiology and mechanism.

 Preyer seems to make a mistake similar to that of those who efface
 sensation and motion, when, in an essay on the hypothesis of the origin
 of life, in the "Deutsche Rundschau," Vol. I, 7, he even effaces the
 difference between life and sensation, and simply identifies life and
 motion. "Self-motion, called life, and inorganic movement of bodies by
 agencies outside of themselves, are but quantitatively, intensively, or
 gradually different forms of motion; not in their innermost being
 different.... Our will changes many kinds of motion into heat, makes cold
 metal to be red-hot simply by hammering.... Likewise inversely, as the
 law of the conservation of force must require, a part of the eternal heat
 of the metal can be now and forever transposed into the living motion of
 our soul." This whole manner of investigation and proof is one of those
 numerous unconscious logical fallacies which, introduced by Hegel, have
 gradually attained a certain title by possession. From the observation of
 a process, they abstract a characteristic, as general as
 possible,—as, for instance, from the observation of life the
 characteristic of motion; then they find that the process has the
 characteristic in common with still other processes—as, for
 instance, the self-motion of the living has the general characteristic of
 motion in common with the objective motion of the lifeless; and then they
 persuade themselves that the process which they try to explain is really
 explained by having found a quality of this process as comprehensive as
 possible. And in order to hide the falsity of the conclusion, they also
 give to the general idea, which they have found to be a characteristic of
 that process, the same name which the special process has,—as, for
 instance, they call motion life, no matter whether it is a motion of
 itself or a being moved, no matter whether it is performed from within or
 in consequence of an impulse from without; and then they say: "Behold,
 life is explained; life is nothing but motion." But it can be readily
 seen that life is also motion, and has therefore this characteristic in
 common with everything which is moved; but that the specific of that
 motion called life—namely, self-motion in consequence of an impulse
 renewing itself from within, and, as Fechner shows, self-motion in
 a rotatory direction of the molecules, precisely the same thing which in
 distinction from other motions we call life,—is not explained, but
 simply ignored.

 There is still another bold hypothesis which we have to
 mention—namely, that the organic germs were once thrown from
 other spheres upon the earth by ærolites. Years ago this idea was
 declared by Helmholtz to be scientifically conceivable; then it was
 formally asserted and brought into general notice by Sir William
 Thompson, in his opening address before the annual assembly of the
 British Association at Edinburgh, in 1871, but rejected as formally and
 materially unscientific by Zöllner, in the preface to his work, "Nature
 of Comets," and again defended by Helmholtz in his preface to the second
 volume of a translation of Thompson and Tait's Theoretical Physics.
 However, this hypothesis also only defers the solution of the question,
 and, supposing its scientific possibility, leads either to the remoter
 question, how life did originate in those other spheres, or to the
 metaphysical assertion of the eternity of life and of the eternal
 continuity of the living in the world, and shows therewith very clearly
 the impossibility of its explanation.

 This inexplicability would still exist, if what is quite improbable
 should happen, namely, that the experimental attempts at artificially
 producing organic life should be successful, and if thus the question
 as to the generatio æquivoca, which during the past decades so
 much alarmed the minds of scientists and theologians, should be
 experimentally solved and answered in the affirmative. For in view of the
 hopes of a possible explanation of life, which is expected to be the
 reward for the success of these attempts, Zöllner is fully right in
 saying: "That the scientists to-day set such an extremely high value on
 the inductive proof of the generatio æquivoca, is the most
 significant symptom of how little they have made themselves acquainted
 with the first principles of the theory of knowledge. For, suppose they
 should really succeed in observing the origin of organic germs under
 conditions entirely free from objection to any imaginable communication
 with the atmosphere, what could they answer to the assertion that the
 organic germs, in reference to their extension, are of the order of
 ether-atoms, and, with these, press through the intervals of the material
 molecules which form the sides of our apparatus?"

 How little life is explained, at least according to the present state
 of our knowledge, also follows from the insufficiency of all
 attempts at defining it. The latest and most thorough attempt
 at such a definition of life, with which we are familiar, is that made by
 Herbert Spencer in his "First Principles", § 25, and in his "Principles
 of Biology," Vol. I, Part I, Chap. 4 and 5. Having made thorough
 investigations, he arrives at the general formula: "Life is the
 continuous adjustment of internal relations to external relations." To
 this definition we will not make the objection that it is nothing but a
 logical abstraction from the common quality of all processes and
 phenomena of life; for it certainly lies in the nature of a definition
 that it can be nothing else but that. Nevertheless, we will state that
 such a definition of life not only does not lead us any nearer to the
 comprehension of its processes, and especially of the richness and the
 organization of its forms and functions, but that it clearly shows
 us how little the origin of life is explained. For this very definition
 necessarily and obviously leads us to the questions: Whence do those
 internal relations originate, whence their adjustment to external
 relations, and whence the continuity of this adjustment? The answer to
 these questions this definition still owes us.

 Therefore, not only self-consciousness and freedom, not only sensation
 and consciousness, but also life and the organic, remain a phenomenon
 which—at least, according to the present state of our knowledge and
 reasoning—enters into the realm of the world of phenomena as
 something new that can not be explained from the foregoing,
 although it presupposes the foregoing as the condition, not the
 cause, of its appearance; and no matter whether we have to think of the
 modality of its origin as a sudden or as a gradual one.

§ 4. The Elements of the World, the Theory of Atoms, and the Mechanical View of the World.

 The investigating and thinking mind, when it attempts to explain the
 appearances and forms of that which exists, finds itself led further and
 further back, until it finally arrives at the last elements of the world
 and of matter. Whether we take the problem of life as solved or unsolved,
 the living has matter and its subordination to the efficiency of all its
 chemical and mechanical powers in common with the lifeless; and the
 organic, in its first beginnings, stands extraordinarily near to, and is
 grown on the ground of, the inorganic,—if not according to the
 category of cause and effect, still according to that of condition and
 consequence, of basis and structure. Therefore we stand at last before
 the question of the final elements of matter,
 which, indeed, constitutes organic as well as inorganic bodies.

 The answer to this question is attempted by the theory of atoms: the
 doctrine which teaches that the whole material world is composed of
 simple particles which are no farther divisible, and from whose
 juxtaposition the chemical elements—and, in respect to their other
 forms of existence and combination, the whole world of bodies, with all
 their forms, states, and changes,—are composed.

 This theory has not only the practical value that the physical (and
 especially the chemical) sciences can make and use their formulas most
 easily under the supposition of such simple primitive elements; but it
 also has the great theoretical merit that it has broken down the old
 barriers between matter and force, and has thus promoted
 considerably our method of regarding the world of material substances.
 Toward this result, scientists and philosophers—and, among the
 latter, the thinkers and investigators of both views of the world, the
 theistic and the pantheistic, the ideal and the materialistic,—have
 worked with equal merit, and have equally enjoyed its fruits, with
 perhaps the single exception of so pure a materialist as Ludwig Büchner,
 who, it seems, does not like to give up his old doctrine of force
 and matter as the two inseparable, equivalent, and equally eternal
 elements of the universe. That matter itself, even when looked upon from
 a purely physical standpoint, has an incorporeal principle; that the
 whole world of bodies, as such, has but a phenomenal character; that not
 force and matter are the two empirico-physical principles of the
 world, but that matter itself must be a product of elementary force
 active in the atoms; these doctrines have now be pretty nearly common
 property of natural science and philosophy. Investigators who like
 Wilhelm Wundt, rise from natural science to philosophy, or such as take
 their starting-point from philosophy—whether they be theists, like
 Lotze, I. H. Fichte, Ulrici, or occupy the ground of a pessimistic
 pantheism, as does Eduard von Hartmann,—all share this view and its
 fruits.

 But in spite of all these preferences for the theory of atoms, we
 should not forget that it still has but hypothetical value—that it
 is but an idea of limits, which indicates, where the scientifically
 perceptible ceases, and that every attempt at moving this limit still
 farther on must either fail and lead into unsolvable contradictions, or,
 if successful, only leads to new difficulties and unsolved problems.

 Already within that realm in which the theory of atoms is a
 supplemental hypothesis directly indispensable at
 present—i.e., within their application in physical
 sciences—we meet suppositions which raise great doubts and
 difficulties. Such a scientific difficulty occurs when the atomism of the
 natural philosophers supposes a double complexity of atoms, material
 atoms and atoms of ether: complexities which both penetrate one another,
 and are supposed to follow partly totally different, partly the same,
 elementary laws of force. Material atoms are subordinate to the law of
 gravitation, while atoms of ether are not; and yet both act legitimately
 upon one another,—as, for instance, when heat passes into motion
 and motion into heat, which certainly presupposes a law of power acting
 in common for both. Another difficulty lies in the atomism of the
 chemists; and still another in the divergency of the aims at which the
 physical theory of atoms on the one hand and the chemical theory of atoms
 on the other seem to point. Chemistry is inclined to explain the
 difference of its numerous elements from the original difference of the
 atoms; and yet it is not at all certain that the elements of chemistry
 themselves are not composed of still more simple and less numerous
 primary elements. Many indications seem to point to such primary elements
 which are more simple in number and quality, and investigators even
 mention an element—hydrogen—in the direction of which we have
 to look for the way that will lead us to those primitive elements of
 matter. The divergency of aims, finally, consists in the fact that
 physical atomism prevailingly points to a conformity of the atoms of
 bodies; chemical atomism, on the contrary,—at least, according to
 its present state,—points to a dissimilarity among these.

 The hypothetical and problematical nature of the theory of atoms
 strikes us still more clearly when we try to analyze it philosophically.
 First, we meet that antinomy which we always find where we try to pass
 beyond the limits of our empirical knowledge by means of conception. For,
 if the atoms still occupy space, we can not understand why they should
 not be further divisible, and if they do not occupy space, we can not
 understand how any sum of that which does not occupy space, can finally
 succeed in filling space. It is true, this very antinomy has led to the
 overcoming of that dualism of force and matter which so long enchained
 science, and the overcoming of which we greet as a progress of our
 theoretical knowledge of nature. We no longer look upon the
 atoms as material elements, but as centres of force. The antinomy has the
 further merit that, in the realm of the knowledge of nature, it brings to
 our consciousness the great advantage of a concrete perception and
 reasoning over purely logical abstractions. For Ulrici, in his "God and
 Nature," is right in calling our attention to the fact that we must think
 about the atoms, not in an abstractly logical and an
 abstractly mathematical way, but concretely; that we have to
 consider them, not as mere quantities, but as qualities; and that we can
 then easily arrive at the perception of something which occupies space,
 and which therefore, according to abstract conclusions of logic and
 mathematics, could still be thought of as divisible in abstracto,
 but which, even as a consequence of its quality, of its concrete
 natural form, is no longer divisible in reality. Nevertheless, in spite
 of all these remarkable attempts at overcoming the difficulties of the
 theory of atoms, that antinomy returns as often as we undertake to make
 that clearly perceptible which we have at last gained a partial
 conception of; and thus shows us, from this side also, that even with the
 theory of atoms we have arrived at the limit where not only our
 observation, but also the preciseness and certainty of our conceptions,
 ceases.

 By the atomic theory, we do not gain anything for the ultimate
 explanation of the world and its contents, not even if its present
 hypothetical value should be changed into a complete demonstration. For
 the whole theory but removes the question as to the origin of things from
 their sensible appearance to the elements of that appearance, and leaves
 us standing just as helpless before the elements as before the
 appearances. For whence does the whole richness of the
 appearances in the world come? If the atoms are all alike, and their laws
 of force the simplest we can imagine, then their grouping into all the
 developments and formations of which we observe such an infinite and
 regularly arranged abundance, is not less unexplained than if we had not
 gone back to the theory of atoms at all. But if the atoms and their laws
 of force are different, the difficulty is not simplified, but doubled.
 For, first, the theory then owes us an answer to the questions wherein
 the difference of the atoms consists and whence it comes; and, second,
 the question we have to consider in supposing a uniformity of the atoms,
 is not disposed of or answered—the question, namely, as to the
 causes which bring these different atoms together to form precisely those
 complexities of atoms which we observe as the world of phenomena.

 This insufficiency of the theory of atoms in explaining the world and
 its contents, is another proof to us that, however great the practical
 value of this theory may be for the operations of physics and chemistry,
 its theoretical value consists essentially in the fact that it formulates
 more accurately the perception of the limits of our exact knowledge. Even
 the idea of Lotze, that the atoms (in themselves different) are not
 really the final elements of matter, but consist of still more simple but
 likewise different elements, seems to us more a decoration than an
 extension of the limits at which our perception has arrived; we stand
 before a double door, but find both doors locked. We agree with
 DuBois-Reymond, when he declares, in his before-mentioned lecture, the
 impossibility of perceiving the last elements of the world, matter
 and force, to be the other limit of our knowledge of nature which,
 together with the impossibility of the explanation of the origin of
 sensation and consciousness, remains forever fixed.

 Likewise, the peculiar modification which G. Th. Fechner gives to the
 theory of the last elements of the world, cannot escape the charge of
 leaving the problem of the world scientifically just as unsolved as
 before. Fechner not only finds, as we have already mentioned, the
 difference between the organic and the inorganic in the difference of the
 mutual motions, but he also finds that the character of organic motions
 is exactly the same as that which the bodies of the universe have among
 themselves in their motions. Thus he distinguishes the cosmorganic
 motion, which is performed in the whole of the universe, and the
 molecular-organic motion, which we observe in the single organisms
 of the earth; he makes God the personal, self-conscious soul of this
 cosmical organism; and, in using the law of the tendency to stability,
 with which he completes the Darwinian selection theory, asserts that the
 organic in the whole of the universe, as well as in the narrow sphere of
 single bodies on the earth, is the first thing from which the inorganic
 was separated and became gradually fixed. Thus, in his opinion, the
 problem which up to the present has occupied investigators,—namely,
 how did the organic originate from the inorganic?—would have to be
 reversed to, how did the inorganic originate from the organic?

 Preyer would also reach a similar result with his above-mentioned
 theory of the identity of life and motion. For according to this theory,
 the living would be as old and common as motion, and the
 organic but the dregs of life.

 We may, therefore, say that, without regard to the fact that neither
 pantheism nor theism will ever harmonize with Fechner's solution of this
 contrast which gives to God exactly the same position in the world as the
 soul has in the body, natural science will certainly treat with great
 reserve a cosmo-metaphysical system which so fully upsets all results of
 exact investigations into the history of origin and development, and has
 no other proof for itself than the identity, or at least the similarity,
 of the abstract formula according to which the molecular motions of
 organisms and the cosmical motions are performed. Although we thus have
 to deny to the proof of this identity or similarity the weight which
 Fechner gives to it, nevertheless it has still no small merit, since it
 throws new and clearer light upon the old thought, always attractive and
 yet so difficult to present,—of a macrocosmus and a microcosmus,
 which has been often enough treated with so much natural mysticism.

 Thus, in our inquiry into the development of things, we have
 successively arrived at four points, each of which urged us to make the
 confession that here something new came into existence, which can not be
 explained from the preceding conditions of its being; these four points
 were: the origin of self-consciousness, the origin of sensation and consciousness,
 the origin of life, and finally the elements of the universe. Arrived at
 the last problem, we see the confession of our ignorance increased to the
 still more comprehensive confession that we are really not able
 fully to explain anything in the world. We are able to perceive a
 uniformity of law in the states and changes of things, and
 to abstract therefrom common laws of nature; we can observe single
 objects, and perceive their states and changes in their connection with
 one another and in their dependence on those laws. But we are not able to
 explain scientifically either the origin of these laws or the last
 physical causes of the qualities of things, which follow these laws.

 We should reach the same result if we had not started from the
 objective world of the existing, as we were induced to do by our subject,
 but from theoretical investigations. Here also we should immediately find
 ourselves in a world of relations between subject and object, of a
 regularly arranged abundance of subjective and objective qualities,
 states and processes, of which the objective only come to our knowledge
 through the medium of the subjective, and of regularly arranged laws to
 which both the subjective and the objective are commonly subordinate. But
 why just these and no other qualities of the subject and of objects
 exist, why just these and no other laws reign, why just this and no other
 relation takes place between the perceiving subject and the perceived
 object, would remain unanswered as before.

 Amidst a generation which is so fond of reveling in the thought of an
 extension of all the limits of our knowledge, and is inclined to proclaim
 as true that which it wishes and hopes, investigators are not wholly
 wanting who very decidedly express their consciousness of these limits of
 our knowledge, and at the same time combine it with the most logical
 scientific reasoning and investigation. Even when in detail they reach
 these limits from the most varying points of view, and draw them in
 different directions, they all agree in confirming the principle that it
 is one of the first and most indispensable conditions of successful
 investigation always to be conscious of the limits of its perception.
 Voices which remind mankind of these limits, are perhaps less popular,
 for man prefers to be reminded of the advances rather than of the
 limitations of his knowledge; but they are on that account the more
 worthy of our gratitude, for they keep us on the solid ground of the
 attainable from which alone sure progress in knowledge is possible. Among
 such philosophers we name Ulrici, and especially Lotze; among scientists,
 in the first place, two pioneers in their departments—namely, in
 the department of the mechanism of heat, Robert von Mayer—compare
 his "Bemerkungen über das mechanische Aequivalent der Wärme" ("Remarks on
 the Mechanical Equivalent of Heat"), and "Ueber nothwendige Consequenzen
 und Inconsequenzen der Wärmemechanik" ("Necessary Consequences and
 Inconsequences of the Mechanism of Heat"), Stuttgart, Cotta;—and in
 the realm of the development of organisms, K. E. von Baer—compare
 his "Reden und kleinere Aufsätze" ("Addresses and Essays"), 2 vols., St.
 Petersburg, 1864 and 1876. In this connection we have already mentioned
 the name of DuBois-Reymond. Otto Köstlin published two remarkable
 dissertations in this direction—"Ueber die Grenzen der
 Naturwissenschaft" ("Limits of Natural Science"), Tübingen, Fues, 2d ed.,
 1874, and "Ueber natürliche Entwicklung" ("Natural Development"), ib.,
 1875. In the latter he especially cautions against hastily confounding
 the laws of development of planets, development of the organic kingdom,
 and development of the individual organisms. Recently,
 Wigand, in the second volume of his work already frequently mentioned,
 attempts, with an extreme energy which does too little justice to the
 representation and investigation of the still unsolved problems, to
 formulate the limits of the knowable.

 A contrary extreme, and of its kind a still more one-sided corrective
 of this too great stability, we have in those investigators who, by
 reason of the great progress which has been made in the realm of the
 theoretical knowledge of nature, allow themselves to be drawn on to the
 hope of still explaining all states and processes in the world—the
 spiritual and the ethic processes as well as the physical—from the
 pure mechanism of atoms; and who see in that which thus far has been
 mechanically explained, the only and the infallible way of explaining all
 that is still obscure. They call this view the mechanical view of the
 world; and, as "monism," put it in opposition to the "vitalistic,
 teleological, and dualistic view of the world." In order to obtain a
 correct view of this standpoint, we quote from Häckel's "Natural History
 of Creation", Vol. I, page 23, the following passage: "By the theory of
 descent we are for the first time enabled to conceive of the unity of
 nature in such a manner that a mechanico-causal explanation of even the
 most intricate organic phenomena, for example, the origin and structure
 of the organs of sense, is no more difficult (in a general way) than is
 the mechanical explanation of any physical process; as, for example,
 earthquakes, the courses of the wind, or the currents of the ocean. We
 thus arrive at the extremely important conviction that all natural
 bodies which are known to us are equally animated, that the
 distinction which has been made between animate and inanimate bodies does
 not exist. When a stone is thrown into the air, and falls to earth
 according to definite laws, or when in a solution of salt a crystal is
 formed, the phenomenon is neither more nor less a mechanical
 manifestation of life than the growth and flowering of plants, than the
 propagation of animals or the activity of their senses, than the
 perception or the formation of thought in man." Here crystallization,
 organic life, sensation, and formation of thought, are expressly put in
 one line of mechanism with the falling of a stone.

 In the following section we will have occasion to discuss this view as
 a view of the world; but we believe that the presentation of this
 idea, and the exclusive vindication of it as a complete view of the
 world, needs just here, where we still stand on the ground of the
 philosophy of natural perception, some critical sifting.

 In the realm of material nature, mechanical explanation and
 general explanation is directly identical; i.e., a process of
 nature remains obscure so long and so far as its mechanism is not yet
 perceived, and in the same degree as its mechanism is perceived, the
 process also is explained. The uniformity of law in the occurrence of
 events according to the causal principle in the realm of material nature,
 can be approached by us in no other form than in that of mechanism,
 provided we understand by mechanism an activity according to law and
 which can be mathematically estimated as to size and number. So far,
 therefore, every scientific investigator in the knowledge of material
 nature takes his place on the standpoint of a mechanical view of the
 world.

 But here we have gone to the full extent to which we are justified in
 taking a mechanical view of the world, and have fixed its limits in its
 own proper realm—the realm of the scientific perception of the
 material world; even if we do not join with Wigand in resigning
 scientific inquiry in that direction, and express the expectation that
 these limits are not fixed and not to be designated in advance, but will
 be moved farther and farther, and that not only in regard to the
 knowledge of the quantity of phenomena (which even Wigand, as a
 scientific investigator, naturally admits), but also in regard to their
 quality. In our researches hitherto we have often met such limits. We
 have found that in the realm of the material world such important
 phenomena and processes as life are at present not yet fully explained.
 By the mechanical view of the world, we have been led back to the last
 elements and to the most elementary forces of matter, but have been
 convinced that we are no longer able to find them with scientific
 certainty, and that consequently not a single quality of material
 existence is really explained and traced back to its last material
 causes, to say nothing of the transcendental causes which are entirely
 inaccessible to our exact scientific knowledge.

 Now there is another realm of existence, just as large as and,
 according to its value, still larger than, that of the material world,
 which, not on account of its scientific inaccessibility, but in
 conformity with its own peculiar nature, entirely withdraws itself from
 the mechanical view. It is the realm of psychical life; and, still
 more decidedly and more evidently, the realm of mind. As far as
 our observations go, the law of causality reigns here also, and here also
 nothing takes place without a cause. But as here the realm in
 which the causal law reigns is no longer material nature, so even the
 form in which it is active is no longer that of mechanism. For we
 certainly cannot understand mechanical effect to be anything else than an
 effect of something material upon something material, whose uniformity of
 law can be exactly estimated mathematically as to size and number. Now if
 the application of mechanism to the psychical and spiritual realm does
 not express anything except the certainly quite insidious idea that here
 also causality reigns, it is nothing else but the substitution of another
 idea for the word mechanism—an idea which it never had in the
 entire use of language up to this time, and by the substitution of which
 the proof for a mechanism of the mind is not given, but surreptitiously
 obtained in a manner similar to the before-mentioned attempt of Preyer,
 surreptitiously to obtain the proof for the origin of life.

 But if the mechanical explanation of the functions of the mind really
 means that they also consist in an effect of the material upon something
 material, and that this effect can be mathematically estimated as to size
 and number, it is an assertion which has first to be proven, but which
 cannot be proven and cannot be allowed even as an hypothesis, as a
 problem for investigation, because it contradicts our whole experience.
 And it contradicts not only the conclusions drawn from most natural
 appearances, which, as is well known, are deceitful and even tell us that
 the sun goes around the earth, but it contradicts the philosophical
 analysis just as much and even still more directly and decidedly than
 the direct impression—as became
 clear to us at the lowest point of contact between the material and the
 psychical, viz., at sensation, when we showed the impossibility of
 scientifically explaining the origin of sensation.

 It is easy to see what facts made it altogether possible to produce
 such a materialistic psychology and to give it at the first superficial
 view a certain appearance of truth; but it will not be difficult to
 detect its want of truth. According to our whole experience, the human
 mind is bound to the body; its proper activity, its whole communication
 with the material and immaterial world outside of it, even its whole
 mutual intercourse with the minds of fellow-beings, is performed by means
 of bodily functions which, as such, are subordinate to mechanism.
 Therefore "physiological psychology" certainly belongs to the most
 interesting of the branches of science which at present enjoy special
 care, and works in this realm, like those of Wundt, are worthy of the
 greatest attention. Now if these points of contact once exist between the
 material and the psychical and spiritual processes, so that material
 functions causally influence psychical and spiritual ones, and psychical
 and spiritual functions similarly influence material ones, there must
 also exist between the laws of material processes and those of psychical
 and spiritual functions a relation which makes possible such a mutual
 effect, and we must be able to abstract from it the existence of a common
 higher law of which on the one side the material laws, and on the other
 the psychical and spiritual, are but partial laws. Precisely here lie the
 indications which appear to favor materialism in psychology. But it is
 only an appearance. For, from the acknowledgment and scientific
 investigation of a reciprocal action, to an identification of the two
 factors which act upon one another, is still an infinite step. If science
 is not even able to identify material motion and sensation, still less
 can it identify material motion and the spiritual and ethic activities.
 When this is done, it is done only in consequence of the same confounding
 of condition and cause which we had to expose on the occasion of the
 assertion of the possibility of explaining the origin of life or of
 sensation, and of consciousness or of self-consciousness. But we here
 also willingly admit that the realm in which causality reigns in the form
 of mechanism, aims at being the support, foundation, and instrument of
 another realm where causality still reigns, but mechanism ceases. How far
 investigation may still proceed in the direction of those interesting
 points and lines where both realms touch one another in causal reciprocal
 action, we do not know. We are hardly able to indicate the direction in
 which the investigation must proceed, and this direction seems to be
 assigned to it by the idea of Auslösung.[8] The idea of Auslösung, which plays
 such an important rôle in physics, seems to
 be still fruitful for the knowledge of psycho-physical life: bodily
 functions lösen aus spiritual ones, spiritual functions bodily
 ones. But so much the more clearly does this theory show the limits of
 mechanism: mechanism reigns in the world of bodies from the
 Auslösungen and to the Auslösungen, with which the mind
 induces the body to activity, and the body the mind; beyond these limits
 causality still reigns, but no longer mechanism.

 Now if thus the mechanical view of the world has within its own most
 proper realm—the realm of material phenomena—its limits, even
 if they are capable of being moved farther; and if it is without any
 scientific acceptance in the realm of soul and mind: its usurpations
 reach the highest possible degree when it pretends to explain the
 last causes of things. For from its very nature it follows that it is
 only able to explain the reciprocal action of material things among
 themselves, when these things in their finalities, or the causes of their
 qualities and conditions, are already present, and the laws which they
 follow are already active. As to the origin of those qualities or their
 causes, and of these laws, this view leaves us entirely in the dark.

CHAPTER II.

METAPHYSICAL CONCLUSIONS DRAWN FROM THE DARWINIAN THEORIES.

§ 1. Elimination of the Idea of Design in the World.—Monism.

 From this mechanical view of the world, quite a peculiar conclusion
 has been recently drawn—not by Darwin, who does not give any
 opinion at all about the mechanical view of the world, as such, or about
 its extension and influence, nor, indeed, by Darwinians, not even by all
 followers of a mechanical view of the world, but only by a part of them;
 namely, by those who have in a high degree attracted to themselves the
 attention of reading people. This conclusion is nothing less than the
 elimination of the idea of design in nature. This phenomenon
 demands our attention. Heretofore, the proof of plan, design, and end in
 nature, at large and in detail, was looked upon as the most beautiful
 blossom and fruit of a thoughtful contemplation of nature; it was the
 great and beautiful common property, in the enjoyment of which the
 direct, the scientific, and the religious contemplation of nature
 peacefully participated. Now this view is to be given up forever, in
 consequence of nothing else than Darwin's selection theory. With an
 energy—we may say with a passionateness and confidence of
 victory—such as we were accustomed to see only in the most advanced
 advocates of materialism, Ludwig Büchner, D. F. Strauss,
 Häckel, Oskar Schmidt, Helmholtz, the editor of the "Ausland" and some of
 his associates, and our often-mentioned "Anonymus,"—in a common
 attack, assail every idea of a conformity to an end in nature,
 every idea of a goal toward which the development at large and
 individually strives; in a word, the whole category of
 teleology.[9]

 In order to be just in our judgment, we shall have to let the
 advocates of this view speak for themselves;—the advocates of
 Dysteleology, as Häckel, who is so extremely productive in forming
 new exotic words, calls it; or of Aposkopiology, as Ebrard, in his
 "Apologetik" ("Apologetics"), correcting the etymology, somewhat
 pedantically calls it; or of Teleophoby, as it is called by K. E.
 von Baer, in humorous irony.

 The anonymous author of the book called "The Unconscious from the
 Standpoint of Physiology and Descent Theory", asserts that, while the
 descent theory but puts the teleological principle in question by
 withdrawing the ground for a positive proof—an assertion which we
 certainly have to reject most decidedly (compare Part II, Book II, Chap.
 I, § 2-§ 6)—the
 selection theory directly rejects it. Natural selection, he says, solves
 the seemingly unsolvable problem of explaining the conformity to the end
 in view, as result, without taking it as an aiding principle. And
 Helmholtz says: "Darwin's theory shows how conformity to the end in the
 formation of organisms can also originate without any intermingling of an
 intelligence by the blind administration of a law of nature."

 Häckel really revels in these ideas. He says (Nat. Hist. of Creat.,
 Vol. I, p. 19): "These optimistic views [of the much-talked-of
 purposiveness of nature or of the much-talked-of beneficence of the
 Creator] have, unfortunately, as little real foundation as the favorite
 phrase, 'the moral order of the universe,' which is illustrated in an
 ironical way by the history of all nations.... If we contemplate the
 common life and the mutual relations between plants and animals (man
 included), we shall find everywhere, and at all times, the very opposite
 of that kindly and peaceful social life which the goodness of the Creator
 ought to have prepared for his creatures—we shall rather find
 everywhere a pitiless, most embittered Struggle of All against
 All. Nowhere in nature, no matter where we turn our eyes, does that
 idyllic peace, celebrated by the poets,
 exist; we find everywhere a struggle and a striving to annihilate
 neighbors and competitors. Passion and selfishness—conscious or
 unconscious—is everywhere the motive force of life.... Man in this
 respect certainly forms no exception to the rest of the animal world."
 And on page 33: "In the usual dualistic or teleological (vital)
 conception of the universe, organic nature is regarded as the purposely
 executed production of a Creator working according to a definite plan.
 Its adherents see in every individual species of animal and plant an
 'embodied creative thought,' the material expression of a definite
 first cause (causa finalis), acting for a set purpose. They must
 necessarily assume supernatural (not mechanical) processes of the origin
 of organisms.... On the other hand, the theory of development carried out
 by Darwin, must, if carried out logically, lead to the monistic or
 mechanical (causal) conception of the universe. In opposition to the
 dualistic or teleological conception of nature, our theory considers
 organic as well as inorganic bodies to be the necessary products of
 natural forces. It does not see in every individual species of animal and
 plant the embodied thought of a personal Creator, but the expression for
 the time being of a mechanical process of development of matter, the
 expression of a necessarily active cause, that is, of a mechanical cause
 (causa efficiens). Where teleological Dualism seeks the arbitrary
 thoughts of a capricious Creator in miracles of creation, causal Monism
 finds in the process of development the necessary effects of eternal
 immutable laws of nature." Häckel's "Anthropogeny" also is replete with
 attacks upon a teleological view of nature, which leave nothing
 wanting in distinctness and coarseness. On page 111, Vol. I, we read:
 "The rudimentary organs clearly prove that the mechanical, or monistic
 conception of the nature of organisms is alone correct, and that the
 prevailing teleological, or dualistic method of accounting for them is
 entirely false. The very ancient fable of the all-wise plan according to
 which 'the Creator's hand has ordained all things with wisdom and
 understanding,' the empty phrase about the purposive 'plan of structure'
 of organisms is in this way completely disproved. Stronger arguments can
 hardly be furnished against the customary teleology, or Doctrine of
 Design, than the fact that all more highly developed organisms possess
 such rudimentary organs." (Compare also Vol. II, p. 439: "The rudimentary
 organs are among the most overwhelming proofs against the prevailing
 teleological ideas of creation.") According to his opinion (Vol. I. p.
 245), comparative anatomy may no longer look for a "pre-arranged plan of
 construction by the Creator." Besides, he calls it an anthropocentric
 error to look upon man as a preconceived aim of creation and a true final
 purpose of terrestrial life; and on page 17, of Vol. II, he supports this
 judgment by comparing the relative shortness of the existence of mankind
 with the length of the preceding geological periods: "Since the awakening
 of the human consciousness, human vanity and human arrogance have
 delighted in regarding Man as the real main-purpose and end of all
 earthly life, and as the centre of terrestrial Nature, for whose use and
 service all the activities of the rest of creation were from the first
 defined or predestined by a 'wise providence.' How utterly baseless these
 presumptuous anthropocentric conceptions
 are, nothing could evince more strikingly than a comparison of the
 duration of the Anthropozoic or Quaternary Epoch with that of the
 preceding Epochs." And on page 234, Vol. II: "Hence it is that, in
 accordance with the received teleological view, it has been customary to
 admire the so-called 'wisdom of the Creator' and the 'purposive
 contrivances of His Creation' especially in this matter. But on more
 mature consideration it will be observed that the Creator, according to
 this conception, does after all but play the part of an ingenious
 mechanic or of a skillful watchmaker; just, indeed, as all these
 cherished teleological conceptions of the Creator and His Creation are
 based on childish anthropomorphism.... But it is exactly on this point
 that the history of evolution proves most clearly that this received
 conception is radically false. The history of evolution convinces us that
 the highly purposive and admirably constituted sense organs, like all
 other organs, have developed without premeditated aim."

 Strauss, in his "The Old Faith and the New," gives to this idea its
 philosophic and universalistic finish. In § 67-§ 70, he eliminates not
 only the idea of design in individual cases, but also the idea of a
 design in the world as a whole; allows us to speak of design in the world
 only in a subjective sense, so far as we understand it to be what we
 think we perceive as the common final aim of the concert of the powers,
 active in the world; and finds, when in such a sense it is spoken of as
 design in the world, that the universe reaches its end in every instance.
 Only the parts develop themselves, driven by the mechanical laws of
 causality, and after having lived their period of life,
 sink back again into the universe, in order to make place for new
 developments and to prepare them in their turn.

 For the view of the world which the antagonists of teleology construct
 out of this "mechanical" and "causal" view, they, as we have repeatedly
 seen, have invented the name "monism." In contrast to all dualism
 in reasoning about the relation of body and soul, God and universe, time
 and eternity, and especially in contrast to the dualism with which the
 theistic view of the world is said to be loaded, monism claims that what
 was formerly divided into God and universe, force and matter, matter and
 spirit, body and soul, is but one; and it thus exhibits a reconciliation,
 a higher unity, of materialism and idealism, of pantheism and atheism,
 which unity in the scientific and the practical ethic realm has no
 antagonist to fight more energetically, and none which it is better able
 to fight successfully, than dualism, which the monistic view of
 the world, by a queer mistake as to the theistic position of God in
 nature, especially considers the whole theistic view of the world.

 The scientific antagonists of teleology show such a scientific
 intolerance against their own associates, that one of the latest
 exhibitors of Darwinism, Oskar Schmidt, in his "Theory of Descent and
 Darwinism," bluntly classes one of the greatest and most deserving
 investigators in the realm of comparative anatomy and palæontology,
 Richard Owen, of London, with the "'Halves' who, fearing the conclusions,
 with one word come to terms with the scientific conscience." And
 why?—because Owen still sees ends in nature, and by his inclination
 to the acceptance of a descent, does not allow himself to be prevented
 from giving adhesion to a teleological view of the world. And this
 invention of monism is proclaimed to the world in such a full
 consciousness of its great importance in the history of culture, that
 Häckel closes his "Nat. Hist. of Creat." with the following words:
 "Future centuries will celebrate our age, which was occupied with laying
 the foundations of the Doctrine of Descent, as the new era in which began
 a period of human development, rich in blessings,—a period which
 was characterized by the victory of free inquiry over the despotism of
 authority, and by the powerful ennobling influence of the Monistic
 Philosophy." At the end of the lecture, next to the last, in the same
 Vol. II, page 332, he pays the following compliment to the antagonists of
 monism: "The recognition of the theory of development and the Monistic
 Philosophy based upon it, forms the best criterion for the degree of
 man's mental development." In his "Generic Morphology," and in the first
 edition of his "Nat. Hist. of Creat.," he, in a geological scala, which
 closes with the human period, even divides the whole past, present, and
 future history of mankind into two halves: first part, dualistic period
 of culture; second part, monistic period of culture. Still, we will not
 omit to mention, with credit, that this anticipatory historiography has
 discreetly disappeared from the geological scala of the following
 editions of his "Natural History of Creation."

 As to the further scientific consequences to which this
 anti-teleological monism leads, the advocates of it are in tolerable
 accord; although they are subject to the most incomprehensible illusions
 regarding the practical consequences of it, as we have seen in the
 above-quoted concluding words of Häckel's "Natural
 History of Creation." As to the scientific consequences, they express
 themselves plainly enough: the belief in a living Creator and Lord of the
 world no longer find any place; everything, even all the rich treasures
 of human life and history, become a result of blindly acting forces; the
 history of the world, ethics, and all spiritual sciences, are in the
 progress of perception dissolved into physiology, and physiology into
 chemistry, physics and mechanism. In his "Natural History of Creation,"
 Vol. I, page 170, Häckel frankly calls the whole history of the world a
 physico-chemical process.

 Whoever refers to a view of another person, is in duty bound to enter
 into that view, if possible objectively, even if he does not agree with
 it. The author of this book tries to comply with this obligation in all
 his representations, but must confess that in regard to the just
 described view of the world, he does not succeed in making it conceivable
 to himself in a manner to be justified even from a relatively scientific
 standpoint; a want for which, it is true, we have beforehand the
 explanatory cause in the quotation from Häckel's "Natural History of
 Creation," Vol. II, p. 332, given above.

 Perhaps it appears relatively conceivable, when it is asserted that
 the observation of an order, a connection, a development, a plan, in the
 world, leads to the perception of such a quality of the laws, primitive
 elements, and forces of the world, that something like it had to
 result from them; but that it does not lead to the acknowledgment of a
 personal author of the world. We call such a view relatively conceivable,
 not because we agree with it—for we find a logic which, in contemplating the universe, starts from an
 intelligent author of the world, infinitely less surrounded by
 difficulties than one contrary to it—but because the acknowledgment
 or denial of a living God is in the last instance not the result of any
 scientific investigation or logical chain of reasoning, but the moral act
 of the morally and religiously inclined individual, and because, if the
 individual has once refused the strongest factor of faith in
 God,—namely, his self-testimony in the conscience,—it is no
 longer impossible for the individual to ignore his other testimonies as
 such, or to declare them deficient. Now we certainly can say that we see
 order and many results in the world, which are conformable to the object
 in view, and in consequence of this observation must admit that no
 imaginable quality of primitive beginnings, elements, and forces of the
 world had caused this result, but that this result must have already been
 in the plan. But there certainly are imaginable, in abstracto,
 infinitely many possibilities of other elements and primitive beginnings
 of the world,—perhaps of some whose result would have been but an
 eternal chaos, or of others whose result would have been but an eternal
 rigidness, or of still others whose result would also have been a certain
 order and variety of phenomena and processes, but less beautiful than
 that of the really existing world. Thus, then, this world now exists as a
 special chance of infinitely many chances; and who knows whether,
 in the course of thousands of millions of terrestrial years in the
 struggle for existence, it did not obtain its existence among infinitely
 many possibilities of worlds through a natural world-selection, and thus,
 by the result of its existence, fully legitimate its conformity to the
 end in view? With this deduction, we do not make, as it may seem, an
 awkward attempt at rendering the whole standpoint ridiculous by a wild
 phantasy; but we quote it from a celebrated and otherwise very
 meritorious book, namely the "Geschichte des Materialismus" ("History of
 Materialism"), by the too early deceased Friedrich Albert Lange. The
 reader will find it, in the second part, page 275, simply a little
 shorter and, as it seems to us, less clear, but as the only "correct
 teleology" which Lange professes. This whole view, like all
 world-theories and cosmogonies of pantheism, naturalism, or atheism, and
 even like the latest of Eduard von Hartmann, is to us but a proof that
 the rejection of the reality of a living Creator and Lord of the world
 requires of its advocates mysteries and mysticisms of atheism compared to
 which the greatest difficulties of the Christian view of the world are
 but the merest trifles.

 Therefore, if that first and second step in the rejection of the
 highest intelligence and omnipotence as the final cause of the world, are
 once made, it is easy for us to comprehend still other supports which
 this view of the world draws to itself. However large the number of
 things in the world for whose existence we can give a reason, or of which
 we can show that that, which preceded, aimed at their appearance, still
 the number of those to which we can not ascribe aim and design is just as
 large. There are even phenomena enough which in their main effects appear
 to us directly irrational; as, for instance, those which operate
 destructively,—all the tortures which animals inflict on one
 another, etc. Besides, we can also find imperfections in the degree of
 the conformity to the end in view in all those
 phenomena which appear to us as properly planned; for instance, the
 organic appears to us higher than the inorganic, and yet it is in its
 existence not only dependent on the inorganic, but is often destroyed
 prematurely by it. Of course, all these limits and barriers of our
 teleological perception are abundantly used by all antagonists of a
 teleological view of the world for the basis of their position.
 Furthermore, the way and manner in which man fixes his ends and reaches
 them, is essentially different from the way and manner in which nature
 acts. Man seeks to attain his ends with less expenditure of power and
 means, the more he acts conformably to the end in view; while nature, it
 often enough appears to us, when we have reason to imagine an effect of
 its processes also as the probable end of them, reaches this end only by
 an immense squandering of means—for instance, the preservation of
 organic species simply by the production of thousands of germs and eggs,
 most of which perish, and but very few of which are developed, and still
 less are transmitted. This is a difference to which Lange points, in
 order to reject a theory which recognizes a striving toward an end
 (Zielstrebigkeit) in nature, or at most to allow it a little place as the
 lowest form of teleology, and to reject every attempt to regard it as
 analogous to human striving toward an end, as anthropomorphism.
 Nature, he says, acts, as if a man, in order to shoot a hare, should in a
 large field discharge millions of guns in all possible directions; as if
 he, in order to get into a locked room, should buy ten thousand different
 keys and try them all; as if, in order to have a house, he should build
 up a town and leave the superfluous houses to wind and
 weather. Nobody should call such actions conformable to an end in view,
 and still less should we suppose behind this action any higher wisdom,
 hidden reasons, or superior sagacity. It is true, Wigand is right in
 replying to this, that when we observe such things in nature, we have to
 draw the conclusion that the very end supposed by the observing
 man—in this case, the preservation of the species—is not the
 only end, but that it has other ends besides; as, for instance, richness
 of life, inexhaustible abundance, preservation of other organisms, etc.
 Besides, this is but a single side of the comparison between the action
 of man and that of nature; and from this side action of man, conformable
 to an end in view, appears as a higher form of teleology, that of nature
 as a lower. But there are other sides of comparison, which just as
 clearly strike the eye; nature builds from within in full sovereignty of
 its process over matter and form. Man approaches his materials from
 without; nature works with never-erring certainty (Häckel's latest
 theory, that nature falsifies its laws and processes, can surely
 not be meant in earnest!); man often enough with error, false
 calculation, awkwardness, failure and capricious arbitrariness. In these
 directions, teleology of nature is infinitely superior to that of
 man.

 We must be very careful in using anthropomorphism as a term of
 reproach. It may be used as a reproach in warning against careless
 reasoning and hasty comparison, but the idea of anthropomorphism is so
 extensible that it can be extended over all human reasoning and
 conception. Are not the reasons on account of which the so-called
 anthropomorphism is to be rejected, often enough just as
 anthropomorphistic as the ideas which are attacked? For instance, when
 the idea of the personality of God is attacked as an anthropomorphistic
 one, are not the reasons with which it is assailed exactly as
 anthropomorphistic as the conceptions which are to be assailed? Do we not
 derive all our reasoning, logic, our views, and in fact everything, at
 first from our human nature, and do we not in our most abstract reasoning
 always operate simply with the laws, as they inhere in our human nature?
 Is there even a single scientific description conceivable without its
 being full of anthropomorphisms? Even the works of Darwin which,
 according to the opinion of these opponents of anthropomorphism, destroy
 anthropomorphism and teleology, are the most striking proof in favor of
 it. The discovery of the general reign of the law of causality
 invalidates, as they say, the reign of the category of teleology; for the
 one category contradicts the other. Suppose it were so (we will, however,
 immediately see that the contrary is true) whence do we know that the
 category of causality has the preference over that of finality or
 teleology? The one, as well as the other, is anthropomorphistic, and is
 an undoubtedly necessary form of our human reasoning. We believe
 in their objective validity, because we cannot believe that the sum of
 existences and the relations between the perceiving subject and the
 perceived object aim at deceiving man; we do not want to be robbed of
 either the one or the other category; but if the question is as to the
 preference of the one category over the other (which we contest), who
 knows whether the category of finality has not more reasons for its
 superiority than causality? Compare, in reference to this whole question,
 also the clear analyses in the second volume of the work of Wigand, and
 the instructive lecture of the Duke of Argyll upon anthropomorphism in
 theology.

 Nevertheless, all the points against teleology thus far quoted can be
 understood by us as attempts at rejecting the necessity of
 acknowledging a teleologically acting principle of the world—or, to
 express ourselves more clearly, of a living God—after having once
 rejected the deepest motive for this acknowledgment, namely: the
 self-testimony of God in the human conscience and mind. But it is one
 thing to declare that we are not obliged to accept a certain conclusion,
 and quite another to declare that we are obliged to accept directly the
 opposite of such a conclusion. It is one thing to declare that the
 phenomena in the world do not yet oblige us to suppose an author with a
 preconceived plan, and still another to declare that because I have found
 or still hope to find the causal connexion of phenomena conformable to
 the end in view, no author with a preconceived plan exists. This last
 assertion is one which the author of this work confesses not to
 understand, and in whose conclusion he cannot agree. Knowledge of the
 origin of something certainly does not exclude the question
 wherefore it exists, and does not even take its place, and when I
 have answered both questions satisfactorily, then I may and must justly
 ask whether both that for which something exists and that by which
 something exists, is intended or not, whether that which in the language
 of causality I call cause and effect, also belongs to the category of
 finality, according to which that very cause is at the same time called
 means, and that very effect also design. The one way of viewing
 postulates the other as its necessary completion; and the teleological
 point of view is so little an impediment for the causal, that we are much
 more fully convinced scientifically of the correctness of the
 teleological way of viewing, when first the causal chain of causes and
 effects lies plain before our perception without any wanting links.

 We still have to mention two monstrosities which, as it seems to us,
 necessarily result from the rejection of teleology, although the
 opponents of teleology contest the fact.

 The one is the reduction to chance of all single formations in
 the world. It is true, necessity reigns in laws and their effect; but if
 the degree and the sum of all qualities in the world are not based the
 one upon the other, if especially the single organizations originate by
 the way of natural selection, every coincidence of each single causal
 chain in the world with any other causal chain is something accidental
 for the one as well as for the other. Now, an explanation of that in the
 world which is conformable to the end in view, by chance, is a
 scientifically illogical idea. An accidental coincidence of many
 circumstances can in a single case produce something which is conformable
 to an end in view; but the probability that the formation conformable to
 the end in view is again nullified by the next throw of the dice of
 chance, is so great, and with every following throw grows so decidedly in
 geometrical progression, that this probability after a few terms becomes
 a certainty, and we can directly demonstrate mathematically that the
 world without a teleological plan would be and remain a chaos. As we have
 seen, even Lange finds himself obliged to admit this plan, with
 the exception that he makes this plan itself chance—special chance
 among infinitely many possibilities.

 The other consequence of that elimination of the idea of design is
 that it forbids every difference between higher and lower,
 and changes everything into an indifferent and equivalent continual
 stream of coming and going. For the whole idea of higher and lower
 belongs to the category of teleology. If the new which originates is
 but a product of that which was already in existence, and if the
 latter does not aim at the production of the new, then the new is
 equivalent to the preceding; and it is but an illusion of man,
 preconceiving an end, when in the products of nature he discriminates
 between higher and lower. A beginning of the acknowledgment of this
 consequence is made, when Häckel, in his Anthropogeny, so violently
 attacks the idea that man is end and design of the terrestrial creation.
 But generally the antagonists of teleology are guilty of the
 inconsequence which, although from the principles of their system to be
 rejected, is indelibly impressed on our thinking mind and especially on
 our moral consciousness, that they still discriminate between higher and
 lower, and particularly that they willingly assign to the moral
 disposition and demand, and to the morally planned individual, the
 priority among existences. This fact is pronounced in a very striking way
 in the concessions of Strauss, which we have quoted on page 126, according to which nature, where it can no
 longer go beyond itself, wishes to go into itself, and in man has wished
 to go not only upwards but even beyond itself.

 Therefore, not only theology, but also philosophy, and even
 natural science, in their most prominent advocates, have in a uniform
 chorus protested against this destruction of the idea of design. That it
 was unanimously done on the part of theology, is quite natural,
 and needs no further proofs. When we, nevertheless, mention expressly a
 single essay on these questions, it is done on account of the fact that
 in its energetic defense of the teleological point of view it is
 especially effective by frankly and impartially admitting the strongest
 positions of the opponent's standpoint—a thing which rarely happens
 on the part of theologians. It is the essay of Julius Köstlin "Ueber die
 Beweise für das Dasein Gottes" ("Proofs of the Existence of God"), in the
 "Theologische Studien und Kritiken," 1875, IV and 1876, I; especially
 1876, I, p. 42 ff. On the part of philosophy, we have to mention Ulrici,
 Fichte, Huber and Frohschammer, who have rejected the attack against
 teleology with inflexible criticism. Even Friedrich Vischer in the sixth
 part of his "Kritische Gänge" ("Critical Walks"), has forcibly maintained
 the right of teleology, especially of its highest revelation, the moral
 order of the world—in contrast to his friend D. F. Strauss, whose
 "The Old Faith and the New" he criticises; but it is true, in consequence
 of his pantheism, he reaches the wholly imaginary conclusion of supposing
 a moral order of the world without a regulator. And, to be able to make
 the systematized order and beauty of nature conceivable to himself
 without a Creator, to be able to make conceivable to himself a design in
 nature, an ideal, according to which nature works as an unconscious
 artist, he gives to philosophy the certainly unsolvable problem of
 finding the idea of timeless time, to which the "afterward"
 can just as well be a "beforehand"; he prefers to do this rather than to
 find the equally clear and deep solution of that teleological difficulty
 in the simple idea of a Creator, who, as such, also stands above time.
 One of the most remarkable philosophic testimonies for the right of
 teleology is the philosophic system of Eduard von Hartmann who, although
 he calls his absolute the unconscious, ascribes to it an unconscious
 intelligence and an unconscious will, and makes the observation and
 acknowledgment of designs and ends, which he sees in the whole realm of
 the world of phenomena, an essential part of his entire system. All
 attempts of this kind, as those of Vischer and Hartmann, fully and
 correctly to understand the language of facts on the one side and to
 reject on the other the necessary conclusion to which it
 leads—namely, the acknowledgment of a creative intelligence
 above the facts, and having an end in view—only increase in
 like manner as the above-quoted cosmogonic idea of Lange by the
 monstrosities of reasoning to which they lead, the power of demonstration
 for that which they undertake to contest. Natural scientists, finally,
 even Darwinians, have not only in casual utterances often spoken a
 weighty word in favor of teleology—as, for instance, those who,
 like Oswald Heer, Kölliker, Baumgärtner, believe in a metamorphosis of
 germs, but also men who are quite favorable to the idea of an origin of
 the species through descent—as, for instance, Richard Owen, at the
 end of his "Comparative Anatomy of the Vertebrates," separately published
 as "Derivative Hypothesis of Life and Species"; Alexander Braun, in his
 lecture "Ueber die Bedeutung der Entwicklung in der Naturgeschichte" ("On
 the Importance of Development in Nature"), Berlin, 1872; A. W. Volkmann
 "Ueber die Entwicklung der Organismen" ("On the Development of
 Organisms"), Halle, 1875; Schaaffhausen, in his opening address to the
 Wiesbaden Anthr. Versammlung, Braunschweig, 1874, and others; but they
 have also given to teleology entire treatises. Besides a more popular
 treatise of the astronomer Mädler in "Westermann's Monatshefte," October,
 1872, there belong to them the frequently mentioned work of Wigand, and
 especially three essays of great importance from the pen of a man who in
 questions of development and its extent has among all contemporaries the
 first right to speak, namely, Karl Ernst von Baer. They are the essays on
 the conformity to the end in view in general, on the conformity to the
 end in view in organic bodies, and on Darwin's doctrine, published
 together with two other essays in the already mentioned "Studien aus dem
 Gebiete der Naturwissenschaften," (Reden und Kleinere Aufsätze, 2ter
 Theil), Petersburg, 1876. Nay, even the two founders of Darwinism, Darwin
 himself and A. R. Wallace, as we shall see in defining their position in
 reference to religion, express themselves decidedly teleologically; this
 is especially true of Wallace, and likewise of their active and able
 second, Huxley. Only a single utterance of Darwin in a later publication
 seems to take a sceptical position in regard to teleology; compare below
 Part Second, Book I, Chapt. III, § 1.

 Finally, we have to say a word concerning the name which the
 anti-teleological view of the world gives to itself: the name
 "monism." The view of the world which monism gives us, seems
 hardly comprehensible; and just as little does the name which it
 gives itself, seem justifiable.

 If this name is to indicate only a maxim of
 investigation—the directive which scientific investigation
 has to take, in order to reach more general points of view—we could
 declare ourselves in full accord with it. All investigation strives after
 a unity of principle; this impulse is a scientific leading motive of our
 nature. Besides the absolute limits of our knowledge, there are still
 enough relative and provisory limits to it; and there also are enough low
 points of view, mistakes, and imperfections in science, to justify us
 when we expressly form and establish monism as a maxim of scientific
 investigation. All those theories and points of view need such a spur and
 corrective, which are hastily satisfied with a dualistic or a still
 farther expanded limit of our knowledge. Among them we rank in theology
 the antique heathenish dualism which separates God and the world in such
 a way that God is but the architect of the eternal matter, existing
 independently of God; and also the modern deistic dualism which considers
 only the elements, principles, and beginning of the world, as dependent
 on God, but not the entire course of their developments as a whole and in
 detail. In philosophy, taken in a narrower sense, we reckon with them the
 one-sided atomism which can no longer find the connecting link between
 the single elements of the world, or the one-sided assertion of realism
 or idealism, since at this time all views of the world which win
 acceptance from the present generation claim the praise of showing the
 reconciliation and higher unity of realism and idealism. In anthropology,
 there belongs to them such a treatment of psychology and
 physiology, that the one science does not trouble itself about the other,
 and the investigation does not seek or keep in mind that which is common
 to both, or that which is higher and superior to them; and in all natural
 sciences, every mode of investigation belongs to them, where the single
 science retains no sympathy with all other sciences and with the
 principles of all scientific investigation. In regard to these low points
 of view, mistakes, or imperfections, monism certainly is a correct and
 necessary maxim of investigation; but this maxim ought not to lead us so
 far that we—as very often happens from the unity or the
 possibility of grouping several forms of existence under general
 conceptions—make an identity, that we efface the differences
 instead of explaining them, and then think the effacement is an
 explanation; that we set forth the assumed form of unity as if one
 we had found, and in this manner falsify the method of knowing. For as
 certainly and as much as man is subject to the dangers of error and
 falsification, just so certainly and so little is nature subject to
 falsification.

 But if the name "monism" is to designate a certain view of the
 world, it is for such a designation either too comprehensive and
 quite applicable to all views which have a right to the name of
 view of the world; or it is misleading, and not applicable to any. For
 the name, as if it were properly called henism, either expresses only the
 unity of the principle of the world, and designates a quality
 which is the characteristic of every view of the world, and which
 especially belongs to theism in a clearer and more perfect way than to
 any other standpoint; or the name is used to attest that the world
 alone exists, and that monism knows of but
 one existence,—namely, that of the world; while the contrary
 view of the world—that of theism, which in a manner wholly
 incompetent, and historically wholly unjustified, is called
 dualism—supposes two existences, God and the world. But then
 this name does not correctly represent either itself or theism. It does
 not correctly represent itself: for the so-called monism does not,
 indeed, suppose that that which appears in the world is the really
 existing, or that the processes which come into appearance have again
 their final cause only in the appearance, but it seeks the final
 causes of the phenomena in laws and principles which can no longer be
 observed by our senses, and of those it again seeks the common, highest,
 and very last principle, the perception of which it either, with Häckel,
 renounces or finds it, with other theories, now in atomism, and in
 attraction and repulsion, then in the law of causality. Thus it has not
 only a single existence and mode of existence, but it does exactly the
 same thing that theism does: it seeks the final principles of the world.
 And it does not correctly represent theism: for theism also does not know
 of two existences to which the idea of existing is applicable in fully
 the same way—namely, the world and God—-but in seeking
 a cause for the existence of the world, it finds it in God; the world,
 according to its view, only exists by the fact that it exists in and
 through God. So theism in this sense also contests with monism for the
 right of the name.

 Therefore, when teleology allows the opponent's view of the world to
 appropriate the name monism exclusively to itself, it can do this only in
 the same sense as that in which, in order to avoid
 disputes, we are satisfied with many irrational names which have forced
 themselves upon us; as, for instance, we can perhaps call the clerical
 party in Bavaria the patriotic, because it calls itself so, or as we
 accept the title of the ultramontane paper "Germania," at Berlin, without
 conceding to the bearers of those names the care of patriotism and of the
 interests of the German empire in a higher degree than to parties and
 papers of a different standpoint. In fact, this linguistic arbitrariness
 does not particularly tend to clearness of conception and to the
 avoidance of obscure phrases.

PART II

The Position of the Darwinian

Theories in Reference to

Religion and Morality.

BOOK I.

HISTORICAL AND CRITICAL.

PLAN OF TREATMENT.

 In discussing the conclusions which have been drawn by Darwinism in
 reference to religion and morality, it would seem appropriate to treat of
 the two realms together. For the grouping which we have to give to the
 different conclusions of Darwinian tendencies, in their position in
 reference to religion, is nearly the same which they also receive in
 their position in reference to ethical questions.

 But, nevertheless, we prefer to separate the two questions; not only
 because in fact one author has laid more stress upon the religious realm,
 another more upon the ethical, but because in reality, and also in the
 solution which we shall try to give to the problems presented by them,
 both realms, although closely interwoven, and limited by one another,
 still are theoretically to be treated apart.

 In order not to exceed too much the limits of our task, we must avoid
 going more into the details of the relations between religion and
 morality in general, than is absolutely necessary for the solution of our
 main problem. This restriction we can easily put on ourselves. For,
 first, every one who reflects at all on human life and action, and on his
 own religious and moral conduct, generally has a very
 correct, instinctive, and direct conception and perception as to the
 realm of the religious as well as of the moral—as to their mutual
 differences, as well as to their reciprocal relations—even if he
 has not yet tried to bring this conception into ideas and formulas; and,
 secondly, it will not be difficult to present a short formula as to the
 ideal relation between the religious and the moral, sufficient for the
 wants of science as well as for the practical needs of a more detailed
 investigation. The religious is the relation of our personality to
 God; the moral, the relation of it to the world, comprehensively
 taken, ourselves included. We purposely call it a relation of our
 personality, and not merely a relation of man, because in the religious
 the ethical moment of self-determination which is included in the idea of
 personality, is an essential factor; and because we gladly make it
 conspicuous, partly in opposition to the one-sidedness of
 Schleiermacher's feeling of absolute dependence, partly to prevent a
 contrary misunderstanding of our own view, as if we found the seat of
 religion in the activity of knowledge. For when, in our representation of
 the Darwinian conclusions and in our own investigation, we proceed as
 objectively as possible, and try to avoid all systematization which is
 unfruitful for our task, in discussing the Darwinian theories in
 reference to religion, we shall have to take chiefly into consideration
 their relation to religion in an objective sense, and chiefly also their
 relation to the contents of religion; but this would make it appear that
 we supposed religion in a subjective sense, religiousness, to be in the
 first place an activity and a possession of knowledge. Nothing lies
 farther from us than this thought; although religiousness
 certainly has and asks for solid, objectively true, and really possessed
 salvation, and however little we would overlook the word of the Lord:
 "And this is life eternal, that they might know thee, the only
 true God, and Jesus Christ, whom thou hast sent." (John xvii, 3.)

 Those who wish to inform themselves in regard to the relation of
 religion and morality, will find the necessary information in Martensen's
 "Ethik" ("Ethics"), in Otto Pfleiderer's monograph, which partly assumes
 a contrary point of view, and in a thorough essay of Julius Köstlin
 (Theol. Studien und Kritiken, 1870, I), which appeared before the
 "Ethics" of Martensen.

 In undertaking now to represent the conclusions which have been drawn
 from Darwinism, we treat of the religious realm as the higher, a realm
 demanding a sound morality prior to the moral realm; and we begin with
 those conclusions which take a hostile position in reference to religion,
 in order to proceed from them to the moderate and friendly relations.

A. THE DARWINIAN THEORIES AND RELIGION.

CHAPTER I.

MORE OR LESS NEGATIVE POSITION IN REFERENCE TO RELIGION.

§ 1. Extreme Negation. L. Büchner and Consistent Materialism.

 The common point of beginning and attack of all those who take a
 negative position against religion, is the rejection of teleology. The
 most advanced of all materialists, Ludwig Büchner, in his self-criticism,
 which he gives in his "Natur und Wissenschaft" ("Nature and Science"), on
 page 465, openly declares, and quite correctly, that with the success or
 failure of the attacks upon teleology materialism itself stands or
 falls.

 Now while many, as we shall immediately see, although opposed to a
 teleological view of the world, still are inclined to give a more or less
 lasting value to certain psychical processes which may be called by the
 name religion, Büchner, on the contrary, makes a direct attack upon
 everything which is thus called. He does not render it difficult for us
 to review his position. For, after having given it openly, but still with
 certain relative modifications, in different publications (especially in
 his book "Force and Matter," which appeared in 1855 in the first edition,
 and in 1872 in the twelfth) he gives it in cynical nakedness in the
 lectures with which he travelled through America and Germany in
 1872-1874, and the contents of which he has made public in his pamphlet:
 "Der Gottesbegriff und dessen Bedeutung in der Gegenwart" ("The Idea of
 God, and its Importance at the Present Time"), Leipzig, 1874, Theo.
 Thomas. As is said in the preface, the design of the lecture is "to give
 a renewed impulse to the final and definitive elimination of an idea
 which, according to the opinion of the author, obstructs our whole
 spiritual, social, and political development, as no other idea does." He
 means the idea of God; not merely the theistic idea of a personal God,
 but the idea of God in general. For even the pantheistic idea of God,
 which he had formerly treated with a certain polite reserve, finds in his
 eyes even less favor than the theistic. He says: "If the absurdity is
 already great enough in theism, it is possibly still greater in
 pantheism, which moreover has always played a great rôle in
 philosophy;" and, "Christianity has but injured the spiritual and
 material progress of mankind." In agreement with Strauss, he sees the
 earliest origin of the idea of God only in ignorance and fear. "Every
 creating, preserving, or reigning principle in the world is done away
 with, and there remains as highest spiritual power present in the world
 only human reason. Atheism or philosophic monism alone leads to freedom,
 to reason, progress, acknowledgment of true humanity,—in short to
 humanism."

 This materialistic opposition to everything which is called religion,
 is certainly independent of Darwinism, and originated before its time;
 but since Büchner himself sees in Darwinism but a grand confirmation of
 his view of the world, and believes that he has found in it that principle
 which, with urgent necessity, banishes teleology from the contemplation
 of nature—teleology, with the defeat or victory of which
 materialism stands or falls,—we are entitled and obliged to rank
 even this view of the world among the conclusions which in reference to
 religion have been drawn from the theories of Darwin. And, indeed, it is
 a most extreme conclusion, and simply puts itself in the category of
 negation to the contents of religion, as well as to religion in a
 subjective sense, to religious and pious conduct. It can be clearly seen
 how firmly a view of the world which makes war against religion and the
 idea of God its special life-task, is connected with all those
 destructive elements which lie in human nature, and especially in the
 social circumstances of the present, and which have their only and final
 ethical limit in the consciousness of God which, as a power never wholly
 to be effaced, lies in the depth of the soul of even those who wander
 farthest from a moral and spiritual life.

§ 2. Replacement of Religion through a Religious Worship of the Universe. Strauss, Oskar Schmidt, Häckel.

 Strauss, in that testament of his scientific life and activity, "The
 Old Faith and the New," takes a somewhat different position in reference
 to religion. Even for him, the whole idea of God is abolished and
 replaced by the idea of the cosmos; but he makes this cosmos the object
 of religious worship, and has exactly the same feeling of absolute
 dependence in regard to it, which, according to Schleiermacher,
 constitutes the nature of religion. When Arthur Schopenhauer or Eduard von
 Hartmann bring forth their pessimistic accusations against the universe,
 his religious sensation reacts against it in the same manner as the
 organism against the prick of a needle. This pessimism, he says, acts
 upon reason as an absurdity, but upon sensation as blasphemy. "We demand
 the same piety for our cosmos that the devout of old demanded for his
 God. If wounded, our feeling for the cosmos simply reacts in a religious
 manner." While, therefore, Strauss, to the question, "Are we still
 Christians?" gives an emphatic "No," he answers the question, "Have we
 still a religion?" with "Yes or No, according to the spirit of the
 inquiry."

 Among men of science who wrote about Darwinism, Oskar Schmidt, in his
 before-quoted publication, "The Doctrine of Descent and Darwinism," seems
 to take exactly the same position in reference to religion. At least, he
 unreservedly professes monism, rejects all teleological conceptions as
 imperfections, speaks of the caprice of a personal God, and sees the
 conception that the idea of God is immanent in human nature invalidated
 by the fact "that many millions in the most cultivated nations, and among
 them the most eminent and lucid thinkers, have not the consciousness of a
 personal God; those millions of whom the heroic Strauss became the
 spokesman."

 Häckel, it is true, mentions Strauss only in the preface of the fourth
 edition of his "Natural History of Creation," but here he greets "The Old
 Faith and the New" as the confession which he also makes, and thus gives
 us an express right to place him in this class, although he calls his
 worship of the universe religion; it is, however, a
 classification which his whole position compelled us to give him. It is
 true, he speaks very warmly of his own religion, which is founded on the
 clear knowledge of nature and its inexhaustible abundance of
 manifestations, and which, as "simple religion of nature," will in the
 future act upon the course of development of mankind, ennobling and
 perfecting it in a far higher degree than the various ecclesiastic
 religions of the different nations, "resting on a blind belief in the
 vague secrets and mythical revelations of a sacerdotal caste." (Nat.
 Hist. of Cr., Vol. II, p. 369.) He also repeatedly speaks of
 "manifestations of nature," and even of a "divine Spirit which is
 everywhere active in nature." In that respect he seems to take in
 reference to religion, without regard to the historical form in which it
 appeared as Christian religion, a still more friendly and less
 problematic position than Strauss. Moreover, he demands for every
 individual the full right of forming his own religion; among the more
 highly developed species of men, he says, every independent and highly
 developed individual, every original person, has his own religion, his
 own God; and it would certainly, therefore, not be arrogant if he should
 also claim the right of forming his own conception of God, his own
 religion. But when we try to form a more complete idea of his position in
 reference to religion, we really do not find any essential difference
 between it and that of Strauss. According to repeated utterances, he can
 not imagine the personal Creator without caprice and arbitrariness; again
 and again he advocates monism with great warmth, and also identifies, in
 express words, God and the universe, God and nature. "Corresponding
 to our progressive perception of nature and our immovable conviction of
 the truth of the evolution theory, our religion can be only a religion
 of nature." "In rejecting the dualistic conception of nature and the
 herewith connected amphitheistic conception of God, ... we certainly lose
 the hypothesis of a personal Creator; but we gain in its place the
 undoubtedly more worthy and more perfect conception of a divine Spirit
 which penetrates and fills the universe." Furthermore, the faith in a
 personal Creator is called a low dualistic conception of God, which
 corresponds to a low animal stage of development of the human organism.
 The more highly developed man of the present, he says, is capable of and
 intended for an infinitely nobler and sublimer monistic idea of God, to
 which belongs the future, and through which we attain a more sublime
 conception of the unity of God and nature. According to his Anthropogeny,
 the belief that the hand of a Creator has arranged all things with wisdom
 and intelligence is an ancient story and an empty phrase.

§ 3. Pious Renunciation of the Knowability of God. Wilhelm Bleek, Albert Lange, Herbert Spencer.

 A more friendly position in reference to religion is taken by those
 who hold, not directly negative, but only decidedly sceptical views of
 the existence of God; who reduce the relative unsearchableness of God,
 which every religious standpoint admits, to an absolute unknowability;
 and who find the nature of religion either in a pious acknowledgment of
 this unknowability, or in a poetical substitute for the knowledge of God,
 i.e., comprehending the unknowable in a figure. The most prominent
 advocates of this position are, on the
 side of exact investigation, Wilhelm Bleek; and on that of philosophy,
 Albert Lange in Germany and Herbert Spencer in England. Since all three
 use the Darwinian theories for their systems, they also belong to the
 ranks of our historico-critical essay.

 Wilhelm Bleek, in the preface to his "Ursprung der Sprache" ("Origin
 of Language"), rejects all claims of a positively revealed religion to an
 objective truth—not in such a way as to substitute the universe in
 place of God, but so that he remains sceptical in reference to every
 attempt at forming an idea of God, demands a pious and modest confession
 of this non-understanding by man, and sees in this reverential modesty
 the certainly not very significant nature of his religion. In the preface
 he says that all worship originates in reverence for ancestors, and that
 even the doctrine of the atonement of modern theology has its origin
 there. The next step after reverence for ancestors was the worship of
 nature. But the grand turning-point at which the mythological mode of
 view gives way—in which mode of view he also reckons
 Christianity—is the giving up of the idea of the necessity of an
 atonement; for this whole idea is but anthropomorphism. It is when man
 has recognized the impossibility of a being, similar to man, as the final
 cause of all existences, and in reverential modesty has admitted his
 ignorance in reference to the nature of the origin of things, that he
 learns to understand how narrow a view he has of God when he thinks that
 he understands him.

 On the side of philosophy, Albert Lange and Herbert Spencer reach
 similar results. Albert Lange, in his "History of
 Materialism," starting especially from premises of Kant, reaches the
 conclusion that the "thing per se," the "intelligible world," is
 absolutely hidden to us. What we perceive is but the world of
 appearances; and the fact that we perceive it, and perceive it as we do,
 is originally founded in the human organization. By virtue of this
 organization we are bound, in all our knowledge of the world of
 appearances, to the law of causality. Science does not get beyond this
 causal chain of finite and relative causes and effects; to the "thing
 per se" there is nowhere to be found a bridge, not even as Kant
 supposes, in the categoric imperative, nor in ideas. Inasmuch as science
 does not get beyond this chain, it is materialistic; inasmuch as it must
 nevertheless perceive the existence, or at least the possibility of the
 existence, of a "thing per se," even if it does not see any way to
 its perception, it is idealistic. But man also has ideal impulses, and he
 has to follow them just as much as the impulse of perception. By virtue
 of these ideal impulses, he makes in imagination a picture of the "thing
 per se" in the activity of philosophic speculation, art, and
 religion. Philosophic speculation is but imaginative conceptions. It has
 always a value in the history of culture, as a summing-up of the elements
 of culture and of the spiritual impulses and treasures of a certain time;
 but it errs as soon as it claims to be more than imaginative
 conceptions—namely, an adequate representation of the final cause
 of all things—for it lacks the necessary basis of experience. Art
 does not claim this, and therefore is not exposed to that danger of
 deception. Religion satisfies a need of the heart, to have a home of the
 spirit in the "thing per se"; but since the "thing per
 se" is not accessible for us, religion creates in mind that home, in
 order to rise above the common reality to it. Lange finds the highest
 realization of a perfect satisfaction of that impulse in the philosophic
 poems of Schiller. He sees the quintessence of religion expressly "in the
 elevation of minds above the real, and in the creation of a home of the
 spirit." Religion remains untouched in its full vital power, as long as
 it retains that as its quintessence; but it is exposed to all the dangers
 of a destructive criticism as soon as it seeks its quintessence in
 something else—for instance, in certain doctrines of God, the human
 soul, creation of the world, etc.

 Herbert Spencer is in full accord with Lange in regard to the theory
 of an absolute indiscernibleness of the final cause of all things; but he
 reaches this result in a somewhat different way, and from his premises
 infers a different modification of the nature of religion. In his "First
 Principles" he appears to be a true scholar of the English and Scotch
 schools of philosophy, from which he takes his start in conscious and
 express opposition to the German modes of speculation, and begins with an
 empiric comparison of all actual contrasts existing in the world and in
 human life. He follows the axiom that a particle of truth lies at the
 basis of every error, and that each contrast becomes a contrast only by
 the fact that the two poles of the contrast have something in common.
 Now, in comparing with one another all contrasts between religion and
 science, and all forms of religiousness and irreligiousness, from
 fetishism up to monotheism, pantheism, and atheism, all imaginable
 cosmogonies, he finds, as the last truth common to all, and therefore
 alone absolutely certain, the absolute
 indiscernibleness of the final cause of all things. On page 44 he
 says, that religions diametrically opposed in their overt dogmas, are yet
 perfectly at one in the tacit conviction that there is a problem to be
 solved, that the existence of the world with all it contains is a mystery
 ever pressing for interpretation; and on page 45, that the omnipresence
 of something which passes comprehension, is that which remains
 unquestionable. And on page 46 he concludes: "If Religion and Science are
 to be reconciled, the basis of reconciliation must be this deepest,
 widest, and most certain of all facts—that the Power which the
 Universe manifests to us is utterly inscrutable." The acknowledgment of
 this fact is religiousness; the contrary of it is irreligiousness and
 anthropomorphistic arrogance, even if it appears in the name of
 religiousness. "Volumes might be written upon the impiety of the pious"
 (p. 110).

 A comparison of the two philosophers is interesting.

 In one direction, Lange does more justice to the religious need than
 Spencer does. While he sees in religion the metaphorical realization of
 the needs of the heart, of a "creation of a home of the spirit," he gives
 to the heart full play to satisfy its need, and to create and arrange for
 itself a spiritual home entirely according to its need. He especially
 acknowledges repeatedly the need of the heart for atonement, and
 vigorously defends this need and its satisfaction against Liberal
 Theologians (Reformtheologen), like Heinrich Lang; he also stands, as we
 see, in satisfactory contrast to Wilhelm Bleek. Without reserve, he
 admits into the hymn-book of his religion of the future hymns like that
 of Gerhard: "O Haupt voll Blut und Wunden" ("O Sacred Head, now wounded").
 To be sure, all the concessions he makes to religion sink again to the
 value of a beautiful illusion, from the fact that for him they are but
 metaphorical approaches to the cause of all things, which after all still
 remains inaccessible. But nevertheless, in consequence of that idea of
 religion, religious life, and especially also religious service, has
 infinitely more room for rich development in Lange than in Spencer. For,
 according to the view of the latter, religiousness consists in nothing
 else but the perception and acknowledgment of this indiscernibleness of
 the final cause. All other things which may be still connected with
 religious life and reasoning, are but a misty veil. The acknowledgment of
 the indiscernibleness of the final cause of all things alone is the
 quintessence of religion. But such a religiousness, which expressly
 forbids imagining any quality or any state of the highest being,
 certainly would be, as Prof. Huxley correctly says in his "Lay Sermons,"
 for the most part of the silent sort.

 While thus Lange's conception of religion is superior to that of
 Spencer in admitting a richer development of religious life, a more
 various satisfaction of the religious need, in another direction Spencer
 is superior. He comes considerably nearer to a correct and full
 conception of God than Lange. His idea of the final cause of all
 things does not lie entirely in the conception that it is the absolute
 indiscernible; but Spencer is fully in earnest with the idea that this
 indiscernible is the real cause of the world and of all single existences
 in it. He accordingly forbids giving certain attributes to the
 absolute—not because it would be doubtful whether it has attributes
 or not, but because it stands above all these imaginable
 attributes as their real cause. Therefore he forbids, for instance,
 attributing personality, intelligence, will, to the highest
 being—not because it could also be impersonal, and in want of
 intelligence and will, but because it stands above all these
 attributes as their highest real cause, and because we can think of all
 these attributes only in human analogy, and therefore, when attributed to
 the highest being, can think of them only in rejectable anthropomorphism.
 He says, on page 109: "Those who espouse this position [personality of
 God], make the erroneous assumption that the choice is between
 personality and something lower than personality; whereas the choice is
 rather between personality and something higher. Is it not just possible
 that there is a mode of being as much transcending Intelligence and Will,
 as these transcend mechanical motion? It is true that we are totally
 unable to conceive any such higher mode of being. But this is not a
 reason for questioning its existence; it is rather the reverse.... The
 Ultimate Cause cannot in any respect be conceived by us because it is in
 every respect greater than can be conceived."

 Thus we find in Lange a fuller and richer conception of the subject of
 religion; but this conception is in want of one thing—without which
 it is in want of everything—namely, of nothing less than of the
 objective reality. Spencer's religiousness has a much more meagre and
 less varied character: the acknowledgment and veneration of the
 indiscernible; but he nevertheless gives us with this content and object
 a real object, even an object of veneration, in which the
 abundance of all reality is hidden, with the only conception that the
 indiscernible does not let us look into its cornucopia,
 but only lets us judge of the abundance of its contents by the richness
 of that which it pours over us in the world of the relatively
 perceptible.

 It will not be difficult to show the points at which each of these
 writers would have been able, had he so wished, to lead his conception of
 religion, the one to a real, the other to a full content.

 Lange finds the last principle of perception which is accessible to
 us, in our organization. Now from our organization originate not
 only all modes of the perception of the empirical world, but just as well
 all our ideal impulses, especially the ethical. Which one of all those
 dispositions, impulses, and activities has the precedence, mainly depends
 upon the value which man places upon them. Now, when man attributes to
 the ideal and ethical a higher value than to the empirical, when in
 reflecting about himself he finds that even in the normal individual the
 empirical, sensual, and material is subordinate and subject to the ideal
 and especially to the ethical, then from the standpoint of Lange he is
 right, and obliged to estimate the truth of that ideal and ethical as
 higher than the truth of the empirical world, and to look at the whole
 empirical world only as being in the service of that ideal world. When,
 at the same time, we observe an inner harmony in our organization, this
 observation gives us the right and the duty of controlling the truth of
 our empirical perception by the truth of the results of our ideal and our
 ethical activity, and the latter again by the former. For if we do not
 wish to suppose that the human organization aims at a grand deception of
 mankind, we have, in spite of the superiority of the ideal and ethical
 activities, to establish the axiom that the empirical and the ideal and
 ethical cannot remain in lasting contradiction. Besides, if we should add
 to this that a religion like Christianity offers to man that which it
 gives to him on the ground of historical facts, then the reports of these
 facts will certainly be subject to historical criticism just as surely as
 all historical reports; but if they are confirmed, the ideal and ethical
 convincing power which lies in this religion, unites for us with the
 whole weight of the convincing power of the historical and empirical
 facts, although the reproduction and systematization of its contents is
 still deficient and capable of further development.

 In Spencer's system, there are two points by which his own course of
 reasoning is able to bridge over the poverty of his conception of
 religion. The first point, given on pages 107-108 of his "First
 Principles," and also elsewhere in his works, is the acknowledgment that
 the final cause of all things is higher than all that we know, and
 is of such a nature that it really can be the real cause of everything,
 even the real cause of the spiritual and ethical. Thus he forbids us to
 think of qualities of the highest being, but he himself thinks of them;
 for this conception of the highest being as an impersonal is
 certainly something else and something much more valuable than the mere
 negation of personality. The other point which might be able to lead him
 out of the vacuum of his idea of God, lies in the method of his own
 investigation. When he seeks the truth by collecting what is common in
 all the contrasts, he also must seek and find something common between
 the highest cause of all things on one side and of the world
 as a whole and in detail on the other; and this something will consist of
 the necessity of the highest cause of all things being so qualified that
 it is able to bring into existence the world as a whole and in
 detail. If such ideas are also rejected as anthropomorphisms, then all
 reasoning and investigating is anthropomorphistic; and in that respect we
 refer to what we had to say above, when treating of teleology (p. 170
 ff.). The same Duke of Argyll whom we there had occasion to quote, in an
 article in the "Contemporary Review" (May, 1871), upon "Variety as an Aim
 in Nature," has admirably shown that it is the mind of man from which we
 may draw conclusions as to the nature of the Creator, and that the
 picture which we thus get of him, can at the same time be seen true and
 yet dim, at the same time real and yet from a distance; for the human
 mind does not feel anything so much as its own limitations, and therefore
 can easily imagine each of his powers and talents as being present in the
 highest being in infinite perfection. If Spencer had made this
 comparison, and drawn the conclusions which follow from it for the nature
 of the final cause of all things, the indiscernibleness of God would for
 him be reduced to an unsearchableness, the unknowable be changed into an
 unsearchable, and we could willingly acknowledge the humble modesty in
 regard to the infinity of the deity, which his philosophy requires, as a
 factor of all true religiousness. But we have to present to him as an
 expression, not only of true religiousness, but also of true science,
 that passage of the Psalms: "He that planted the ear, shall he not hear?
 He that formed the eye, shall he not see?" (Psalm XCIV, 9.)

§ 4. Spinoza and Hegel in the Garb of Darwin: Carneri. Eduard von Hartmann.

 To the Austrian philosopher Carneri in his "Sittlichkeit und
 Darwinismus" ("Morality and Darwinism"), three books of Ethics, Vienna,
 Braumüller, 1871, we shall have to give a place of his own.

 Inasmuch as religion and the beautiful are to him but a preliminary
 stage of truth which has to dissolve itself into philosophy—a
 philosophy which, inclined to monism, prefers to call itself
 pantheism—he takes a position in reference to religion similar to
 that toward materialism, namely: a negative position. But inasmuch as he
 still grants to religion in a subjective sense, to "religion in the form
 of piety," a lasting position and truth (religion, he says, has truth,
 but the positive God of religion has no reality, page 114), and inasmuch
 as he ascribes to it not only a transitory pedagogical value for the
 masses, which are not yet elevated to the height of philosophic
 reasoning, but a value also for the philosopher—namely, the value
 of religiousness and of piety—he rather belongs to the second and
 third of the before-mentioned groups.

 Carneri, in his "Three Books of Ethics," gives us a whole philosophic
 encyclopedia. In thoughts sometimes rich, but without regularly arranged
 and quiet reasoning, and in full command and employment of modern terms
 which he uses sometimes like a genius, but often superficially and
 unjustly, he develops a view of the world which, although it appears in
 an independent way in all its fundamentals, as regards its
 contents takes its origin from Spinoza, and as regards form and
 dialectics from Hegel, but sometimes, it is true, sinks into weaknesses
 of which these philosophers would hardly have been guilty. So, for
 instance, when he simply identifies religious faith with conjecture, he
 takes a superficial view which he has in common with Häckel who, among
 other things, repeatedly says that faith begins where knowledge ceases.
 Dialectical motion is everything to him. In pursuing this dialectical
 motion, he gives us a multitude of outlooks into all imaginable realms of
 knowledge and life, but he always follows at the same time the formula of
 dialectical motion, and, where the difficulties of the real world are
 most invincibly opposed to this dialectics, knows, like his master, with
 almost chivalric ease, to mingle and confound abstract formalistic
 reasoning and thoughts naturally following from the given thought. Want
 of clearness in general makes the reading of this otherwise not
 unimportant book very difficult. On a Darwinian foundation in his
 conception of nature and its development, he puts a Hegelian structure
 into his conception of human spiritual life, but finally lets mankind,
 although it is the highest form of appearance in this development, sink
 back into death and destruction.

 The God of this view of the world is the causal law; the conception of
 this causal law is the worship of the philosopher—a God, of course,
 so incapable of filling and quieting a mind longing for God—a
 worship so leathern that Carneri himself cannot get rid of the opinion
 that, with such religious ideas of reform, he will finally lose the last
 reader of his book. The aim of the development, also, does
 not promise to the mind any substitute for the rigidness of God, for the
 aim of the development is death—the death of the individual as well
 as of the universe. "He who has learned to get comfort in the deepest
 affliction from the absolute impartiality of the causal law, is on so
 good terms with death, whose inflexibility he comprehends, that without
 reluctance he gives to it the universe into the bargain." (p. 353.)

 We give these glimpses into the dreary waste of the very latest
 advocate of pessimism which, as it seems, has fully and formally become
 the fashion, in order to show what monstrosities are demanded from
 thought, what revolting hardness from feeling, what nonentities of
 ethical striving, are offered as valuable wares, if man has once begun to
 break the bond between himself and his living Creator and Master. For
 this reason, not only the anti-teleological monists meet the fate of
 Nihilism, whether they appear in the plebeian roughness of Büchner or in
 the aristocratic gentility of Strauss, but also such a brilliant advocate
 of teleology as Eduard von Hartmann does not know of any other final end
 to offer to the world and mankind than nothingness, because he did not
 wish to be driven from his perception of ends in the world to the only
 conclusion to which it leads—namely: to the perception of an
 absolute intelligent and ethical personality that directs these ends. He
 prefers, rather, to suppose an unconsciously seeing substance of the
 world, which, after having once in the dark impulse of its unconscious
 will, made the mistake of creating a world, leads the same by the
 instinct of unconscious teleology in sad, melancholy, and yet relatively
 best development, until it is ripe to sink
 back into nothingness, and thereby to bring the absolute to rest.

 Although we pity the individuals who came under the ban of such a
 pessimism, we nevertheless can be glad of the fact that the consequences
 of such a separation from God are at least exposed so clearly, and return
 from wandering through such barren steppes with renewed thankfulness to
 our Christian view of the world, with its divine plan and aim.

 We have, next, however to review the representatives of theism and of
 the Christian view of the world—which review will show us that the
 song of triumph which monism began to raise before its expected victory,
 came very near disturbing the composure of persons here and there.

§ 5. Re-echo of Negation on the Side of the Christian View of the World.

 In this condition of affairs, it certainly could not happen otherwise
 than that, even on the part of the theistic and positive Christian view
 of the world, some advocates were drawn into the contest who thought
 themselves obliged to see two irreconcilable antagonists in Darwinism and
 Christianity.

 Science and religion had both been so much accustomed to see the
 origin of species, and especially the appearance of man on the stage of
 earth, hidden in impenetrable and unapproachable secrecy, that every
 attempt at clearing up this darkness very naturally appeared to both as
 an attack upon the creative activity of God. The mode of reasoning to
 which mankind, in its scientific as well as in its religious meditations,
 had accustomed itself for hundreds of years,
 was used to exclude from the idea of creation the conception of
 intervening agencies; and this was true not only in regard to the idea of
 the first creation of the universe, where the idea of intervening
 agencies naturally is left out, but also in regard to the idea of the
 creation of single beings. Moreover, mankind was so accustomed to see a
 contrast between origination and creation, that in the same degree in
 which man tried or was able to perceive the modalities of the origin of
 species, the divine causality, or at least the idea of creation, seemed
 to disappear; and for the word of the Bible, that God created creatures
 each after its kind, a place could no longer be found.

 To this was added the fact that not only all materialism took
 possession of Darwinism as the irresistible battering-ram which, as they
 said, forever demolishes the whole fortress of theism and buries under
 its ruins all those who take refuge in this decaying castle, but that
 even naturalists let themselves be carried away without opposition
 by this anti-theistic current, and even submitted to be heralds and
 prophets of this new anti-theistic wisdom of monism. Let the reader think
 of Häckel's "Natural History of Creation" and "Anthropogeny," where he
 will find the most interesting reports from all realms of exact natural
 science, together with a wholly unsolved entanglement of descent,
 selection, and mechanical view of the world, and this mode of
 contemplation of the world, with eloquent and enthusiastic proclamation
 of monism and with unconcealed derision of the capricious arbitrariness
 of a personal Creator, all thrown together as one great entire system,
 formed at one stroke.

 Is it, then, to be wondered at, that not only the uncritical among
 believers, but also those who thoughtfully examined the movements of the
 mind, believed in the loudly-proclaimed connection of Darwinism with the
 whole anti-Christian view of the world, and therefore protested
 immediately against everything which is called Darwinism? Can we reproach
 theologians for not immediately becoming scientists themselves, in order
 to form an independent judgment in the question, when even the most
 eminent scientists declared that amalgamation of the most heterogenetic
 as an inevitable consequence of Darwinism, and as much as possible
 diminished or concealed their want of harmony with a few other
 investigators who, although small in number, yet by their weight
 counterbalanced dozens of names of the second and third rank?

 Thus we could read, in the journals of specialists, in pamphlets, in
 religious and political journals, even in local newspapers, a great many
 articles which were guilty of exactly the same confounding of the
 scientific and the religious, and again of the scientific and the
 philosophic, as those who had caused this confounding, and who, under the
 supposition of this solidarity of wholly distinct things, attacked and
 contested in the interest of religion, not only the anti-religious
 conclusions of Darwinian philosophers, but also Darwinism as a merely
 scientific theory, and rendered the contrast as strong as possible by
 adhering to that above censured, unmotived, indefensible, and one-sided
 conception of creation.

 And although on the part of positive Christian theology there was a
 gradually increasing number of voices of those who in the
 idea of an origin of species through descent do not yet see an
 injury to the theistic and Christian conception of God and creation,
 still as a rule this concession was made only to the idea of descent, and
 not to that of selection and to that which is properly called Darwinism.
 As a rule, in most of the theological works which treat in general of the
 Darwinian questions, Darwinism and opposition to the Christian
 conception of God and creation were and are still taken as identical. For
 instance, Ebrard, in the first part of his "Apologetik" ("Apologetics"),
 Gütersloh, Bertelsmann, 1874, enumerates among the systems which are
 opposed to Christianity, in the same line with the doubtless
 anti-theistic and anti-Christian aposkopiology or negation of the
 idea of design, also the mechanistic system, or the negation of the
 organic vital force, and the Darwinian theory of descent. Besides, in
 reading his "Apologetics," we had earnestly wished, in the interest of
 science as well as of religion, that a theologian who writes a work which
 claims to be scientific and to advocate the Christian standpoint, had
 abstained from that coarse and disgusting contempt and derision of
 adversaries which we meet so often in his book, and which only causes
 friend and foe to take a position contrary to that which the author
 intended. Trümpelmann who, in an essay upon Darwinism, monistic
 philosophy, and Christianity (Jahrbücher für protestantische Theologie,
 1876, I) gives a similar conception of the relation between Darwinism and
 religion, but defends his whole position with much more scientific
 acuteness and depth, has also not taken the tone which worthily treats an
 opposite opinion and its advocates.

CHAPTER II.

REFORM OF RELIGION, OR AT LEAST OF THE SCIENCE
OF RELIGION, THROUGH DARWINISM.

§ 1. Heinrich Lang, Friedrich Vischer, Gustav Jäger.

 In passing on to those who in Darwinism do not see a negation but a
 reformation of religion, or at least of theology, we first meet Heinrich
 Lang, the late spiritual leader of the "Reformtheologie" in Switzerland.
 He treats of "Die Religion im Zeitalter Darwins" ("Religion in the Age of
 Darwin") in Holtzendorff's and Oncken's "Deutsche Zeit- und
 Streitfragen," Jahrg. II, Heft 31, Berlin, Lüderitz, 1873.

 With a very correct estimate of the lasting value of religion as well
 as of natural science, and with a warm apology for the religious realm,
 he regulates the boundaries of each by asking religion not to hinder
 modern knowledge of the world and nature, and by asking knowledge of
 nature to leave the realm of religion untouched in its
 self-certainty.

 But when he, evidently still dependent on the old rationalistic
 supernaturalistic conception of miracle and providence, claims to find
 that as the result of modern knowledge of the world and nature a special
 providence is no longer conceivable, and no other hearing of prayer is
 possible than a subjective psychological one; that the processes in the
 world, in their entire final causal connection of causes and effects,
 nowhere leave a place for the freely acting hand of a divine Lord of
 the world, and that even a moral order of the world can only prove itself
 so far as guilt and punishment stand in a natural causal connection with
 one another: then his religiousness makes concessions to the modern view
 of the world which it is not at all obliged to make or justified in
 making, and forces upon religion a reform against the necessity and
 usefulness of which not only religious feeling and need, but also deeper
 and more consequent reflection on God and the world, just as strongly
 strives.

 What remains to him as an independent realm for religion is
 nevertheless worthy of recognition. As faith of the human mind in a
 transcendental unity which manifests itself in the manifold and sensible,
 and carries through a moral order of the world—although one which,
 by the before-mentioned limitation of the natural connection of guilt and
 punishment, is very much reduced—religion gives to the mind warmth
 and worship; as confidence of the heart in an infinite possession in the
 anguish of the finite, it creates confidence in God, gratitude, devotion,
 energy, courage of life; as reverence for a holiness which stands
 unimpeachable above the fluctuating inclinations of our will, awakens the
 consciousness of guilt, and abolishes the guilt, it remains the basis of
 all moral action. Lang also sharply and correctly points out the
 insufficiency of Strauss's "The Old Faith and the New," as well as the
 conflict between his metaphysical naturalism which only leads to the
 struggle for existence, and his demand of self-submission to the
 universe, and of the moral and spiritual self-determination of man as of
 a being which goes beyond nature. Nevertheless we can not follow Lang in
 his ways of reform. First—his conception
 of God is amazingly meagre, and of more than a Spencerian
 unapproachableness. God is to him, according to his "Dogmatics," nothing
 but the eternal, in itself perfect cause of all being, exempted from all
 changes of the world's process. When he gives the name of father to this
 primeval cause, as he does in his sermons and elsewhere, without being
 able to admit relation of mutual love of person to person, he only makes
 it glaringly evident how little his abstract metaphysics can satisfy
 religious need. Second—that which is claimed to be gained by this
 modern view of the world (namely, extension of the supremacy of religion
 to everything, even to the affairs of daily life), is not at all new, but
 is the effect of long-existing sound religiousness, and is the essence of
 all sound religious doctrine; and we therefore can not see how a view of
 the world, which, for instance, denies divine providence, and limits the
 hearing of prayer to its psychological effects, shall have greater force
 to leaven the whole daily life religiously, than our Christian faith in
 the Father without whose will no sparrow falls to the ground, and who
 says to his children: "Call upon me in the day of trouble: I will deliver
 thee, and thou shalt glorify me." Third—exactly that which Lang
 declares a purification of religion (namely, the before-mentioned
 elimination of divine providence and of all that which is connected
 therewith), appears to us not at all as a reform, but as an immense
 impoverishment and desolation of religion, which is so far from being
 required by natural science, that it turns out to be but a concession to
 the most superficial metaphysicians who, of course, have become very
 popular.

 Friedrich Vischer is also to be ranked in this group. In the sixth
 part of his "Kritische Gänge" ("Critical Walks"), he speaks of Strauss'
 "The Old Faith and the New," and takes his determined position in
 reference to the religious question, quite essentially differing from
 Strauss. In regard to the aversion to miracles, he stands on the same
 ground with Strauss and Lang; in protesting against Strauss' elimination
 of the idea of design, and especially in demanding a moral order of the
 world, he is still more energetic than Lang. He particularly does not,
 like Lang, limit the moral order of the world to the simple empiric
 causal connection between human action and its consequences. But on the
 other hand, by his opposition to the idea of a personality of God, he
 again deviates more than Lang from the true meaning of Christian
 religiousness. On page 219 he says: "How, in spite of the infinite
 crossings of human action, is inner conformity to the end in view in
 general so established through that which we call chance, or rather by
 means of these crossings, that we can speak of a moral order of the
 world? Men, individuals as well as communities, follow their aims. Hereby
 there always results something quite different from that which they
 intended and wished. Sublime laws govern above us, between us, full of
 mystery in the midst of life; one of them in reference to guilt,
 punishment of guilt, is called nemesis. Faith in that meaning of the
 word, which we regard as a low one [he means the faith which has its
 dogmas beyond which the man of the most recent culture has passed, not
 knowing that he also carries around with him his dogmas, his "new faith"]
 is in need of a person who founds, carries out, and executes these
 laws. But the faith of the monists has no such need. Why not? That needs
 more sufficient demonstration."

 Certainly it needs more sufficient demonstration. But this
 demonstration will never be possible, so long as we acknowledge the
 government of a moral order of the world. For this leads of necessity to
 faith in a living God, and this faith demands from our conception less
 pretensions than the faith in a kind of system of spiritual machinery by
 which chance and the wished-for are woven together, without this system
 proceeding from a highly spiritual and ethical intelligence. It
 nevertheless must be acknowledged that Vischer, from the standpoint of
 ethical need, vindicates the position and truth of religion, as he
 also beautifully and correctly defines its position in reference to
 morality, in saying that morality makes the demand, religion gives the
 strength to meet it.

 From another side, Gustav Jäger makes a compromise between Darwinism
 and religion in his five lectures on "Die Darwinsche Theorie und ihre
 Stellung zu Moral und Religion" ("The Darwinian Theory and its Position
 in Reference to Morality and Religion"), Stuttgart, J. Hoffmann,
 1869.

 He makes still more valid concessions to religion and Christianity
 than Lang and Vischer; directly opposes materialistic monism; leaves to
 faith in a personal God, in the divinity of Christ, in individual
 immortality, in the answer to prayer beyond the psychological effect, in
 miracles, in short, to the full contents of Christian religiousness,
 their weight and truth; and in that respect we would have to rank him in
 the following group, if he did not by his manner of proving these
 concessions exclude himself from it, and rank himself in that group of
 which we treat in the present section.

 According to his opinion, Darwinism gives to religion, if not new
 contents (although these contents are entirely subject to revision
 according to Darwinism), still a wholly new foundation, and, indeed, a
 foundation of subjective religiousness, as well as of the objective
 contents of religion, only from the standpoint of its practical
 usefulness in the struggle for existence. The faith in a personal God, in
 immortality, in redemption by the God-Man Jesus Christ, in the hearing of
 prayer, in help in danger even to the extent of miracles, strengthens
 man, gives to him a superiority to those who do not have that faith and
 who do not have the habit of prayer, and therefore is so far the best
 weapon in the struggle for existence; and herein lies the truth of
 religion, especially of the Christian religion, as the most successful
 weapon in the struggle for existence which takes place through the whole
 creation, from the lowest organisms up to the highest spiritual life of
 mankind.

 We willingly admit that Christianity has certainly proved itself by
 far the strongest and most successful means of education to mankind, and
 that, if we must once express this experience in the Darwinian mode of
 speaking, we can express it as above. But with the attempt to make the
 truth of religion and the truth of its contents, even if only
 subjective, dependent only and solely upon the proof of its
 usefulness, nobody, either friend or foe, will be satisfied. The
 adversaries of religion and Christianity, perhaps with the exception of
 Büchner, will admit that Christianity has for some time been a quite
 useful weapon to mankind in the struggle for existence; but they will say
 that they are just about to replace it by a still more useful weapon; and
 the advocates of religion and Christianity likewise can not agree upon a
 mere grounding of their religion upon need which puts upon them every day
 the possibility of changing it for something still more useful. Both
 friend and foe will join in the conviction that objective truth is always
 the best guarantee for subjective success; and thus both will pass beyond
 the purely utilitarian apologetics or polemics to the questions as to the
 objective reality of the contents of Christian religiousness.

CHAPTER III.

PEACE BETWEEN RELIGION AND DARWINISM.

§ 1. Darwin, Wallace, R. Owen, Asa Gray, Mivart, McCosh, Anderson, K. E. v. Baer, Alex. Braun, Braubach, etc.

 It still remains for us to take a glance at those who think religion
 and Darwinism, and Christianity and Darwinism, hold toward one another
 reciprocally amicable relations.

 In the first place, we have to mention Darwin himself. In his earliest
 work, "Origin of Species," he repeatedly gives this opinion, as on page
 421: "I see no good reason why the views given in this volume should
 shock the religious feelings of any one. It is satisfactory, as showing
 how transient such impressions are, to remember that the greatest
 discovery ever made by man, namely, the law of the attraction of gravity,
 was also attacked by Leibnitz 'as subversive of natural, and
 inferentially of revealed, religion.' A celebrated author and divine has
 written to me that he 'has gradually learned to see that it is just as
 noble a conception of the Deity to believe that He created a few original
 forms capable of self-development into other and needful forms, as to
 believe that He required a fresh act of creation to supply the voids
 caused by the action of His laws.'" On page 428, he speaks of the laws
 which God has impressed on matter; and at the end of his work, on page
 429, he says: "There is grandeur in this view of life, with its
 several powers, having been originally breathed by the Creator into a few
 forms or into one." In his "Descent of Man," he also protests against the
 reproach that his views are irreligious, and says: "The birth both of the
 species and of the individual are equally parts of that grand sequence of
 events which our minds refuse to accept as the result of blind chance."
 In treating of the question as to the development of the moral instincts,
 he says: "If he [man] breaks through the fixed habits of his life, he
 will assuredly feel dissatisfaction. He must likewise avoid the
 reprobation of the one God or gods in whom, according to his
 knowledge or superstition, he may believe." And furthermore he
 remarks: "The question whether there exists a Creator and Ruler of the
 Universe, has been answered in the affirmative by some of the highest
 intellects that have ever existed."

 It is true, all these expressions about religion are very general; but
 since in his works we do not find any utterance contrary to them and
 hostile to religion, we have a right to rank the celebrated originator of
 the whole agitation among those naturalists who are conscious of the
 limits of the realms of the natural and the religious, and are convinced
 of the possibility of a harmony between the two. For his casual
 utterances against a "creation" of single species always combine with the
 word creation the idea of that direct creation out of nothing, without
 intervening agencies, which is entirely correct for the idea of the
 first, origin of the universe, but which for the origin of the single
 formations within the universe is neither asked for by the religious view
 of the world, nor established by the Holy Scriptures, nor by a
 cautiously reasoning theology, although it very often controls the
 conceptions of naturalists as well as of theologians. Now, while Darwin
 rejects the idea of a sudden appearance of a new species out of
 nothing—or, as he once expressed himself in his "Origin of
 Species," the idea "that at innumerable periods in the earth's history
 certain elemental atoms have been commanded suddenly to flash into living
 tissues,"—and he is no doubt right in rejecting it,—still at
 the same time he does not deny the dependence of the successive origin of
 a new species on a divine author. But in calling that process creation
 and this one not, he gives the appearance of an opposition to the
 religious idea of creation—an appearance of which the greater part
 of the guilt is borne by those theologians who define the idea of the
 creation, even of a single form, in a manner which is only proper for the
 idea of the first origin of the universe.

 It is true, we could rank Darwin still more readily among the
 scientists who are at peace with all the claims of religion, did he not
 in his "Descent of Man," when enumerating the "excellent naturalists and
 philosophers" who with him reduce the pedigree of man to lower forms,
 mention names of men who in their works firmly unite Darwinism and
 monistic naturalism or even materialism, and expressly protest against a
 separation of their naturo-historical results and their philosophic
 points of view. We mean Büchner and Häckel. The latter's "Natural History
 of Creation," he especially praises: "If this work had appeared before my
 essay had been written, I should probably never have completed it. Almost
 all the conclusions at which I have arrived I find
 confirmed by this naturalist," etc. The entire silence in regard to the
 anti-Christian results which these two authors derive from their
 naturo-historical premises, makes Darwin's own position in reference to
 religion again very uncertain. It seems that Darwin in his theology is
 not only inclined to theism, but, following the traditions of his
 countrymen of the last century, to a quite cool and superficial deism,
 and that he permits himself to be too much impressed by the
 anti-teleological deductions of many of his followers, and to be induced
 to separate in his later publications the Creator and his work more
 widely than he has done in the beginning. For while in his "Origin of the
 Species," and in his "Descent of Man" he nowhere contests a teleological
 view of nature, and rejects the idea of single creations only under the
 erroneous supposition that the idea of the creation of the single also
 excludes the action of intervening agencies, we find, on the other hand,
 in "The Expression of the Emotions in Man and Animals" a passage which,
 though in a reserved way, seems to give just as much support to the
 adversaries of teleology as to its advocates, if, indeed, not more. He
 says (page 338): "The belief that blushing was specially designed
 by the Creator is opposed to the general theory of evolution, which is
 now so largely accepted; but it forms no part of my duty here to argue on
 the general question. Those who believe in design will find it difficult
 to account for shyness being the most frequent and efficient of all the
 causes of blushing," etc. This inconsistency in his utterances has its
 origin in the fact that the strength of this naturalist does not seem to
 lie in logical philosophic thought.

 A. R. Wallace, the independent and contemporaneous co-originator of
 the Darwinian theory, still more evidently and more decidedly expresses
 himself favorably as to the position of this theory in reference to
 religion. In his "Natural Selection," he says on page 368: "It does not
 seem an improbable conclusion that all force may be will-force; and thus,
 that the whole universe is not merely dependent on, but actually is, the
 WILL of higher intelligences or of one Supreme Intelligence."

 He pronounces the belief that God created the new species in
 "continual interference" with the regular process of things, a lower
 conception, "a limitation of the Creator's power" (page 280), hence
 something which he makes objection to directly in the interest of
 religion. Moreover, he sees, especially in those stages which caused the
 physical development of man, and which became the material basis of his
 spiritual productions, moments of development which cannot be explained
 by natural selection or by a coincidence of material circumstances, but
 only by the preformation of the body after a certain design and for a
 certain purpose.

 Richard Owen, the celebrated anatomist, and palæontologist of England,
 who, after having for a long time resisted the Darwinian theories, lately
 accepted the idea of development and rejected that of selection, takes a
 similar position. In the last part of his "Comparative Anatomy of
 Vertebrates," which was issued separately in 1863 under the title
 "Derivative Hypothesis of Life and Species," he sees in the causes which
 produced the new species only the servants of a predestinating intelligent will—for instance, the
 horse predestinated and prepared for man; and on page 90 of vol. V. of
 "Transactions of the Zoölogical Society," he says, "that natural
 evolution, through secondary causes, by means of slow physical and
 organic operations through long ages, is not the less clearly
 recognizable as the act of all-adaptive Mind, because we have abandoned
 the old error of supposing it the result of a primary, direct and sudden
 act of creational construction.... The succession of species by
 continuously operating law is not necessarily a 'blind operation.' Such
 law, however designed in the properties and successions of natural
 objects, intimates, nevertheless, a preconceived progress. Organisms may
 be evolved in orderly succession, stage after stage, towards a foreseen
 goal, and the broad features of the course may still show the
 unmistakable impress of Divine volition."

 Professor Huxley, of London, the zealous and oft-mentioned advocate of
 the descent of man from the ape, says—what is so energetically
 contested by his warmest friends in Germany, by Büchner, Häckel, O.
 Schmidt, and others—that the teleological and the mechanical mode
 of viewing nature by no means exclude one another. He does this, of
 course, without going into any details of the religious question.

 Asa Gray, an eminent and highly esteemed American botanist, who is
 particularly respected by Darwin, and is supported also by Sir Charles
 Lyell in "The Antiquity of Man," says in his essay on "Natural Selection
 not Incompatible with Natural Theology, a Free Examination of Darwin's
 Treatise" (London, Trübner, 1861), on page 29: "Agreeing that plants and
 animals were produced by Omnipotent fiat
 does not exclude the idea of natural order and what we call secondary
 causes. The record of the fiat—'Let the earth bring forth
 grass,' etc., 'the living creature,' etc.,—seems even to imply
 them, and leads to the conclusion that the different species were
 produced through natural agencies." And on page 38: "Darwin's hypothesis
 concerns the order and not the cause, the how and
 not the why of the phenomena, and so leaves the question of design
 just where it was before." And finally, in a passage which is adopted by
 Sir Charles Lyell (ib. page 505): "We may imagine that events and
 operations in general go on in virtue simply of forces communicated at
 the first, and without any subsequent interference, or we may hold that
 now and then, and only now and then, there is a direct interposition of
 the Deity; or, lastly, we may suppose that all the changes are carried on
 by the immediate orderly and constant, however infinitely diversified,
 action of the intelligent efficient Cause."

 Mivart, an English Catholic, most decidedly advocates a
 reconcilability of Darwinian views, and especially of the evolution
 theory, as he establishes it with the full contents of Christian
 orthodoxy, in his remarkable book "On the Genesis of Species" (London and
 New York, Macmillan & Co., 2d. ed. 1871), in which we find a great
 many independent naturo-historical investigations. He assigns to the
 selection theory only a subordinate position, but on the other hand
 accepts an evolution, and, in close connection with R. Owen,
 explains it from inner and innate impulses of development of the
 organisms, which act now more slowly and gradually, now more by impulses;
 he places man as to his physical part entirely among
 the effects of the evolution principle, although, taking into
 consideration some utterances of Wallace, he thinks it possible, but not
 probable, that the creation and the preceding stage of his physical
 nature is also different from that of animals. But, on the other hand, in
 fully adopting the old scholastic creationism, he supposes a special
 creation of the soul, a separation of body and soul, which in this
 form is very contestable, and might better have been replaced by a
 separation of natural and rational or of physico-psychical and
 pneumatical parts of his being. With such a view of nature, he finds the
 fullest harmony between the evolution theory and religion, reconciles the
 plausible antagonism of creation and development by dividing the idea of
 creation into a primary creation (creation of the beginning out of
 nothing) and into a secondary creation (creation through intervening
 agencies, although that which is produced through them is still a
 creation and a work of the Creator), and declares his conviction that
 what is acting according to law in nature also stands under the causation
 and government of God like the first beginning of the universe—a
 postulate of our primary views without which the whole universe and our
 existence in it would harden into a cold mechanism without consolation or
 ideality.

 Finally, at the assembly of the Evangelical Alliance in New York
 (October, 1873), there were heard many voices of eminent advocates of a
 theistic and Christian view of the world, which maintained the full
 consistency of an evolution theory with religion and Christianity.
 McCosh, for instance, as referee in the philosophic section as to the
 relation of the evolution theory and religion, said[10]: "I am not sure that
 religion is entitled to insist that every species of insects has been
 created by a special fiat of God, with no secondary agent
 employed." And still more plainly and more courageously, President
 Anderson, of the University of Rochester, in his very remarkable address,
 speaks about the unnecessary and unworthy fear of many Christian men,
 when they see the appearance of hypotheses with which science operates.
 At the end of his address, he says: "The evidence for the existence of a
 personal Creator cannot be affected by any considerations drawn from the
 mode, relative rapidity, or the nature of the proximate antecedents and
 consequences in the creative process."

 From German sources, we can note fewer utterances of a friendly or at
 least neutral position between Darwinism and religion. For this fact
 there are many reasons. One may be, that on the continent in general
 there is a smaller number of those who, without being specialists in both
 realms, unite active religious interest and reasoning with a thorough
 study of those naturo-historical questions, while in Great Britain
 physico-theological studies have been for generations traditional and the
 object of interest for the majority of educated men. A second reason,
 indeed, is that some of the warmest scientific advocates of Darwinism at
 once attacked also theism and Christianity; hence with all those who did
 not have time and incitement enough to study the questions for
 themselves, they necessarily created the opinion that Darwinism really
 attacks even the fundamentals of religion, and their
 whole tendency had but a repelling influence even on scientists of deeper
 spiritual and ethical disposition and need. Finally, in Germany as well
 as on the whole continent, the number of those who do not care for
 religious questions in general, and who therefore interest themselves in
 the scientific questions brought up by Darwin, but do not trouble
 themselves farther for their position in reference to religion and
 Christianity, is unfortunately larger than in Great Britain.

 Nevertheless, such friendly voices are not entirely wanting in our
 country. The botanist Alex Braun says, in his beautiful and significant
 lecture on the importance of development in natural history, p. 48: "Some
 said that the descent theory denies creation, and it is true, the
 Darwinians themselves caused this opinion by contrasting creation and
 development as irreconcilable ideas. But this contrast does not actually
 exist, for as soon as we look upon creation as a divine effect, not
 merely belonging to the past, or appearing in single abrupt movements,
 but connected and universally present in time, we can seek and find it
 nowhere else but in the natural history of development itself....
 Theologians themselves, according to the Mosaic documents, acknowledge a
 history of creation; natural history, looked upon from its inner
 side, is nothing else but the farther carrying out of the history of
 creation."

 Even K. E. von Baer, who expressly contests the idea of selection,
 thinks it only scientifically indefensible, but not anti-religious; an
 opinion also held by Wigand.

 A similar friendly relation between Darwinism and religion is
 advocated by Braubach, in his publication, "Religion, Moral und
 Philosophie der Darwin'schen Artlehre nach ihrer Natur and ihrem
 Character als kleine Parallele menschlich-geistiger Entwicklung"
 ("Religion, Morality, and Philosophy of the Darwinian Doctrine of
 Species, as to its Nature and Character; a Small Parallel of Human
 Intellectual Development"), Neuwied, Hansen, 1869, a publication to which
 we pay special attention, since Darwin, in his "Descent of Man," twice
 paid it the honor of a quotation. It is true, the essay, through its
 peculiar dependence on an original and quite arbitrarily grouped scheme,
 gives the impression of something very singular, and is not very
 agreeably and easily read; but it shows such an energetic union of
 respect for science and its work and results, with adhesion to all the
 fundamentals of Christian truth, that it has to be mentioned as one of
 the rare voices which, even in regard to the realm of nature, pronounce
 the fullest harmony between religion and science. Braubach finds in the
 animal kingdom the elements of all the spiritual life of mankind,
 even of religion and morality; but everything is still
 wrapped in the lowest stage of sensuality. Nevertheless, he assigns to
 mankind, by its possession of the idea of infinity, something
 absolutely new, absolutely superior to the animal world, and sees the
 Darwinian ideas, even in the religious and moral possession of mankind,
 confirmed by the fact that they develop themselves on the way from the
 sensual stage to the rational exactly according to the principles of
 Darwin—namely, through transmission with individual variability in
 the struggle for existence, through selection of the fittest. With
 special earnestness, he pronounces the indissoluble unity of religion and
 morality, and says that religion, as it presents
 itself upon Darwinian grounds, is a moral religion.

 We find here and there in periodicals many more voices which pronounce
 the conviction that, out of the present contest of minds, peace between
 religion and science will result.

B. THE DARWINIAN THEORIES AND
MORALITY.

PRELIMINARY VIEW.

 We can treat much more briefly of this portion of our task than of the
 position of the Darwinians in reference to the religious question, for
 the reason that the contrasts in the ethical realm are far less sharply
 drawn than in the religious realm, although in principle they are not
 less widely apart. For while there are a great many men who think that it
 belongs to good society and to the indispensable characteristics of high
 modern education to show either cold indifference or direct hostility in
 reference to religion and to the whole religious question; while a great
 many of the much-read works of belle lettres never tire of
 teaching the reading public that the religious question really no longer
 exists for the educated man, on the other hand, nobody, not even the
 extremest atheist and enemy of religion, wishes to renounce the
 reputation of having moral principles. Thus it happens that the positions
 taken by the Darwinians in reference to the ethical question are less
 varied than those taken by them in reference to the religious question.
 And we may also be brief for another reason, namely, that by
 reviewing the position of the Darwinians in reference to the religious
 question, we have essentially prepared the way for the principal
 questions which will have to be treated.

 We shall group the utterances upon the relation of the Darwinian
 theories to morality as we did those in regard to the relation of
 Darwinism to religion; and shall first let the advocates of an
 irreconcilableness between the two speak, then those advocating a
 reformative influence of Darwinism upon morality, and finally those
 striving for neutrality and peace between the two. We shall have no
 occasion, except incidentally, to discriminate between the different
 fundamental principles and parts of ethics, but shall in the last part of
 our work treat of the question independently. In making subdivisions for
 them here, we should but cause infinite repetitions, unnecessarily
 complicate our review, and render it more difficult.

CHAPTER IV.

ANTAGONISM BETWEEN DARWINISM AND MORALITY.

§ 1. Objections to Darwinism from an Ethical Standpoint.

 From what we said at the beginning of the preceding preliminary view,
 it is evident that we have to look for the advocates of an
 irreconcilableness between morality and Darwinism, not in the camp of the
 followers of the latter, but only in that of its adversaries. It is true,
 such advocates were never wanting. In pamphlets and journals, it has been
 often enough said that Darwinism cuts through the nerve of life, not only
 of religion, but also of morality.

 It was demonstrated that in making man a mere product of nature, and
 degrading him to a being that is nothing else but a more highly developed
 animal, Darwinism takes from human personality its value, from the realms
 of morality its dignity, and from its demands their autonomy. In making
 the struggle for existence the principle of all development and, by
 extending it to the development and social relations of man, at the same
 time the human social principle, it puts in place of self-denial and love
 the principle of egoism and boorishness and the right of the stronger,
 gives full course to the unchaining of all animal passions, and coquettes
 with all the emotions which, flattering the animal part of man, aims at
 the subversion of all that exists and at the destruction of the ideal
 acquisitions of mankind. In tracing everything which constitutes the
 higher position and dignity of man back to his own work, and permitting
 it to be worked out of physical, spiritual, and ethical brutishness, in
 slow development and effort, closely related to the animal kingdom, it
 fosters and nourishes haughtiness in an intolerable way. And finally, in
 breaking off and denying the dependence of man upon God, and leading to
 mechanical determinism, it destroys the deepest and most effective motive
 to moral action—the tracing of the moral law to the authority of
 the divine Law-giver, and the consciousness of an individual moral
 responsibility.

 It cannot be denied that many of the most zealous Darwinians gave too
 much cause for such a conception and representation of the ethical
 consequences of their system. In view of the fact that they applied the
 selection principle, with its most radical consequences, to the origin
 and development of mankind, and that they elevated the same to the
 ethical and social principle of mankind and did not permit the acceptance
 of any new and higher agencies in mankind except those already active in
 the animal and the organic world, and that they gladly treated this
 selection principle also in the social and ethical realm as a struggle
 for existence, it was simply an entirely logical conclusion that the
 advocates of the moral nobility of mankind reproached such a reproduced
 Darwinism with degrading the moral dignity of man and with replacing love
 by egoism. Besides, in view of the fact that they declared materialistic
 monism, even the most naked atheism, the only conclusion of Darwinism, and
 extended their mechanistic explanation of the world to a determinism in
 the highest degree mechanistic, and, carried to its utmost limit, to a
 denial of human freedom, it was not to be wondered at that those who
 recognize in theism the basis of all life worthy of man, and in the
 freedom of man one of the most precious pearls in the crown of his human
 dignity and of his creation in the image of God, complained of
 Darwinism's taking from morality its strongest motive and from moral
 action its responsibility. And, finally, in view of the fact that those
 who thus express themselves in their works showed but rarely, or not at
 all, some of the noblest fruits of moral education, such as respectful
 treatment of adversaries, humbleness and tact, they could not themselves
 reasonably complain that there was ascribed to their doctrine an
 influence detrimental to moral education. All this we find abundantly
 confirmed in the publications of Büchner and Häckel, and in many articles
 of the "Ausland."

 But the question is, whether those Darwinians who drew these
 conclusions were by their scientific investigations obliged to draw them,
 or whether they did not rather reach their religious and ethical view of
 the world by quite other ways, and whether they did not in a wholly
 arbitrary and irresponsible manner make extensive use of Darwinism in
 this anti-religious and ethically objectional direction—a fact
 which we shall try to prove in the last part of our investigation.

 Of course the Darwinians who spoke thus, did not intend to injure the
 moral principle, but only to purify and reform it; and therefore we shall
 have to speak of them in the following section.

CHAPTER V.

REFORM OF MORALITY THROUGH DARWINISM.

§ 1. The Materialists and Monists. Darwin and the English Utilitarians. Gustav Jäger.

 Among those who ascribe to Darwinism a morally reforming influence, we
 have to mention in the first place the materialists. It is true
 that even before the appearance of Darwinism they established their own
 moral principle of naturalistic determinism and of the education of man
 only by science and enlightenment, in opposition to a morality which
 rests on the principle of the eternal value of the individual, of full
 moral responsibility, of the holiness of the moral law, and of a divine
 author of it; they stigmatized the ethical requirement of aiming at the
 eternal welfare of the soul as a lower stage of morality in comparison
 with their own, which carries in itself the reward of virtue; and they
 declared Christianity and humanity, Christian morality and the morality
 of humanity, two things irreconcilably opposed to one another. But in
 having taken possession of Darwinism as their monopoly, they have made it
 the basis of new attacks upon the present moral principle of Christendom;
 and therefore we have here to mention them with their moral system.

 Büchner, in his lecture on "Gottesbegriff und dessen Bedeutung"
 ("The Idea of God and its Importance"), replaces the moral principle
 (which in his opinion is nothing innate but something acquired) by
 education, learning, freedom and well-being; says that only atheism or
 philosophic monism leads to freedom, reason, progress, acknowledgment of
 true humanity—to humanism; that this humanism seeks the motives of
 its morality not in the external relations to an extramundane God, but in
 itself and in the welfare of mankind; and that infidels often, even as a
 rule, have excelled by moral conduct, while Christianity has originated
 many more crimes than it has hindered, and it would no longer be possible
 to establish with real Christians a vital community as at present
 understood. He declares the utterance of Madame de Staël, that "to
 comprehend everything means to forgive everything," the truest word ever
 spoken; and concludes his lecture with the remarks that the more man
 renounces his faith and confides in his own power, his own reason, his
 own reflexion, the happier he will be and the more successful in his
 struggle for existence.

 Strauss in "The Old Faith and the New," a publication which certainly
 has to be ranked here, for the reason that in it he founds on Darwinism
 his whole knowledge of the world, on the ground of which he wishes to
 arrange life, appears to be much more decent, and in the practical
 consequences much more conservative, than Büchner; but essentially stands
 upon quite the same ground. Häckel, Oskar Schmidt, and (as to his
 linguistic Darwinism) W. Bleek, group themselves around Strauss, partly
 with, partly without express reference to his deductions.

 Strauss arrives at a peculiar inconsequence, but one well worthy of
 notice, when, in place of the struggle for existence which, according to
 the conclusions of those who also reduce morality to Darwinism, is still
 the spiritus rector of moral development in mankind, and yet
 cannot of itself possibly lead to the morally indispensable requirements
 and virtues of self-sacrifice and of mere subordination under the moral
 idea, he suddenly substitutes a going of man beyond mere nature, and
 herewith a moral principle, which can never be deduced from Darwinism
 alone, and which is directly opposed to monism and pankosmism, which is
 to be the basis of his ethics. The reader may compare the manner in which
 he metaphysically supports his moral principle when he says: "As nature
 cannot go higher, she would go inwards. Nature felt herself already in
 the animal, but she wished to know herself also.... In man, nature
 endeavored not merely to exalt, but to transcend herself." Ulrici,
 the philosopher, in his reply to Strauss, has pointed out in sharp terms
 this inconsequence, as well as the other, that from the ground of a blind
 necessity which does not know anything of a higher and a lower, the
 difference of higher and lower, good and bad, rational and irrational,
 cannot at all be maintained; and that the requirement of a progress
 cannot at all be made, and its idea not at all be given. In this very
 perceptible inconsistency, Strauss calls that morality which he requires,
 "the relation of man to the idea of his kind." To realize the
 latter in himself, is the summary of his duties toward himself; actually
 to recognize and promote the equality of the kind in all the others, is
 the summary of his duties towards others. He
 opposes the internal satisfaction which originates therein, to the
 "rough" idea of a reward of virtue and piety, coming from without,
 which, in order to connect both, is in need of a God. And he again
 reaches that inconsequence which from his metaphysical standpoint is
 entirely without motive, but as to itself only worthy to be recognized,
 when in another formula of his moral imperative he says: "Ever remember
 that thou art human, not merely a natural production."

 It is also this representation and realization of the idea of the
 kind, which those who combine with their Darwinism a negation of
 theism have mostly established before the appearance of the work of
 Strauss as the highest moral principle, and to which they are also led
 most naturally by Darwin's deduction of morality from the social
 instincts. Thus, Wilhelm Bleek, in the preface to his "Ursprung der
 Sprache" ("Origin of Language"), says (page XIII): "To aim at the inner
 and outer harmony of his genus in one or the other way, and to promote
 the correct relations of the different parts to one another in their
 reciprocal connections and in the greater parts of the whole organism
 (family, community, nation), are the highest visible designs of human
 existence, which must by themselves incite man to noble actions and to
 virtuous deeds. In the performance of this task lies the highest
 happiness which seems to be given to our species, a happiness accessible
 by everyone in his own way. Neither the fruit of eternal punishment nor
 the hope of an individual happiness, is really capable as a truly saving
 idea to elevate man to a higher existence; even if we take no account of
 the fact that each of these two fundamental dogmas of
 the vulgar dogmatism makes but refined egoism the lever of its
 ethics."

 Häckel alone, in his "Natural History of Creation," with his
 utterances as to Christianity, morality, and the history of the world,
 again sinks down to the level of the coarseness of Büchner, and even
 below it. On page 19, vol. I, he entirely contests the reality of the
 moral order of the world, and continues: "If we contemplate the common
 life, and the mutual relations between plants and animals (man included),
 we shall find everywhere and at all times, the very
 opposite of that kindly and peaceful social life, which the goodness of
 the Creator ought to have prepared for his creatures—we shall
 rather find everywhere a pitiless, most embittered struggle of
 all against all. Nowhere in nature, no matter where we turn our eyes,
 does that idyllic peace, celebrated by the poets, exist; we find
 everywhere a struggle and a striving to annihilate
 neighbors and competitors. Passion and selfishness, conscious or
 unconscious, is everywhere the motive force of life. Man in this
 respect certainly forms no exception to the rest of the animal world." On
 page 237, vol. I, he professes the most extreme naturalistic determinism:
 "The will of the animal, as well as that of man, is never free.
 The widely spread dogma of the freedom of the will is, from a scientific
 point of view, altogether untenable." And on page 170, vol. I, he even
 says: "If, as we maintain, natural selection is the great active cause
 which has produced the whole wonderful variety of organic life on the
 earth, all the interesting phenomena of human life must also be
 explicable from the same cause. For man is after all only a most
 highly-developed vertebrate animal, and all aspects of human life have
 their parallels, or, more correctly, their lower stages of development,
 in the animal kingdom. The whole history of nations, or what is
 called universal history, must therefore be explicable by means of
 natural selection,—must be a physico-chemical process,
 depending upon the interaction of adaptation and inheritance in the
 struggle for life. And this is actually the case." That in his ethical
 naturalism he sees a real reform of morality, he expressly declares on
 the page next to the last of his "Natural History of Creation": "Just as
 this new monistic philosophy first opens up to us a true understanding of
 the real universe, so its application to practical human life must open
 up a new road towards moral perfection." (Vol. II, p. 367.)

 In the low conception of morality and its principle, Häckel is perhaps
 seconded only by Seidlitz who says in his "Die Darwin'she Theorie"
 ("Darwin's Theory"), p. 198: "Rational and moral life consist in the
 satisfaction of all physical functions, in correct proportion and
 relation to one another. Man is immoral through excessive satisfaction of
 one function and through neglect of the others."

 As in the religious question, so in the ethical, Carneri also takes a
 peculiar position. In reducing all the phenomena of existence, together
 with the whole spiritual life of mankind, to a close development of
 nature according to the causal law, in expressly grouping also the
 utterances of the will of man under this law of an absolute necessity, in
 fully adopting Darwin's doctrine as the wholly satisfactory key for the
 comprehension of the entire development of nature up to the history of
 mankind, in advocating an absolutely
 monistic determinism and a nearly exclusive dependence of the efficacy of
 moral principles on the theoretic cultivation of the mind, on reasoning
 and education, he, as before mentioned, stands on exactly the same ground
 with materialists and monists among whom he expressly ranks himself; in
 the inconsequence with which he makes concessions to the power of the
 idea and the ideal over man—concessions which could never be
 concluded from a mere immanent process of nature—he is closely
 related to Strauss. But it is peculiar that, although entirely dependent
 in his reasoning on that monistic view of the world, and that Darwinian
 view of nature, he defines his ethical developments and his reflections
 on the organizations of human life in a relative independence, which
 again separates him as moralist from these before-mentioned monists and
 materialists, and rather ranks him, as we have seen in Chap. I, § 4, in the line of the disciples of Spinoza
 and Hegel. From this it can also be explained, how it could happen that
 in criticisms and reviews of Darwinism and its literature the standpoint
 which he takes could find such different and diametrically opposed
 expositions. While, for instance, the "Beweis des Glaubens," in the March
 number of 1873, thinks that Carneri wishes to seek on Darwinian ground a
 new and better basis for morality than we had heretofore; while Häckel in
 the preface to the third edition of his "Natural History of Creation,"
 page XXIX, mentions the publication of Carneri with the greatest praise,
 earnestly recommends all theologians and philosophers to read it, and
 greets it as the first successful attempt at applying fruitfully the
 monistic view of the world, as established by Darwinism,
 to the realm of practical philosophy and at showing that the immense
 progress of our knowledge of the world caused by the descent theory has
 only the most beneficial effect upon the further progressing development
 of mankind in practical life;—a criticism in the "Ausland" (8
 April, 1872, No. 15), calls the same publication "an attempt at
 harmonizing Darwin's hypothesis with the current views of ethics, and at
 showing that those doctrines cannot be sustained which result as strictly
 logical conclusions from Darwin's theory, and which are opposed to the
 present views of morality."

 In returning from this digression to Darwinism in its purest form, to
 Darwin himself, we have in the first place to resume the discussion
 entered upon as to the way and manner in which, according to Darwin,
 self-determination is originated. Love and sympathy, moral feeling (with
 this definition he seems to point at the consciousness of moral freedom
 of will and of responsibility), and conscience, are to him very important
 elements of morality; and in the moral disposition of man he sees the
 greatest of all differences between man and animal. He also willingly
 acknowledges the powerful impulse which morality has from religion, when
 he says ("Descent of Man," Vol. II, page 347): "With the more civilized
 races, the conviction of the existence of an all-seeing Deity has had a
 potent influence on the advance of morality." From these and all his
 other deductions, we see that Darwin in no way intends to modify the
 maxims of moral action; and if under the expression "reform of morality,"
 with which we have headed the present chapter, we should understand but
 a reform of moral action itself, we should
 without hesitation have to rank Darwin with the next group, and not with
 that of which we now treat; just as in our review of the position of
 Darwinism in reference to the religious question, we had to rank him with
 those who take a neutral and peaceful position in reference to
 religion.

 But if he does not touch upon morality in the maxims, he nevertheless
 comes forth in the theory of moral action, in the science of
 morality with reformatory claims,—namely, with the fact that
 reduces the whole moral life to those agencies which are already active
 in the preceding animalic stage. It is true, he makes, as we have seen, a
 distinction in the genetic derivation of morality. He wholly reduces love
 and sympathy to social instincts which man has in common with the animal;
 and he lets the formal motives of moral action, sense of duty and
 conscience, originate through the high development of intelligence and
 other spiritual forces, and to be increased and transmitted by custom and
 inheritance, if those are present. But, on the other hand, development of
 intelligence is to him an exclusive product of the preceding stage on
 which it was developed, and thus, in his opinion, entire morality,
 notwithstanding that double derivation, certainly has purely and
 exclusively the natural basis as its origin. If that is once the
 standpoint to which man sees himself led, he has, in order to reason
 logically, but a double choice. He must either say that a development out
 of a natural basis can possibly be consistent with the appearance of a
 new and higher principle, or must give up the autonomy of the moral law,
 and leave the moral action of man, even in his maxims, to the unsteady
 flowing of development, or even of arbitrariness, and to the degree of
 education and intelligence of subjectivity. Neither the one nor the other
 is done by Darwin. It is true, on the one hand he shows that modesty, so
 often exhibited by him, of the investigator who does not wish to express
 any opinion on questions regarding which he has not yet attained a mature
 judgment; but on the other hand he also manifests the same aversion to
 going beyond purely naturo-historical speculations which, as we have seen
 in Part I, Book II, Chapter I, § 1, hindered him
 from obtaining a clear conception of the importance of the question as to
 the origin of self-consciousness and of moral self-determination, and the
 same want of sequence in reasoning, which, as we have found in Chap. III, prevented him from giving an affirmative
 or negative decision in such an important question, as whether a divine
 end is to be observed in the processes of the world.

 In this naturalization of ethical principles, he is closely related to
 that peculiar moral-philosophic tendency in England, which long before
 Darwin's appearance, took its origin in John Stuart Mill, but which now,
 in the closest connection with Darwin's principles, has its main advocate
 in Herbert Spencer, and is commonly called the utilitarian
 tendency. We understand by this that conception of the moral motive which
 allows the moral good, however it may be ideally separated from the
 useful in the developed condition of mankind at the present time, in its
 origin to be developed at the outset from the same origin as the
 useful,—namely, from the sensation of like and dislike; a theory of
 utility which Sir John Lubbock still tried to complete and deepen by the
 theory of an inheritance of the sensation of authority. Activities which
 originally proved to be only useful, were inherited as traditional
 instinct by the offspring, and were thus freed from the sensation of the
 useful, and acted as authority; this is the origin of duty,
 according to the history of development. Inasmuch as this philosophic
 system aims at taking from ethics the absoluteness of its demands, and at
 drawing down these demands into the activities of originating and
 developing, it is also to be treated of in this place.

 As in the religious question, so in the ethical, Gustav Jäger also
 stands nearer to a neutral relation between Darwinism and the hitherto
 valid principles. He puts the moral principles the same as the religious,
 into the balance of utility to man in his struggle for existence, and
 finds it thus easy and to be taken for granted, that the principles of
 morality, as they became the common property of mankind as influenced by
 Christianity, really prove themselves also the most serviceable to
 mankind. Social life is of more benefit to man than hermit life; this
 reflection leads him to the moral principle of charity. And as, according
 to Darwinism, rising development shows itself in an increasing
 differentiation and more richly organized physical development, so the
 organization of society according to the principle of the division of
 work is that form of social life which proves itself the most practical
 to man; and this reflection leads him to the full acknowledgment of the
 entire ethical organization of human life and its tasks.

 But, as we saw, in treating of the religious question, that nobody,
 neither friend nor foe, could possibly be satisfied with the
 substitution of the category of utility for that of truth, we are
 compelled to say in reference to the ethical question, that a moral
 principle which, on such a foundation, has its basis and authority only
 in its utility, is really no authority, and loses its value with every
 individual who is unwilling to acknowledge its utility and thinks another
 ground of action may be more useful than the moral.

CHAPTER VI.

NEUTRALITY AND PEACE BETWEEN DARWINISM
AND MORALITY.

§ 1. Mivart, Alex. Braun, and Others.

 Evidently a real neutrality between the Darwinian theories of
 development and the hitherto valid and absolute authority of the moral
 principle is possible only, when we deny that the ethical demand is
 simply a natural process—although we may perceive its origin within
 the limits of a natural process—and when we fail to identify that
 demand with this process, and do not deduce it from the latter as its
 sufficient ground of explanation; but harmony between the two theories,
 in spite of all traces of Darwinism in the scientific parts of
 anthropology, is possible when we acknowledge the moral demand, if once
 present and valid, in its entire and, so to speak, its metaphysical
 independence in its full value, far exceeding all natural necessity.

 It is shown by Mivart that such an absolute authority of the ethical
 demands, and such an independence of the whole science of morality, may
 be brought into accord with the scientific theories of development. In
 his book on "The Genesis of Species," he devotes a whole chapter to
 ethical questions. He discriminates, in the moral good, between the
 formal good (good with consciousness and will of the good) and the material good (good without consciousness
 and design), ascribes only the latter to the animal world in its moral
 features, and the former exclusively to mankind, and thus takes ground
 quite analogous to that held by him on the religious question, where he
 includes in the theory of development the physical part of man, but
 excludes the intellectual part, with the single qualification that in the
 religious question he unnecessarily renders his position more difficult
 by designating this intellectual or spiritual part by the term
 "soul."

 German authorities, who see in Darwinism only a scientific question
 which can be solved by means of natural investigation, and who therefore,
 think the religious and ethical questions but little affected by it, have
 expressed themselves in regard to this neutral position toward morality
 still more rarely than as to its neutrality toward religion. The reason
 for this is probably that the independence of moral principles and the
 absoluteness of their authority entirely result from themselves, as soon
 as we have once admitted theism and left room in general for a freedom
 standing above natural causality—and perhaps it is due to the
 further fact that the realm of the moral is more palpably urged as a
 reality and necessity upon even the most indifferent mind than the realm
 of religion.

 On the other hand, we find frequent utterances which indirectly
 refer to the ethical realm—for instance, expressions in reference
 to the ethical importance of an animal descent of man. Alex. Braun says:
 "Man assents to the idea of being appointed lord of the
 creatures, but then he may also acknowledge that he is not placed over
 his subjects as a stranger, but originated from the beings whose
 lord he wishes to be. It is not an unworthy idea, but rather an elevating
 one, that man constitutes the last and highest member in the ancient and
 infinitely rich development of organic nature on our planet, being
 connected by the most intimate bonds of relationship with the other
 members, as the latter are connected among themselves with one another:
 not a pernicious parasite on the tree of natural life, but the true son
 of the blissful mother Nature." In reducing descent, which he accepts, to
 a development from an inner force, and in ascribing to the
 Darwinian selection, with its struggle for existence, the value only of a
 regulator (he adopts this term of Wallace as a very striking one), Braun,
 in his concluding appeal to young students, calls especial attention to
 the ethical importance of a development proceeding from within, saying:
 "Life has its outer and its inner side; all its works and ways must
 follow mechanical laws, but its tasks and aims belong to a higher realm.
 We are permitted to take a glance into this realm through the
 all-embracing history of the development of nature, which leads up into
 our own inmost being, up to our highest end. Truly progressive
 development is the best wish for every youth," etc.

 Inasmuch as that in which Alex. Braun finds a satisfaction for the
 fulfillment of the ethical tasks—namely, a deeper knowledge of
 man's connection with lower nature, and the pointing to the proper tasks
 of the development of mankind,—has thus far been the substance of
 all sound systems of morality, we did not mention these and similar
 utterances, of which we could gather many more from other writers, in the
 preceding part of our work—i.e., in describing
 those who ascribe to Darwinism a reformatory influence upon morality; but
 we rank these utterances with those which predict from the descent theory
 neither injury to morality nor any especial enlightenment regarding
 it.

 We have now reached the end of that part of our work which considers
 and treats of the views of others. To our regret, we have been compelled
 to restrict ourselves, in this review, to the countries of the English
 and German tongues; the former being the home of Darwin, the latter our
 own. We should have preferred to take into our review also the literature
 of France and Belgium, Holland and Italy; but we feared being able to
 give only an incomplete report. Besides, it is in Germany and Great
 Britain—and partly also in North America, related to both in
 language and origin—where the Darwinian agitation has taken deepest
 hold of the mind; and, in restricting our report to these countries, we
 are not likely to have omitted any view essential to the consideration of
 the present question. It is true that in the other countries named the
 Darwinian literature is also rich, and we are well aware of the
 incompleteness of our report in that respect. But we believe that we have
 not omitted any essential views and evidences, even if the names of many
 of their advocates have not been mentioned.

 It still remains to us to investigate independently the position of
 the Darwinian theories, with their philosophic supplements, in reference
 to religion and morality: a task for which we hope to have essentially
 prepared the way through the preceding representations and
 investigations.

BOOK II.

ANALYTICAL.

PRELIMINARY VIEW.

 In treating the religious question, we proceed from the
 supposition that religion is concerned not only in this subjective truth
 of religious impulse and sensation, but also in the objective truth and
 reality of its faith, although it attains these in a different way from
 natural science. A religion which should have the authorization of its
 existence only in psychology, and which was not allowed to ask whether
 the object of its faith also has objective reality, would stand on a weak
 basis, and its end would only be a question of time; for an impulse which
 can only be psychologically established, and to which no real objective
 necessity could correspond, must sooner or later either be proven a
 psychological error or be eliminated by progressing culture. On the other
 hand, if we find a reconcilableness or an irreconcilableness of Darwin's
 views with the objective substance of religion, the possible question as
 to its reconcilableness or irreconcilableness with subjective
 religiousness on the ground of those results wholly answers itself. In no
 way, not even in the most indirect, can we approve that method of
 book-keeping by which something can be true in regard to religion and
 false in regard to science, or vice-versa; on the contrary, we see in
 all attempts at healing in such a way the rupture which at present exists
 in the minds of so many, only a more emphatic avowal of that rupture.

 In treating of the religious question as it affects the position of
 Darwinism in reference to the substance and the objective truth of the
 religious faith, without going into a detailed treatment of the question
 of the reconcilableness of a purely subjective religiousness with the
 Darwinian views, it will be of advantage to speak first of the position
 of the Darwinian theories in reference to the basis of all true and sound
 religion and religiousness—the theistic view of the world.
 In doing this, we shall discriminate the purely scientific theories of
 Darwin from the philosophic supplements and conclusions which have been
 given to and drawn from them, and shall have to consider each of them
 separately in connection with the theistic view of the world. If thereby
 we shall discover Darwinian views which can be brought into accord with a
 theistic view of the world, we shall also, in order to close our
 investigation, have to consider them with those parts of the theology of
 positive Christianity which can be affected by the Darwinian
 questions.

 In treating the question of the relation of Darwinism to morality, our
 investigation can be somewhat abridged, because many of the principal
 questions which have to be considered have found their solution in what
 has been previously said, and partly also because they will present
 themselves in it different form.

 The principal division in our discussion we shall most appropriately
 assign to ethics, and thus treat first of the position of Darwinism in
 reference to the moral principles, and then treat of this in reference to
 the concrete moral life. Where the question as to the
 position of Darwinism in reference to morality occurs, we shall no longer
 have to treat of it separately as to the different aspects of its
 problems—we should otherwise get lost in too many repetitions; but
 we shall only have to separate an ethical naturalism which supports
 itself upon Darwinian grounds, from pure Darwinism, and to treat of each
 in turn as to its position in reference to morality.

A. THE DARWINIAN THEORIES AND
RELIGION.

CHAPTER I.

THE DARWINIAN THEORIES AND THE THEISTIC VIEW
OF THE WORLD.

A. The Position of Purely Scientific Darwinism in Reference to Theism.

§ 1. Scientific Investigation and Theism. The Idea of Creation.

 At the very beginning of our investigation, we have to state that the
 absolute freedom of scientific investigation lies not only in the
 interest of natural science, but just as clearly in the direct interest
 of religion; and that every attempt at limiting the freedom of scientific
 investigation in a pretended religious interest, can only have its cause
 in the fullest misapprehension of that which the religious interest
 requires. For the religious view of the world consists in this: that it
 sees in the universe, with all its inhabitants and processes, the work of
 an almighty Creator and Ruler of the world; and therefore it cannot be
 unimportant to it, whether we also have a knowledge of this work, to a
 certain extent, whether we make use of the means which lead to the
 knowledge of the world, and whether we make progress in the
 knowledge, or not. The religious view of the world sees in every
 correction and enrichment of our scientific knowledge only a correction
 and enrichment of our knowledge of the way and manner of the divine
 creation and action; and every such correction and enrichment acts
 directly as an incitement to religiousness—although, fortunately
 for the universal destination of religion, the degree of our
 religiousness is not dependent upon the degree of our knowledge of
 nature. Therefore, the religious view of the world does not throw any
 barriers in the way of scientific investigation; it does not prescribe
 the route by which the latter is to reach its aim, and it does not forbid
 it any scientific auxiliary means, nor, indeed, any scientific auxiliary
 hypothesis, nor does it, so far as the communication of scientific
 knowledge is concerned, inquire after the religious or the irreligious
 standpoint of those who offer it such knowledge. In all these directions,
 it knows of but one requirement: that of exact and correct presentation;
 in a word, of but one requirement of truth. Real, well-founded,
 and certain results of natural science can never come into antagonism
 with religion; for precisely the same thing which in the language of
 natural science is called natural causal connection, is in that of
 religion called the way and manner of divine action and government. Where
 man has adopted any view, the proving of which, according to its nature,
 belongs to natural science, and natural science should show an error in
 such a view, he must simply give it up and surrender the erroneous
 opinion, that such a view is to form a constituent part of our religious
 perception. Just as decidedly, on the other hand, religion can ask of
 natural science that it should not use
 speculative views of religious character, the proving of which belongs to
 the science of religion, for the purpose of scientific generalizations,
 in case the science of religion should prove that such views are
 antagonistic to the nature and the principles of religion.

 Those who, on religious grounds, look with suspicion upon scientific
 investigation, are frequently influenced by two erroneous notions,
 closely related to one another, without regard to the well-grounded
 aversion to the atheistic beauty with which so many scientific works are
 adorned. One of these errors is the notion that any object is remote from
 divine causality in the degree in which it has the cause of its origin in
 the natural connection, and that it would be easier for us to trace the
 origin of an object to the authorship of God, if we could not find any
 natural cause of its origin, than if we had knowledge of such a natural
 cause. The other error is the notion that the idea of "creation" excludes
 the idea of the action of secondary causes.

 If the first mentioned opinion were correct, those certainly would be
 right who identify the progress of sciences with the progress of atheism;
 and ignorance would then be the most effective protection of piety. But
 this opinion is in direct conflict with all sound religious and
 scientific reasoning. It is in conflict with sound religious reasoning:
 for the religious view of the world sees in nature itself, with its whole
 association of causes and effects, a work of God; and as certainly as,
 according to the religious view of nature, a thousand years in the sight
 of God are but as yesterday when it is past, just so certainly is an
 object a work of God, whether its origin is due to
 milliards of well-known secondary causes, which all together are
 works of God—as well with reference to the laws which they obey as
 to the materials and forces in which these laws are active—or
 whether, when treating the question as to the immediate cause of its
 existence, we see ourselves led to an agency unknown to us. And
 that opinion is also in conflict with all sound scientific reasoning: for
 the fact that we do not have any knowledge of the immediate cause of a
 phenomenon, is by no means a proof that this immediate cause is the
 direct action of God who does not use any secondary causes; the phenomena
 may just as well have still more material or immaterial secondary causes,
 unknown to us. We will illustrate the error, referred to, by an example
 which will also reveal its relationship to the other error of which we
 shall have to speak immediately. It is certainly no evidence of an
 especially intensive piety, if we build the conviction that God is the
 Creator of man, among other things, on the obscurity in which for us the
 origin of mankind is wrapped. For from this obscurity no other conclusion
 can be drawn than increased proofs of the limitation of our knowledge;
 that piety which traces those phenomena whose natural causes we know,
 just as decidedly to the causality of God, is much more—we shall
 not say, intensive, but correctly guided—than that piety which
 traces back those whose natural causes are hidden to us. And, on the
 other hand, it is also no evidence of especial religious coolness or
 indifference, when we pursue with interest and the desire of success the
 attempts at bringing light into the history of the origin of mankind. He
 who does the latter can, according to his religious or irreligious
 standpoint, just as easily connect his interest with the hope of an
 enrichment of his knowledge of the ways and works of God, as with the
 hope of a confirmation in his atheistic view of the world. The reverence
 with which we stand before the action of God in those works whose
 existence is in a higher degree a mystery to us than the existence of
 others (for in reality everything is a mystery to us), is perhaps a
 little differently modified from the reverence with which we stand before
 the action of God in those of his works in the mode of whose origin we
 are permitted to get a deeper glance; but each is reverence, and we can
 get from both nutriment for our religious nature.

 Those who favor the second error—namely, that the idea of
 creation excludes the idea of secondary causes—overlook the facts
 that the idea of the creation of the universe is essentially different
 from the idea of the creation of the single elements of the universe, as,
 for instance, of the earth, of the organisms, of man; that the idea of a
 creation without secondary causes can only be applied to the origin of
 the universe in its elements, forces, and laws, and that the first origin
 of the single elements in the world—as of the single planets,
 organisms, man—not only admits the action of secondary causes, but
 even requires and presupposes the action of conditions. For all single
 species of beings which have originated within the already existing
 world, have also certain elements, even the whole basis and condition of
 their existence, in common with that which was already before in
 existence; the planet has its elements in common with the elements of
 other planets, the organic has the same material substances as the
 inorganic, man has the elements and the organization of his
 body as well as a great part of his psychical activity in common with
 animals. Nothing urges us to suppose—and the analogy of all that we
 know even forbids us to suppose—that with the appearance of a new
 species of beings, the same matter and the same quality of matter which
 the last appearance has in common with the already existing, has each
 time been called anew into existence out of nothing. Only that which in
 the new species is really new, comes into existence anew with its first
 appearance. But we do not even know whether the proximate cause of this
 new does really come into existence for the first time, or whether it was
 not before in existence in a real, perhaps latent, condition, and is now
 set free for the first time. In the one case as in the other, we shall
 call the new, which comes into existence, a new creation. And if man
 thinks that the new only deserves the name of creation, when it occurs
 suddenly and at once, where before only other things were present, like a
 deus ex machina, certainly such an opinion is only a childlike
 conception, which becomes childish as soon as we scientifically reason
 about the process. It cannot be doubtful that religious minds which are
 not accustomed to scientific reasoning, have such a conception; whether
 theologians also favor it, we do not know, although it is possible.
 Certainly those scientists who intend to attack the faith in a living
 Creator and Lord of the world, take it as the wholly natural, even as the
 only possible, conception of a Creator and his creation; and of course it
 is to them a great and cheap pleasure to become victorious knights in
 such a puppet-show view of the conception of creation. But the source
 whence Christians derive their religious knowledge tells them precisely
 the contrary. The Holy Scripture, it is true, sees in the entire universe
 a work of God. But where it describes the creation of the single elements
 of the world, it describes at the same time their creation as the product
 of natural causes, brought about by natural conditions. The reader may
 see, for instance, the words: "And God said, Let the earth bring forth
 grass, the herb yielding seed, etc. And the earth brought forth
 grass and herb," etc. "And God said, Let the earth bring forth the
 living creature." Even the creation of man is thus related: "And the
 Lord God formed man of the dust of the ground." Certainly the
 forming presupposes a matter out of which man is formed. And, on the
 other hand, where the Bible speaks of single beings in the kingdoms long
 before created and perfected, of the individual man who is originated by
 generation and birth, of single plants and animals—in general, of
 single processes and phenomena in the world long before perfected, of
 wind and waves, of rain and flames, which altogether have their natural
 causes of origin—it speaks of them all precisely in the same way as
 when describing their first creation as works of God. The expressions
 "create, make, form, cause to appear," are applied to the single
 individuals of the kingdoms long before created, precisely in the same
 way as they are to the first origin of the first individuals of those
 kingdoms.

 Thus, by the full freedom which religious interest gives to scientific
 investigation, we are well prepared to treat with entire impartiality the
 question as to the position of each of the Darwinian theories in
 reference to theism.

§ 2. The Descent Theory and Theism.

 In the first part of our investigation, we found that the idea of the
 origin of the species, especially of the higher organized species,
 through descent from the next related lower ones, has a high degree of
 probability, although it is still not proven in a strictly scientific
 sense, and although especially the supposition of an often-separated
 primitive generation of single types is not excluded by that idea, and we
 can hardly suppose that the main types of the animal kingdom are
 developed out of one another. Now we are far from asking of
 religion to decide for itself in favor of the one or the other
 mode of conception, or to place its influence in the one or the other
 balance-scale of scientific investigations. It leaves the answering of
 these questions exclusively to natural science, knowing beforehand that
 it will be able to come to an understanding with the one as well as with
 the other result of its investigations. But we confess frankly that it is
 incomparably easier for us to bring the origin of the higher
 groups of organisms in accord with a theistic and teleological view of
 the world through descent than the origin of each single species of
 organisms through a primitive generation; and we reach this result
 especially by the attempt at teleologically perceiving the
 palæontological remains of organic life on earth. Theism and teleology
 see in the origin of things a striving towards a goal, a rising from the
 lower to the higher, a development—it is true a development really
 taken only in the ideal sense of an ideal connection, of a plan; or, as
 K. E. v. Baer, in 1834, in his lecture on the most common law of nature
 in all development, expresses himself, of a progressive victory of mind
 over matter. Such a plan and its realization we can much more easily
 conceive when, in the past genera which geological formations show us, a
 genealogical connection takes place between the preceding species and the
 now living species, than when each species perished and beside or after
 it the newly appearing species always originated out of the inorganic
 through primitive generation. In the first case, we see in the preceding
 a real preparation for the following, and also easily perceive,
 the apparent waste of enormous periods of time for the successive
 processes of creation. In the second case, the coming and going of genera
 in innumerable thousands of years, without any exterior connection,
 becomes an incomprehensible problem, and the striving towards an end
 according to a regular plan, which we observe in the development, of the
 organic kingdoms on earth, disappears completely in metaphysical
 darkness.

 Precisely because so many advocates of a theistic view of the world
 have thought that for the sake of the theistic idea of creation they were
 obliged to suppose a primitive origin of all the organic species, and
 because, nevertheless, the fact is patent that in the course of the
 pre-historic thousands of years myriads of species came and perished, not
 to return again, they became liable to the reproach on the part of the
 adversaries of theism, that the Creator, as they supposed him, makes
 unsuccessful attempts, which he has to throw away, as the potter a
 defective vessel, until he finally succeeds in making something durable
 and useful; and this objection was and is still made, not only to these
 superficial theists and their unhappily-selected and indefensible
 position, but to the whole view of the world of theism
 itself and to the faith in God and the Creator in general.

 For all these reasons, we can from the religious point of view but
 welcome the idea of a descent of species. Philologists have, if we are
 correctly informed, the canon that as a rule the more difficult text is
 the more correct one; but we doubt whether those should adopt this canon
 who try to read in the book of nature, whether with the eye of science or
 with that of religion—unless the faculty of reasoning is given to
 us in order to conceal the truth.

 But, we have also to look for a manner of reconciling theism with all
 the different possibilities under which a descent is at all reasonable
 and conceivable. One of these possibilities is that of an entirely
 successive development of species out of one another by imperceptibly
 small transitions; and of this we shall soon speak. Another is the
 possibility of a descent by leaps, through a metamorphosis of germs or a
 heterogenetic generation. The real causes of such a heterogenetic
 generation, if it took place at all, have not yet been found; therefore
 we have to treat only of the abstract possibilities of its
 conceivableness. There are two such possibilities.

 The birth of a new species took place in one of two ways: Either to
 those materials and forces which formed the germ of the new species, were
 added entirely new metaphysical agencies which did not exist before, and
 only the basis and the frame within which the new appeared, or that which
 the new species has in common with the old mother-species had the cause
 of its existence in the preceding. Likewise even the original productions
 of man are always composed of two
 factors—of the given pre-suppositions and conditions, and of the
 new which on their basis and within their frame comes into existence.
 Otherwise the causes of the new which was to originate already lay in all
 former stages, but were still latent and still hindered in their
 activity, and only at the time of the birth the new impulse came which
 set them free for their activity. This new impulse may very well belong
 to the causal connection of the universe, and be caused by something
 analogous to natural selection.

 In the first case, which in its application to the origin of man is
 adopted by A. R. Wallace and Karl Snell, the reconciliation between
 descent and theism has not the least difficulty; for if the agency which
 in the new-appearing species produces that which is specifically new in
 it, came only into existence with the first formation of the germs of the
 new species in the mother-species, this new certainly cannot have its
 origin anywhere else than in the supermundane prima causa in the
 Creator and Lord of the world.

 In the second case also, theism is in no way threatened. For if we
 have to refer the cause of a new phenomenon in the world so far back as
 even to the beginning and the first elements of all things, we
 nevertheless have to arrive at last at the cause of all causes; and this
 is the living God, the Creator and Lord of the world. Thus the new form
 of existence would anyhow have the cause of its existence in God; and the
 value, the importance, and the substance of its existence, would only
 commence from where it really made its appearance, and not from where its
 still latent causes existed. As little as we attribute to the just
 fecundated egg of man the value of man, although we
 know that under the right conditions the full man is to be developed out
 of it, just so little in accordance with that view would the differences
 of value within the created world be dissolved in a mass of atoms or
 potencies of a similar value. Neither should we have to fear that from
 such a theory cold deism would be substituted for our theism, full of
 life. For as certainly as theism does not exclude, but includes, all that
 is relative truth in deism, so certainly the supposition that the Creator
 had laid the latent causes of all following creatures in the first germs
 of the created, would also not exclude the idea of a constant and
 omnipotent presence of the Creator in the world. Undoubtedly it belongs
 to our most elementary conceptions of God, that we have to conceive his
 lofty position above time, not as an abstract distance from finite
 development, but, as an absolute domination over it; so that for God
 himself, who creates time and developments in time, there is no
 dependence on the temporal succession of created things, and it is quite
 the same to him whether he instantly calls a creature into existence, or
 whether he prepares it in a short space of time, or years, or in millions
 of years. In this idea we also find the only possible and simple solution
 of the before-mentioned problem of a timeless time which Fr. Vischer
 wishes to propose to philosophy.

§ 3. The Evolution Theory and Theism.

 In speaking of an evolution theory, in distinction from the descent
 theory, we mean, as is evident from the first part of our work, that way
 and mode of constructing the doctrine of the descent
 of species which permit this descent to take place, not by the leaps of a
 metamorphosis of germs, but by transitions so imperceptably small that
 the difference of two generations which lie in the same line of descent,
 is never greater than those differences which always take place between
 parents and children of the same species—transitions so gradual
 that only the continuation of these individual changes in a single
 direction produces an increase and, finally and gradually, the new
 species. The treatment of the question as to what position this
 evolution theory takes regarding theism, is even more simple than
 answering the question as to the position of the descent idea in
 reference to theism.

 For now we have no longer to discuss the different possibilities of a
 development, as heretofore we have discussed those of a descent, but only
 the idea of a gradual development or of an evolution in general. Of such
 possibilities, it is true, we find several. In the first place, we can
 look for the inciting principle of the development of species either in
 the interior of organisms, or we can see it approaching the latter from
 without. The only scientific system which has made any attempt at
 mentioning and elaborating the inciting principle of development is that
 of Darwin; a system that chooses the second of the alternatives just
 stated and sees the essential principle that makes the transmission of
 individuals a progress beyond one species, approaching the individuals
 from without. But while we shall have to treat of this specific Darwinian
 theory—the selection theory—still more in detail in the
 following section, we shall also there have to point, out everything
 that theism has to say in reference to a principle of development which
 approaches the organisms from without. Another possible explanation of
 the origin of species through development is to be found in the fact that we look for the
 inciting principle of development in the interior of organisms. This is
 done, so far as we know, by all those scientists who, although inclined
 to an evolution theory, are adversaries of the selection theory; but none
 of them claim to have found the inciting agencies of development. Thus,
 as in the preceding section, we are again referred only to the wholly
 abstract possibility of conceiving these inciting agencies either as
 coming into existence anew in the organism with each smallest individual
 modification which leads to a development of the species, or as being
 before present in the organisms, but still latent, and only coming into
 activity when they are set free. But the question whether theism could
 accept the one or the other possibility had to be treated of in the
 preceding section, and was there answered in the affirmative.

 Thus it only remains to treat in general of the question as to the
 reconcilableness of the idea of the origin of species through evolution,
 through gradual development, in general with a theistic view of
 the world.

 In the first place, we wish to render evident the fact which is so
 often overlooked by the friends of monism and still more by theistic
 adversaries of the idea of evolution, that the idea of a development of
 species, and also of man, does not offer to theistic reasoning any new or
 any other difficulties than those which have been long present, and which
 had found their solution in the religious consciousness long before any
 idea of evolution disturbed the mind. It is true, the question as to the
 origin of mankind is, to speak in the language of natural history,
 a still unsolved problem; and the supposition of its gradual
 development out of the animal kingdom is still an
 hypothesis—one of all those attempts at solving this problem
 which still wait for confirmation or refutation. But there is another
 quite analogous question whose position has long ceased to be a mere
 problem, and whose solution is no longer a mere hypothesis; namely, the
 question as to the origin of the perfect human or any other organic
 individual. To speak again in the language of natural history,
 this origin is no longer a problem—that is, without regard to the
 obscurity in which the existence and origin of every creature, as to its
 last causes, is always and will always be veiled for us. We know that the
 human, and, in general, every organic individual, becomes that which it
 is through development. It begins the course of its being with the
 existence of a single cell, the egg, and goes through all stages of this
 development by wholly gradual and imperceptible transitions, so that the
 precise moment cannot exactly be fixed when any organ, any physical or
 psychical function, comes into existence, until perfect man is
 developed. Man has this mode of coming into existence in common
 with all organized beings, down to the lowest organisms which stand above
 the value and rank of a single cell. At this place, and with the design
 of our present discussion in view, we ought not to render the importance
 of this fact obscure by a teleological comparison of the different eggs
 and germs with one another. If we look upon that which is to come
 out of the germs, and which certainly if prepared and present in the
 first vital functions of the germ, although we are not able to observe,
 prove, and estimate it by means of the microscope and the retort, then of
 course the difference in the value of the germs must be immense; and from
 this point of view we certainly look upon the germ of man differently
 than upon the germ of an oyster. But here the question is not as to the
 differences of value of organisms: no scientist who remains within the
 limits of his realm, will ever deny them; but we treat of the question
 whether such valuable objects come into existence suddenly or
 gradually—whether it is possible, or even a fact which repeats
 itself before our eyes, that a form of being of higher value comes forth
 from a form of being of a lower value in gradual development. And here it
 is an undisputed fact that all qualities of man, the physical as well as
 the spiritual, come into existence in such a gradual development that not
 in a single one of them can be fixed any moment of which it may be said:
 on the other side of this moment it did not exist, but on this side it
 did exist. All differentiations of his body, from the first
 differentiation of the egg-cell into a complexity of cells up to the last
 formation of his organs, take place in the same gliding development. All
 his psychical and spiritual functions and forces come into existence in
 this form of gradual development. Where, in the development of the human
 individual, is the moment in which consciousness, language,
 self-consciousness, memory, will, the perception of God, moral
 responsibility, the perception of the idea and the ideal, or whatever
 else we may mention, came into existence? Nowhere; all this, and all the
 rest, is developed in a gradual process. The only marked time in this
 development is the time of birth: it brings a great
 change into physical life, and is perhaps the beginning epoch of the
 spiritual development of man. But even the birth is not absolutely bound
 to a certain time; the child may be born too early, by weeks or even
 months, and its development nevertheless takes place; and even after
 birth, how slowly and gradually spiritual development begins and
 continues!

 With this gradual process of individual development which we have long
 known, we have never found any difficulty in bringing two things into
 harmony. First, we always judged the value of the single qualities of man
 only in the proportion in which they were really present and came into
 existence, and in such a way that we entirely followed the flowing
 development of the individual. Therefore we looked upon the suckling, for
 instance, not at all as a morally responsible individual; upon the child
 of two years as more responsible, but to a far less degree than the child
 of school-age, and the latter again to a less degree than the man; and
 thus we have been long accustomed to reason, when looking upon all single
 qualities of man. Second, we did not find any difficulty in bringing into
 perfect harmony the idea of a gradual process of individual development
 and of the dependence of the latter on a complex totality of natural
 causes: with the idea of the absolute dependence on God, the Creator, of
 that which arose through development. Every religiously reasoning man has
 always looked upon himself as the child of his parents, gradually
 developed under the activity of complex natural causes, as well as the
 creature of God, that owes the existence of all its forces and parts of
 body and soul to God. Should it then, be so difficult, or is it only something new, to bring into harmony, when
 looking upon the entire species and genus, that which we were long ago
 able to bring into harmony when looking upon the individual—it
 being presupposed that the investigation leads us to a development of the
 entire species and genus similar to that of the individual development?
 Or have we here again to ask, as in § 1: is it
 more religious to make no attempt at removing the veil which covers the
 natural process of the origin of mankind, than to make it? It is true,
 the not knowing anything can, under certain circumstances, create and
 increase the sensation of reverence for the depth of divine power and
 wisdom; but a perception of the ways of God is also certainly able to
 create the same. On that account, we need not at all fear that by such an
 attempt and its eventual success we might get into the shallows of
 superficiality, to which nothing seems any longer to be hidden, only
 because it has no presentiment of the depths which are to be sounded.
 There will always remain enough of the mysterious and the uninvestigated,
 and each new step forward will only lead to new views, to new secrets, to
 new wonders.

 But does not a development, like that which we here for the moment
 assume hypothetically, efface and destroy the specific value of man and
 mankind from still another side? Would not a beginning of mankind
 be really lost, in case that theory of evolution should gain authority?
 and would not there still lie between that which is decidedly called
 animal world and that which is decidedly called mankind an innumerable
 series of generations of beings which were neither animal nor man? We do
 not believe it. What makes man man, we can exactly point
 out: it is self-consciousness and moral self-determination. Now, in case
 development took place in the above sense, it may have passed ever so
 gradually; the epochs of preparation between that which we know as
 highest animal development and that which constitutes the substance of
 man, may have stretched over ever so many generations, and, if the
 friends of evolution desire it, we say over ever so many thousands of
 generations; yet that which makes man man—self-consciousness
 and moral self-determination—must have always come into actual
 reality in individuals. Those individuals in which
 self-consciousness came into existence and activity, for the first time,
 and with it the entire possibility of the world of ideas—the
 consciousness of moral responsibility, and with it also the entire
 dignity of moral self-determination—were the first men. The
 individuals which preceded the latter may have been ever so interesting
 and promising as objects of observation, if we imagine ourselves
 spectators of these once supposed processes; yet, they were not men.

§ 4. The Selection Theory and Theism.

 The last scientific theory whose position in reference to theism we
 have to discuss, is the selection theory.

 We have found but little reason for sympathizing with this theory. But
 since we believed that we were obliged to suspect it, not for religious
 but for scientific reasons, so the completeness of our investigation
 requires us to assume hypothetically that the selection principle really
 manifests itself as the only and exclusive principle of the origin of
 species, and to ask now what position it would in such a case take in
 reference to theism.

 The only answer we are able to give is decidedly favorable to
 theism.

 It is true, development would in such a case approach the organisms
 merely from without. For the principle lying within the organisms, which
 would then be the indispensable condition of all development, would be
 first the principle in itself, wholly without plan or end, of individual
 variability; second, the principle of inheritance which for itself and
 without that first principle is indeed no principle of development, but
 the contrary. The causes from which the single individuals vary in such
 or such a way, would then be the outer conditions of life and adaptation
 to them: i.e., something coming from without. And the causes from
 which one individual, varying in such or such a way, is preserved in the
 struggle for existence, and another, varying differently, perishes, would
 be approaching the individuals also from without; hence they are a larger
 or smaller useful variation for the existence of the individual.

 Now if, through these influencing causes of development, approaching
 the most simple organisms from without, a rising line of higher and
 higher organized beings comes finally into existence (a line in which
 sensation and consciousness, finally self-consciousness and free-will,
 appear) we again reach the teleological dilemma: all this has either
 happened by chance, or it has not. No man who claims to treat this
 question earnestly and in a manner worthy of respect, will assert that it
 happened by chance, but by necessity. But with this word the materialist
 only hides or avoids the necessity of supposing a plan and end in place
 of chance, as we have convinced ourselves in Part I, Book II, Chap. II, § 1. The only exception in
 this case is, that the bearer and agent of this plan would not be the
 single organism (as is easily possible when we accept a descent theory
 which is more independent from the selection theory), but the collection
 of all forces and conditions, acting upon the organism from without. And
 for the question, whence this plan and its realization comes, we had
 again but the one answer: from a highest intelligence and omnipotence,
 from the personal God of theism. The locus of creation and the
 locus of providence would now, as ever, retain their value in the
 theological system, with the sole exception that most of that which so
 far belonged to the locus of creation would now belong, in a
 higher degree than in the hitherto naturo-historical view, to the
 locus of providence and of the government of the world. When
 looked upon from the theocentric point of view, the new forms which we
 had to suppose as called into existence only by selection, would remain
 products of divine creation: the "God said, and it was so," would retain
 its undiminished importance; but looked upon from the cosmic point of
 view, they would present themselves as products of the divine providence
 and government of the world, still more exclusively than in every
 principal of explanation which finds the causes of development in the
 organisms themselves or in an immaterial cause acting upon the organisms
 from within. The first as well as the second point of view is in full
 harmony with the religious view of things.

 We do not conceal that on the ground of all other analogies we
 sympathize more with those who look for the determining influences of the
 origin of new species rather within than without nature, and who, while
 looking at that which the higher species
 have in common with the lower, do not forget or neglect the new, the
 original, which they possess. But we are indeed neither obliged nor
 entitled, in the name of religion, to take beforehand in the realm of
 scientific investigation the side of the one or the other direction of
 investigation, or even of the one or the other result of investigation,
 before it is arrived at. Let us unreservedly allow scientists free
 investigation in their realm, so long as they do not meddle with ethical
 or religious principles, and quietly await their results. These results,
 when once reached, may correspond ever so closely with our present view
 and our speculative expectations, or in both relations be ever so
 surprising and new; the one case as well as the other has already
 happened: at any rate they will not affect our religious principles, but
 only enrich our perception of the way and manner of divine activity in
 the world, and thereby give new food and refreshment, to our religious
 life.

A. The Darwinistic Philosophemes in Their Position Regarding Theism.

§ 5. The Naturo-Philosophic Supplements of Darwinism and Theism.

 We still have to discuss the position of theism in reference to the
 philosophic problems to which a Darwinistic view of nature sees
 itself led, and in the first place its position in reference to the
 naturo-philosophic theories with which the descent idea tries to complete
 itself.

 In the first part of our book, we have found that not a single one
 of the naturo-philosophic problems before which the descent idea places
 us, is really solved: neither the origin of self-consciousness and of
 moral self-determination, nor the origin of consciousness and of
 sensation, nor the origin of life; and even the theory of atoms, although
 it is quite important and indispensable for the natural philosopher and
 chemist according to the present state of his knowledge and
 investigation, has not yet been able to divest itself of its hypothetical
 character. Religion might, therefore, refuse to define its position in
 reference to theories which are still of a quite problematic and
 hypothetical nature. But by giving such a refusal, religion would not act
 in its own interest. The reproach is often made that it has an open or
 hidden aversion to the freedom of scientific investigation—a
 reproach which, it is true, is often enough provoked by its own
 advocates; often the assertion is made by advocates of free
 investigation, that free science has led, or can lead at any moment, to
 results which shake or even destroy theism and with it the objective and
 scientifically established truth of a religious view of the world. The
 consequence of this assertion is exactly, as before-mentioned, that minds
 whose religious possession is to them an inviolable sanctuary, and who
 lack time and occasion, inclination and ability, to examine
 scientifically these asserted results of science, really suspect free
 science and contest the right of its existence. Another consequence of
 this state of war between religion and science is the fact that so many
 minds in both camps fall into a servile dependence upon battle-cries:
 they confound freedom of investigation with license; science with apathy
 or hostility to faith; faith with lack of
 scientific perception, blind unreasoning belief, etc. Such a state of
 affairs does not, indeed, serve the interests of peace and truth; only a
 correct treatment of philosophy as well as of religion can lead to
 them.

 Such a way of peace and truth from the side of religion and its
 scientific treatment is entered upon, when religion sets itself right,
 not only with all real, but also with all conceivable,
 possible results of the other sciences, not only of the exact, but
 also of the philosophic sciences. If it finds, in such an investigation,
 that such conceivable results are reconcilable with the theistic view of
 the world which is the basis of religion, it has already shown its
 relationship to the freedom of investigation. But if it finds anywhere a
 possible result which is in conflict with its theistic view of the world,
 it is obliged to examine the mutual grounds of dissent, as to the degree
 of their truth and their power of demonstration; and in case its own
 position is the stronger, better founded, and more convincing, to prove
 this fact. If it does this, it again acts according to the principle of
 free investigation—with the single difference that in such a case
 it not only makes this allowance to the opponent, but also uses this
 principle for itself in its own realm and especially in the border land
 between itself and its opponent; but at the same time it shows in this
 case (what, indeed, so many are inclined to deny), that religion also has
 its science, and that theology itself is this science, and has the same
 rights as the sciences which are built up in the realm of material things
 or of abstract reasoning.

 We therefore assume hypothetically, that the origin of
 self-consciousness and of moral self-determination is fully explained by
 consciousness; the origin of consciousness and sensation by that which
 has no sensation; the origin of the living and organic by the lifeless
 and inorganic; and that atomism also is scientifically established and
 proven: how, then, would such a theory of the world and theism stand in
 respect to each other? By this assumption, we think we should simply
 stand again at the point, the basis of which we had to discuss in Part I,
 Book II, Chap. II, § 1, when treating of
 teleology. We should always see something new, something harmoniously
 arranged: a process of objects of value, continually rising higher and
 higher, coming forth out of one another in direct causal connection; and
 should have a choice of one of two ways of explaining this process. We
 should either have to be satisfied with this final causal connection, and
 perceive in this process itself its highest and last cause, in doing
 which we should be obliged again to deny order and plan in this process,
 to reject the category of lower and higher and the acknowledgment of a
 striving towards an end in these developments, and after having climbed
 to that Faust-height of investigation and knowledge, to throw ourselves
 in spiritual suicide back into the night and barbarism of chaos, or of a
 rigid mechanism to which all development, all life, all spiritual and
 ethical tasks, are but appearance; or we should have to treat the idea of
 development seriously and recognize a plan and a striving towards an end
 in this world-process, and should then find ourselves referred to a
 higher intelligence and a creative will as the highest and last cause
 which appoints the end and conditions of this process. This would be the
 case still more, as we actually see that at present the single beings
 which stand on a lower stage of existence no longer produce beings of a
 higher stage, although, according to that theory whose correctness we now
 assume hypothetically, the elements and factors for the production of
 those higher forms of existence are fully present in the lower ones.
 Inorganic matter no longer produces organisms; the lower species of
 plants or animals no longer develop higher ones; the animal no longer
 becomes man; and yet there were periods, lying widely apart, in which,
 according to that theory, such things took place. What else set free
 those active causes, at the right time and in the right place? What else
 closed again at the precise place and moment the valves of the proceeding
 development, and brought to rest again the inciting force of the rising
 development?—what else but the highest end-appointing intelligence
 and omnipotence?

 Even the inherent qualities of the elements, and the products of all
 the higher forms of existence which in the future shall arise out of
 them, the whole striving toward an end of the processes in the world,
 would present itself to us much more vividly than now, where we are still
 in the dark as to all these questions. We should see in atoms the
 real inherent qualities of all things and processes which are to
 be developed out of them; in the inorganic the real inherent
 qualities for the organic and living; in that which has no consciousness
 and sensation the real inherent qualities for self-consciousness.
 Instead of being now obliged to recur to the ideal and metaphysical, we
 should see the threads of the world's plan uncovered before us in
 empirical reality; and far from bearing with it an impoverishment of our
 consciousness of God, all this would bring
 us only an immense enrichment of its contents; for with such an
 enlargement of our knowledge, we should only be permitted to take glances
 into the way and manner of divine creation and action—glances of a
 depth which at present we are far from being permitted to take.

 Even very concrete parts of a theistic view of the world, as they
 present themselves to us—e.g., in the Holy Scripture, from
 its most developed points of view—would now find only richer
 illustrations than heretofore. St. Paul, for instance, in Rom. viii,
 speaks of the earnest expectation of the creature that waiteth for the
 manifestation of the sons of God. As to the present state of our
 knowledge of nature, those who adopt this view are only entitled to see
 in the sensation of pain of the animal world a sensation of this
 longing, unconscious of the end; but as to all soulless and lifeless
 beings and elements in the world, they can see in these words of a
 sighing and longing creation only a strong figurative expression used
 because of its suitableness to denote suffering of the animal world, as
 well as of men,—for the destination of the world to another and
 higher existence in which the law of perishableness and suffering no
 longer governs. On the other hand, if, as we assume hypothetically, all
 higher forms of existence in the world could be explained out of the
 preceding lower ones, and if the before-mentioned theorem of a sensation
 of atoms should form a needed and correct link in that chain of
 explanation, those words of sighing and longing would have to be
 literally taken in a still more comprehensive sense than now and in their
 directly literal meaning would refer not only to the animal world
 but indeed to everything in the world.

 Therefore, so long as attempts at explaining the different forms of
 existence in the world wholly from one another keep within their own
 limits, and do not of themselves undermine theism; and so long as there
 are men who on the one hand favor such a mode of explanation and on the
 other hand still adhere firmly to a faith in God, whether it be the
 deeper theism or the more shallow and superficial deism—so long
 religion has no reason for opposing those attempts at explanation. And
 there are such men; we need only to mention Huxley, whose position in
 reference to religion we have already discussed; or Oskar Peschel, who,
 in his "Völkerkunde" ("Ethnology"), says: "It is not quite clear how
 pious minds can be disturbed by this theory; for creation obtains more
 dignity and importance if it has in itself the power of renewal and
 development of the perfect." Even Herbert Spencer, with his idea of the
 imperceptibility of the super-personal, of the final cause of all things,
 is still a living proof of the fact that man can trace the mechanism of
 causality back to its last consequences and, as Spencer does, even derive
 consciousness and sensation from that which is without sensation, and yet
 not necessarily proceed so far as negation of a living God, even
 if he persists in his refusal to perceive in general the ultimate cause
 of things.

 To meet those attempts, religion would have to take only two
 precautionary measures on two closely related points; and in doing this
 it would indeed make use of that before-mentioned right to defend freedom
 of investigation both in its own realm and in
 the border-territory.

 One precaution would consist in the requirement of the acknowledgment
 that even in that purely immanent mode of explanation the idea of
 value is fixed, but that the value of the new appears only when the
 new itself really comes into existence; that we therefore do not call,
 e.g., the inorganic living, because according to that mode
 of explanation life develops itself out of it; and that we do not ascribe
 to the animal the value of man, because according to that mode of
 explanation it also includes the causes of the development of man. Such a
 discrimination of ideas is indeed a scientific postulate, as we
 have had occasion to show at many points of our investigation; and we
 also complied with this requirement long ago in that realm of knowledge
 which is related to these questions as to the origin of things, but is
 more accessible and open to us, namely, in the realm of the development
 of the individual. We have spoken of this at length in § 3. But in the interest of religion also we
 have to request that the differences of value of things be
 retained, even when man thinks he is able to explain their origin merely
 out of one another. For without this, all things would finally merge
 simply into existences of like value; man would stand in no other
 relation to God than would any other creature, irrational or lifeless;
 and the quintessence of religious life—the relation of mutual
 personal love between God and man, the certainty of being a child of
 God—would be illusory when there should no longer be a difference
 of value between man and animal, animal and plant, plant and stone.

 Many a reader thinks, perhaps, that with this precaution we make a
 restriction which is wholly a matter of course, and that nobody would
 think of denying these differences of value. Häckel, in his
 "Anthropogeny," repeatedly reproaches man with the "arrogant
 anthropocentric imagination" which leads him to look upon himself as the
 aim of earthly life and the centre of earthly nature; this, he says, is
 nothing but vanity and haughtiness. Several writers in the "Ausland"
 faithfully second him in this debasement of the value of man. Its editor
 ("Ausland," 1874, No. 48, p. 957), for instance, reproaches Ludwig Noiré,
 although he otherwise sympathizes with him, that in his book "Die Welt
 als Entwicklung des Geistes" ("The World as Development of Mind"),
 Leipzig, Veit & Co., 1874, he still takes this anthropocentric
 standpoint and can say: "The anthropocentric view recognizes in man's
 mind the highest bloom of matter, which has attained to the possession of
 a soul." This, Häckel says, is nothing else but the former conception,
 not yet overcome, that man is the crown of creation. This pleasure in
 debasing the value of man is also a characteristic sign of the times. K.
 E. von Baer is right, when, in his "Studies" (page 463), he says: "In our
 days, men like to ridicule as arrogant the looking upon man as the end of
 the history of earth. But it is certainly not man's merit that he has the
 most highly developed organic form. He also must not overlook the fact
 that with this his task of developing more and more his spiritual gifts
 has only begun.... Is it not more worthy of man to think highly of
 himself and his destination, than, fixing his attention only upon the
 low, to acknowledge only the animalic basis in
 himself? I am sorry to say that the new doctrine is very much tainted in
 this direction of striving after the low. I should rather prefer to be
 haughty than base, and I well recollect the expression of Kant, 'Man
 cannot think highly enough of man.' By this expression the profound
 thinker especially meant that mankind has to set itself great tasks. But
 the modern views are more a palliation of all animal emotions in
 man."

 The other precautionary measure referred to would be, that the
 realm of mind, and especially the ethical realm, is not
 dissolved into a natural mechanism. This precaution is also
 connected with the first one, the latter being its condition; for only
 where it is acknowledged that causes, so long as they are still latent,
 do not fall under the same category of value as their effects, when these
 are once realized, it can also be acknowledged that the realm of mind and
 morality, although it has grown out of the ground of the mechanism of
 nature, can still have brought something new and higher into the world.
 Besides, this precaution is also a postulate of anthropologic science.
 For spiritual and ethical facts have at least the same truth and reality
 as the material, and a still higher value, and can therefore not permit
 any injury to their full recognition. But religion also must require this
 acknowledgment. For if the specific activity of mind in man is
 endangered, we also lose his specific value, and thus get into the
 before-mentioned dilemma; and if the moral responsibility of man is
 endangered, the relation of man to God loses its ethical character. Of
 the consequences in reference to morality, we shall have to speak
 hereafter.

 Moreover, religion does not require this acknowledgment without a rich
 compensation. For if that naturo-philosophic mode of explanation, whose
 correctness we hypothetically assume in this present section, prove to be
 right, and if the higher which comes anew into existence in the world, is
 to have the full cause of its origin in the preceding lower, such an
 admission, in accordance with the laws of logic, by which causa æquat
 effectum, is only possible when we either similarly, as above,
 invalidate all difference between higher and lower, all difference of
 value of creatures, and contest the possibility that that which appears
 anew can also follow new laws of existence and activity; or when, in the
 highest cause of all final causes in the world, we see the full abundance
 of all those possibilities present as real cause, which afterwards appear
 in succession in the world. This highest cause, then, lodges in material
 things the final causes of all which is to come, as still latent causes,
 waiting to be set free; and such a highest cause as the fullness of all
 that which is successively to be developed in the world, is offered to
 science by religion itself in the idea of a living God. We say expressly,
 that religion offers this idea to science, and not that science creates
 this idea; for the acknowledgment of God, as we have before had occasion
 to point out, is in the last instance not a result of science, but an
 ethical action of mind,—although from this acknowledgment the
 brightest light falls upon science and the whole series of its
 conclusions, and although science owes to precisely this idea of God the
 highest points of view to which it sees itself led and from which alone
 it is able to survey its entire realm.

§ 6. Elimination of the Idea of Design or its Acknowledgment and Theism.

 In the whole preceding course of our investigation as to the position
 of religion and theism regarding the different scientific and
 naturo-philosophic theories, theism could quietly keep the position of a
 friendly and peaceful spectator. The degrees of our sympathy with the
 theories which have successively passed before our eyes, were on
 scientific grounds very unequal; but on religious grounds, and in the
 interest of a theistic view of the world, we found ourselves nowhere
 induced to take sides for or against a theory. But the position of
 religion and theism becomes quite different in reference to the assertion
 that the existence of ends and designs in nature is refuted by the
 evolution theory or by any other hypothetical or real results of science.
 With this assertion, the existence of a living and personal God, of a
 Creator and Lord of the world, is denied; and every religion which claims
 objective truth for its basis is eliminated. It is true, man can under
 this supposition still speak of a religion in the sense of subjective
 religiousness; but the life-nerve is also cut off from this subjective
 religiousness. We have repeatedly had occasion to prove this in our
 historical review, and also in the section in which we pointed out the
 plan of our own analysis.

 But still, where we have had to represent this anti-teleological view
 of the world, we have happily convinced ourselves of the fact that an
 existence of ends and designs in nature is not only reconcilable
 with the conformity to law and the causal mechanism of its processes, but
 is also postulated by scientific
 contemplation of nature, as soon as the latter observes that in these
 processes, acting with lawful necessity, something in general is
 attained, and, moreover, when out of them comes forth something so
 infinitely rich and beautifully arranged, such a rising series of higher
 and higher developments, as the world. On the other hand, combatting the
 striving towards an end in nature leads to such scientific monstrosities,
 destroys so thoroughly the idea of God and also all ideas of value in the
 world, even all spiritual and ethical acquisitions of mankind, that we
 can explain the origin of such a doctrine only by the determined purpose
 of getting rid, at any cost, of the dependence on a living God: again a
 proof of the fact that faith, or want of faith, in its final causes, is
 not the product of reflecting intelligence, but an ethical action of that
 centre of human personality from which the spiritual process of life in
 the individual comes forth—an ethical action of mind.

 Herewith the position of theism in reference to the elimination of the
 idea of design is also soon characterized: it is the position of
 irreconcilable antagonism. In rejecting the position of its opponent,
 theism perceives that it is in harmony not only with every correctly
 understood religious need, but equally so with every scientific
 interest—with the interest of a correct knowledge of nature, as
 well as with the interest of those sciences which have to take care of
 and try to understand the spiritual and ethical endowments of
 mankind.

 If we now turn our attention to the position of theism in reference
 to the idea of design in general, theism on its part also gives an
 equally firm support to that intimate connection, proven by natural
 science, between causality and striving toward an end—between
 actiology and teleology, as they are called in the language of the
 philosophical school. While a contemplation of nature perceives in nature
 a mechanism governed by laws and necessities, it finds results reached
 through this chain of causality in which it must acknowledge ends toward
 which the preceding has striven. Now, theism, on its part, proceeds from
 the highest end-appointing cause of things and processes, and finds that
 the reaching of these ends postulates a mechanism of natural conformity
 to law. In order to prove this, we certainly must take a course which is
 prohibited by many as anthropomorphism, i.e., we must try to study
 the connection of ends and designs, and the possibility of such a
 connection where we are able to observe in general not only the
 accomplishment of purposes, but also the forming of
 purposes; and the only realm of this kind which we know of, is the realm
 of human action. He who, merely through fear of anthropomorphism, shrinks
 from this only possible comparison, may consider that for those who
 assume a highest end-appointing cause (and we, too, proceed from this
 standpoint) man also, who forms his designs and strives toward his ends,
 is a product of that highest end-appointing cause; and that, therefore,
 in the human striving toward an end, a certain analogue of the divine
 striving toward an end must occur. We are, indeed, not obliged on this
 account to identify the two, and to close our eyes against the immense
 differences which exist between them, and which, wholly of themselves,
 intrude upon our observation. What we mean by that analogy may thus be
 stated.

 Man forms for himself designs and ends, and pursues and reaches
 them by using the objects and forces of nature as means. He can do this
 only because the forces in nature act from necessity, strictly
 conformable to law. Because, and so far as man knows the action of
 forces, conformable to law, and the inviolable necessity of the
 connection between certain causes and their effects, he can select and
 make use of such causes as means, by virtue of which he reaches those
 effects as designs intended by him. If he could not depend on this
 conformity to law, on this causal connection taking place according to
 simple necessities, he could not select, make, and use, with certainty,
 any tool, from the club with which he defends himself against his enemies
 or cracks the shells of fruit, up to the finest instruments of optics and
 chemistry, and even to the telegraph and steam engine. The conformity to
 law, with which the forces of nature act, far from being an impediment to
 his appointing and reaching his ends is much more the indispensable means
 by which he is enabled in general to reach them. Now, if we thus find, in
 the only action striving towards an end which we are able to observe to
 the extent of the appointing of ends and the selection of
 means—namely, man's end appointing action—such a strong
 dependence of finality on causality that the reaching of ends is not
 possible at all unless the means act of necessity conformably to law,
 then we are certainly obliged to draw the conclusion that the highest
 author of things has prepared the world so, that the reaching of ends
 requires the action of means, and that the category of finality and the
 category of causality are mutually prepared for each other. For,
 according to the theistic and teleological view of the world, the laws
 of nature, acting with causality and necessity, are certainly not laws
 which the Creator found in some way, and with which he had to calculate
 as with factors given to him from somewhere else, in order to make use of
 them, so far as he was permitted, for the accomplishment of his
 designs—this would be the way and manner of human
 teleological action, and transferring it to divine action would be
 an anthropomorphism which we should have to reject. On the contrary,
 these laws themselves are the work of the teleologically acting
 Creator—he, indeed, will have given to them such a quality that
 with them he is able to reach his ends as a whole and in detail. The
 inviolability of the laws of nature also results from this idea. For
 means which would have to be supplemented, sometimes set aside,
 occasionally replaced by others, would be less perfect than such means as
 by virtue of their quality are able with certainty to serve the designs
 which are to be reached by them. How theism can reconcile with this view
 the indispensable idea of divine freedom, we shall have occasion to show
 in Chap. II, § 4.

 Among the writers who defend teleology, we can mention two who,
 starting from the analogy of human teleological action, have pointed out
 the idea that teleology itself requires a necessity, conformable to law,
 in the activity of the forces of nature. One of the two is K. E. von
 Baer, in his oft-quoted essays on striving towards end; and the other is
 the Duke of Argyll. At a time when the assault against teleology had just
 begun, this noble author perceived the whole importance and weight of
 these attacks, and most energetically defended teleology. The expression
 of the just-mentioned ideas, among others, forms one of the
 fundamentals of his work, "The Reign of Law" (London, Strahan & Co.,
 first edition published in 1866, and since then in frequently repeated
 editions); a work which is well fitted to instruct us, in the most
 interesting manner, regarding the present state of the related questions
 as they are treated of in Great Britain.

CHAPTER II.

THE DARWINIAN THEORIES AND POSITIVE
CHRISTIANITY.

§ 1. The Creation of the World.

 Now that we have come to a clear understanding of the position of the
 Darwinian theories in reference to the basis of all religion and of all
 living religiousness, to theism in general, it remains to be seen what
 position those of the theories which are reconcilable with theism take in
 reference to the positive Christian view of the world.

 We naturally omit all those objects and parts of Christian dogmatics
 which have no points of contact, or are very indirectly connected with
 the Darwinian ideas, or which—as, e.g., their position in
 reference to the idea of God in general—have found their principal
 illustration in our investigation just finished. We shall nevertheless
 have now to take into consideration once more, although from another
 side, some objects which we have discussed in treating of the relation of
 the Darwinian ideas to theism, on account of the specific part which
 theism has in Christianity. This is especially the case with those
 Christian facts which belong to the first article of the Apostolic Creed,
 and immediately also with the doctrine of the creation of the world.

 At first sight it seems that the evolution theory and Christianity are
 in no other place more sharply opposed to each other than in that of the
 history of creation. Darwinism claims for its theory immense periods of
 time; and geology seems to furnish them according to its demand. The Holy
 Scripture, on the other hand, teaches a creation of the world in six
 days.

 With the attempt to find the right way to end this conflict, we enter
 upon that part of the border-land between theology and natural science,
 which, among all others, is most contested, and which has offered to the
 most luxuriant fancy the widest field of action and the one most
 profitably taken advantage of.

 We confess at the outset that we sympathize with those who try to keep
 the peculiar realms of religion and natural science apart in such a way
 that a collision between the two is impossible. We quietly leave the
 investigation of the temporal succession in creation—especially the
 investigation of all that belongs in the finite causal connection of
 natural processes—to natural science; we also do not look to the
 source of our Christian religion, to the Holy Scripture, for a scientific
 manual, least of all for the communication of a knowledge of nature,
 supernaturally manifested and claiming divine authority, the acquisition
 of which is especially the task of scientific labor. But we bestow just
 as decidedly upon religion the specific task of showing man the way to
 communion with God, especially the way of salvation; a task in which it
 can as little permit itself to be hindered by natural science, as the
 latter in the pursuit of its peculiar tasks can allow an objection from
 any source. On the side of religion, the bond of unity which brings into
 harmony the two activities of the human mind—the religious and the
 investigating—in the realm of nature, and, in general, in the whole
 realm of exact science, consists in the fact that in all which exact
 science offers to religion as the result of its investigation, the latter
 perceives and shows the works and ways of God; and on the side of the
 exact sciences, the bond consists in the fact that they bring within the
 reach of their scientific, historical, literary, culturo-historical, and
 exegetical investigations all that which in the religious realm appears,
 or in the written word is fixed, as historical fact. Religion, therefore,
 concedes to exact sciences the full right of examining the biblical
 records as to all the relations of their historical and literary
 connections; it even makes these investigations a quite essential and, at
 present, very much favored branch of its own science of theology. On the
 other hand, religion reserves just as decidedly to itself the full right
 of drawing from them, of maintaining, and of realizing, the whole full
 religious basis and significance of those records.

 We know very well that such a proposition is very simple in principle,
 but much more difficult in practice. For the quintessence of that which
 constitutes the basis of the Christian religion—namely, the leading
 back of mankind to communion with God by means of salvation—is not
 only a philosopheme, a theoretical or mystic doctrine, but a fact:
 it comes into the world as a series of divine facts; it is
 interwoven by innumerable threads into creation and the course of nature
 and history; and, as to this whole aspect of its appearance in the world
 of phenomena, it falls under the cognition of the exact sciences. But as
 soon as any given fact excites the interest of religion as
 well as that of exact science, collisions are possible from both sides.
 Some advocates of religion, through mistaken zeal for religious
 interests, may think it necessary to assert and to represent as
 indispensable to religion facts whose cognition as to reality belongs
 only to exact science and which are contested by exact science; as,
 e.g., the creation of the world in six literal days, or the
 creation of the single elements of the world without the action of
 secondary causes. And some advocates of exact science, from reasons of a
 superficial analogy, may erroneously think it necessary to dispute the
 reality of facts, otherwise well attested, but wanting analogy, in which
 religion has a central interest; as, e.g., the reality of the
 resurrection of Jesus Christ, or the reality of his miracles. Or they may
 unjustifiably try, from our experiences in this world, to forbid glances
 which religion permits us to throw beyond the present course of the
 world; e.g., the eschatological hope of Christians is often enough
 contested, or as the laws of nature are called eternal in the absolute
 sense of the word, although natural science is only led to a recognition
 of the duration of the same, which is congruent with the circumstances
 and duration of this present course of the world.

 We are perfectly aware of all these possibilities of a collision, and
 of all the difficulties of their prevention and reconciliation; but we
 nevertheless know of no other way for their avoidance than that simple
 principle of agreement which, on account of its simplicity and clearness,
 seems to us to be perfectly able to maintain the peace between the two
 parties interested, or where it is disturbed, to restore it.

 Thus, we wholly agree that in the question of creation the
 investigation of the succession and of all modalities in the appearance
 of the single elements of the world, is entirely left to natural science,
 and that the biblical records should on the one hand be investigated
 wholly, and even to their remotest consequences, from a literary,
 historical, and exegetical point of view, and on the other hand be tested
 with equal fullness and completeness as to their religious contents. The
 literary and exegetical examination of the Mosaic account of creation
 will reveal that its conceptions of that which in the creation of the
 world belongs entirely to the natural process, do not go beyond that
 which otherwise belongs to the sphere of knowledge and views of
 antiquity, as well as of immediate perception of nature in general; and
 that we cannot expect any scientific explanation from it, because man
 really came last on the stage of earth, and is therefore not able to say
 anything, founded upon autopsy, about the origin of all the other
 creatures which preceded his appearance. Just as little could the first
 men possess and deliver to their offspring a remembrance of the first
 beginnings of their own existence. Moreover, the literary and exegetical
 interpretation of the Bible will also refer to other passages of the Holy
 Scripture which entirely differ from the succession of creations, as they
 are related in Genesis I; so, e.g.,
 besides Job XXXVIII, 4-11, the second account
 of creation in Genesis II, 4-25: again a proof
 that what we read in the Biblical record of creation about the succession
 in the appearance of creatures is not binding upon us. Religion can have
 nothing to say against these results; it will not reject the information
 of man as to the succession and the modalities in the
 appearance of the single elements of the world, which it receives from
 natural science, and will not expect it by means of a special
 supernatural manifestation; it will willingly accept it from natural
 science, and simply make use of it in such a way that in nature and its
 processes it also perceives a manifestation of God. Now, when it examines
 the different Biblical accounts of creation as to their religious
 substance, it will find in them such a pure and correct idea of
 divine nature and divine action—such a pure conception, equally
 satisfying to mind and to science, of the nature of man, of his position
 in nature, of the nature and destination of the two sexes, of the ethical
 nature and the ethical primitive history of man,—it will especially
 have to acknowledge in the Biblical account of creation, in spite of all
 points of collision with the cosmogonies of paganism, such an elevation
 above them, such an exemption from all theogony, with which
 heathen cosmogonies are always mixed up, that we are perfectly right in
 perceiving in these records the full and unmistakable elements of a pure
 and genuine stream of manifestation, which pours into mankind.

 So far we find ourselves in full harmony with a theology which, in the
 manner indicated, reconciles the religious interest with the historical
 and critical interest. We find the points of view to which this
 perception leads, represented with special clearness and attractiveness
 in Dillmann's Revision of Knobel's "Commentar zur Genesis" ("Commentary
 on Genesis"), Leipzig, Hirzel, 1875.

 But it seems to us that a readiness to be just to historical criticism
 and impartial exegesis has hindered theologians occupying
 this standpoint from being just also to the religious element, in
 its full meaning, in reference to a very important part of the Mosaic
 account of creation, in which the author of it shows quite a decided
 religious interest. We mean the six days of creation, together
 with the seventh day, the divine Sabbath. Theologians became too
 quickly satisfied with the exegetical perception of these seven days, as
 creative, earthly days, of twenty-four hours; and this hindered them from
 assigning to the religious meaning the full importance which these days
 have in that record. That the idea and the number of the days in that
 account have a high religious meaning to the author, is clear from the
 following: The account in Genesis I, 1-24,
 belongs to that series of parts of the Pentateuch which we call the
 original, and which has the Sinaitical Law as the centre of its belief.
 The division of the days into weeks, each having six working days and one
 day of rest, which possibly existed before, but which received obligatory
 importance to Israel first by the Sinaitical legislation, so far controls
 that account of the creation of the world that, next to the sublime
 perception of the dignity and position of man, it forms its very
 quintessence. The account makes that divine week of creation, with its
 six working days and its divine day of rest, the divine prototype and
 model for the human division of time; and the Decalogue also, in the
 conception which it has in Exodus XX, directly
 bases the commandment of the Sabbath on the divine week of creation. Now,
 if we suppose that the author took these days as earthly days of
 twenty-four hours, we are first of all obliged to reject as a child-like
 error the idea on which from religious reasons—not from
 reasons of a mystical idea of God, but from direct practical religious
 reasons—he puts great importance; an idea with which he establishes
 an institution of human life which has been preserved through many
 thousands of years and is still preserved as the exceedingly blissful
 basis of all social life. For that the creation of the world, from the
 beginning of things up to the appearance of man, demanded more than six
 times twenty-four hours, is beyond any doubt. Moreover, we should be
 obliged to reject the arguments of such a central religious custom as
 Sabbath-rest in a record in which we have to assign an absolute and
 lasting religious value to all other religious elements of it, as to the
 ideas of the unity, omnipotence, and wisdom of God, of his creation
 through the creative word, of the perfection of his works, of man bearing
 the image of God. We should even see that idea of God which presents
 itself to us out of all other characteristics of that record in such
 spotless purity and sublime magnitude, sink down to a decided
 insignificance through the identification of the divine days of creation
 with our earthly days of twenty-four hours. All this certainly brings
 near to us the question: do we make a correct exegesis, do we correctly
 read that record, when we think that the author, because he speaks
 of days, must necessarily have understood earthly days, such as we know
 now?

 We readily perceive how interpreters have arrived at this view. The
 divine sections of creation in the Mosaic account show themselves too
 decidedly as days to make possible any other interpretation than to take them as
 days. Now from experience we do not know of any other days than of
 earthly days of twenty-four hours; and therefore the
 conclusion naturally follows, that the author also took the divine days
 of creation as such earthly days of twenty-four hours. A simple reference
 of the same to periods, so that we should again think of fixed periods of
 the earth or of the world, would especially pervert the literal
 sense—would entirely remove from the account the idea of "day"
 which is so essential to the author of the record, and thereby render
 obscure the archetype of the divine week of creation for the human
 divisions of time; and the looked-for harmony between the Biblical days
 and the geological periods of the earth would by no means be established
 by such an identification of the days of creation with the periods of the
 world: for the geological or even the cosmic and astronomical periods are
 nowhere in congruity with the Biblical days of creation.

 But the question, however, is: are there not evidences in the Biblical
 account itself which show that the author did not take these days
 as creative earthly days of twenty-four hours? We have to answer this
 question decidedly in the affirmative.

 In the first place, it is an established fact that these days of the
 week of creation were also, according to the meaning of the author,
 days of God. Now that such days of God, even with the most
 childish and simple worldly knowledge of that early period of mankind, so
 soon as such a pure idea of God, as appears from the whole
 account, is at the bottom of the conception, can no longer be
 identical with the days of the creature, is to be inferred
 beforehand with the greatest probability from the purity of that idea of
 God, and is even expressly confirmed by special evidences in the
 record itself. We have to mention no less than four of them.

 The days of creation present themselves as days of God, which
 as such differ from the creative days of earth by the fact that
 with them the day and the work of the day are absolutely
 identical. In the creative days, the day and the work of the day are
 always different from one another; the days come and go as temporal
 frames which include everything that happens during these days, whether
 we know it or not. Now we may turn our attention to and mention ever so
 many works of an earthly day: there always happen innumerable other
 things which also belong within the frame of that day and which are only
 not observed by us. It is quite another thing with those Biblical days of
 creation: here the day begins with the beginning of the day's
 work; it exists and passes on single and alone in the
 course of the work of the day, and it comes to an end when the day's work
 is completed, and the work of the following day begins: it comes to an
 end with "evening and morning."

 We also lay some stress, though not very much, upon the fact that, in
 the account, that which makes and regulates the earthly day is
 created not before the fourth day of creation, Genesis I, 14: "And God said, Let there be lights in the
 firmament of the heaven to divide the day from the night; and let
 them be for signs and for seasons, and for days and years." We
 admit that if we were obliged for other reasons to suppose that the
 author of the account took the days of creation as common earthly days of
 twenty-four hours, we must and should find it possible that the author
 had been able to suppose the existence and the course of
 such earthly days even before the creation of sun, moon, and
 stars; for he certainly could not yet have the scientific perception that
 the sun with its light and the rotation of the earth were the only cause
 of an earthly day. But it is easier and more natural for us to bring that
 passage, Genesis I, 14, into accord with the
 conception that the days of creation are divine days which, as such, are
 different from creative days, and on one of which God also created that
 which originates creative days.

 Another evidence in the account is of still greater importance for our
 conception of days. These days of creation in the Biblical record have
 no night. The account closes the work of each day with the words:
 "And the evening and the morning were the first day," "the
 second day," etc. Now, if we have to suppose that the author took
 these days as common earthly days, it would be quite impossible to
 understand why, after having mentioned at the close of the day's work
 that it now became evening, he omits the long night of twelve hours, and,
 although not having said anything of the night, makes the morning which
 follows the latter, the end of the preceding day; and why he does not
 say, "and it became evening" and "it became night, the first day,"
 etc. We then could not avoid the question: what, according to the
 conception of the author, did God do in these six nights of his week of
 creation? But if we suppose that the author took the days as days of God,
 and therefore, in his conception of the days of creation, elevated the
 same above the common earthly days of the creature, and so represented
 them to himself as he alone, through his idea of God, thought he might
 venture to do, then that mode of
 expression, so exceedingly strange under all other suppositions, appears
 very simple and natural to us. For the author did not mention a night,
 because these days simply had no night; and they had none, because as
 days of God they could have none—because with God there is
 no night; because the rest of God, as the seventh day shows, is only a
 day of rest and not a night of rest. And the author saw the morning
 immediately following the evening of his divine day of creation, and
 recognized in this morning together with the evening immediately
 preceding it, the close of the day, because the accomplishment of the
 day's work (evening) already contained in itself the preparation of the
 following day's work, or at least pointed to the coming of the
 latter.

 Finally, the fact that, according to the Biblical account, the
 seventh day still has no end, is just as decisive for us. The end of
 each of the six days is mentioned by the solemn repetition of the words:
 "And the evening and the morning were the first day," etc.; but it is not
 mentioned in regard to the seventh day. Now if, according to the meaning
 of the author, the seventh day had also had its end like any of the six
 preceding days, he would at the seventh and last day have had
 double reason for mentioning its end; and the omission of that
 concluding word would indeed be inconceivable. When Dillman says: "The
 formula 'and (it became) the evening' is wanting, because the account is
 here at an end, and is no longer to be carried over to another day, and
 because for that reason its designation as seventh day is presupposed in
 v. 2," we have to reply that, under the supposition of the days of
 creation having been common earthly days, a carrying over
 of the account to further days was certainly to be expected, even if from
 nothing else than the formula: "And the evening and the morning were the
 first day," etc. For then the human weeks could have followed the week of
 God, in which man, following the divine example, would have had to work
 six days and to rest one. The same commentator says (p. 24): "The author
 could not even have dared make a statement about the life-duration of the
 first men, if to him the day in which he was created had been an
 indefinitely long period of time." But, according to the conception of
 the Biblical author supposed by us, only the "day of God," in which he
 was created, would have been an indefinitely long period of time
 (although we are not willing to identify the days of God with certain
 earthly periods of time); the earthly days and the earthly years, on the
 other hand, would have their existence after the fourth day of creation,
 and thus, according to that view, we could estimate and name the earthly
 years and days of all that which happened before the fourth day of
 creation, under the condition that we have, or believe we have, the means
 of estimating them. When Dillmann continues: "On the contrary, the author
 took these days as nothing else than days," we wholly agree with him; but
 add to it: "not days of the creature, but days of God."

 By this long duration of the seventh day, we are obliged to draw still
 another conclusion; namely, that according to the conception of the
 author the six preceding days also must have far exceeded the duration of
 earthly days. This leads us to another Biblical analogy, whose direct
 power of demonstration for a long duration of the
 Biblical days of creation is, it is true, justly contested, but which, as
 soon as we have to assume for other reasons that according to the author
 the days of creation far exceed the earthly days as to duration, becomes
 a strong support of this view. For it is certainly not unimportant that
 in the 90th Psalm, the psalm of Moses, the mediator of the Sinaitical
 legislation, to the circle of ideas of which that account of the creation
 so entirely belongs, the thought is expressed which is also taken up in
 the second letter of St. Peter, with its developed cosmological
 conceptions: namely, the thought "that one day is with the Lord as
 a thousand years, and a thousand years as one day."

 With that exegesis of the seventh day as one still remaining up to the
 present, we are in clear accord with the more developed theology of the
 New Testament, and with the interpretation which it itself gives of that
 divine day of rest. Jesus himself, in St. John, V. 17, puts aside a reproach of the Pharisees in
 reference to a healing on the Sabbath, with the words: "My father worketh
 hitherto, and I work." This answer only has a meaning in the sense: my
 father worketh hitherto, although, since the accomplishment of the days
 of creation, he enjoys the Sabbath-rest; and thus I also work on the
 Sabbath as on a work-day. And the Letter to the Hebrews, in its fourth
 chapter, looks through the medium of the ninety-fifth Psalm back to this
 Sabbath of creation which, as a day of rest of God, exists to-day, and
 the entering into which is given and promised to the people of God.

 By this whole conception of the Biblical week of creation, which
 appears to us exegetically much more natural and
 unconstrained than any other, we alone reach that conception which the
 author of that record intends to reach; namely, a conception
 really worthy of God, of his temporal relation to the world, and of the
 relation of human days to the divine days of creation; we get a
 foundation for the commandment to keep the Sabbath, the idea of which can
 be completed without disturbing the idea of God. The relation of God to
 the whole temporal course of this present world, from its beginning to
 its end, for the religious mode of contemplation of man who, as the image
 of God, looks to the creative activity of God for a prototype and an
 example for his own activity, can be comprised in one single, great,
 divine week, whose first six days last to the completion of the creation
 of man, and whose seventh day still lasts and will last to the completion
 of the course of the world—till the latter itself, and mankind with
 it, can enter into the divine rest.

 From this religious interpretation, which we have to ascribe to that
 Biblical idea of the divine week of creation, it by no means follows that
 religion has to demand of natural science that it shall reach in its
 cosmogonic investigations the same succession in the appearance of things
 as we find in the Biblical account. This would be nothing else but an
 actual carrying of a pretended religious interest over beyond the limits
 of a realm in which the deciding vote belongs to natural science. However
 incomplete the cosmogonic knowledge of the latter may be, it nevertheless
 is at present established clearly enough to reject forever such a demand.
 Astronomy convinces us that it is entirely inconceivable that all which
 belongs to the work of the fourth Biblical day of creation, even the
 whole formation of stars and of our system of planets, succeeded
 the work of the third day, the formation of earthly continents and
 plants. And geology in its strata, which exhibit petrifactions, shows us
 that the relative Biblical days' works in reality did not succeed one
 another alternately in such a way that the one began where the other
 ceased, but that from the beginning of organic life the works of the
 third and the fifth days from the carboniferous period, also the works of
 the third, fifth, and sixth days, developed themselves perfectly by the
 side of each other. It would be an excess of refinement to identify any
 Biblical day of creation with any period or any complex of periods in the
 development of the earth or of the world.

 On the other hand, for a Christianity founded upon the Holy Scripture,
 it is still not entirely without interest to compare the results of
 natural science and the extent and succession of the Biblical days' works
 with one another. For a declaration which undertakes to trace
 something which has so deep a hold on human life as the Sabbath-rest,
 back to the prototype of directly divine action, is certainly worthy of
 attention. Now if we wish to make such a comparison, we can only do it in
 exact analogy with the way and manner in which we compare the predictions
 of the prophetical word with their fulfilment. For in so far as the
 declarations of that Biblical record about the circumstances of creation
 have religious value of which we are to take notice, they as declarations
 concerning events of which man certainly cannot have historical knowledge
 of his own, come entirely under the point of view of the prophetical
 word; with the exception that they do not contain a forward-looking
 but a backward-looking prophecy. This is
 one of the most correct and fruitful thoughts which Johann Heinrich Kurz,
 in his "Bibel und Astronomie" ("Bible and Astronomy"), Berlin,
 Wohlgemuth, 1st edition, 1842, has expressed, but has fantastically
 misused, in that work, in general so prolific of indefensible positions;
 a fate which, as is well known, the forward-looking prophecy has had also
 often enough to undergo.

 In the same manner as we have to explain the forward-looking prophecy
 from two factors—on the one hand, from the circumstances of time,
 the knowledge, the dispositions, and the characters of prophets; on the
 other, from the receptivity of their mind for the mind of God and the
 last purposes of his actions—we also have explained that record of
 creation from two factors: on the one hand, from the view and the
 knowledge of its time, and on the other from the receptivity of its
 author for a pure and living idea of God and of the religious relations
 of human life. And we shall also have to do likewise when interpreting
 it. For the interpretation of the forward-looking prophecy, we have
 behind us the experience of thousands of years, from which the following
 principles, of treatment and interpretation have resulted. As long as
 such a prophetic word is not yet fulfilled, so long, indeed, its meaning
 is and remains the object of Christian faith and Christian hope; but it
 is difficult and almost impossible to distinguish in it, what is lasting
 substance, and what is transient form. Perhaps many a thing is looked
 upon as substance, which in the fulfilment appears to be only an image
 and form; and perhaps many a thing as form, which in the fulfilment shows
 itself as a more concrete reality than we had supposed. And it would
 even be psychologically a violent assumption, if we should presuppose in
 the mind of the prophet a still greater knowledge of the future course of
 things, than that which he expresses; or if we should separate him in his
 worldly knowledge, and even in the form of his prophetic utterances, from
 the views and limits of his time. But by far the most fruitless effort of
 all would be to construct beforehand out of his words the particulars of
 the historical course of the future. Attempts of this kind have been
 defeated whenever they have been made. But if the fulfilment of such a
 prophetic word has once taken place, it is a joy and a strengthening of
 faith to all following generations, and even after the final fulfilment
 of all prophecy, it will still be a joy to the children of God in their
 perfection, to compare prophecy and fulfilment and to allow the prophecy
 to be illumined by the light of fulfilment, the fulfilment by that of
 prophecy.

 All this finds its full application to the Biblical narrative of
 creation. That which in the forward-looking prophecy is the historical
 fulfilment, is in the backward-looking the scientific investigation. So
 long as the latter was not directed at all to the prehistoric history of
 the earth, it was an audacious undertaking to separate in the Biblical
 six days' work substance and form from one another; it was and is still
 an unpsychological violence to suppose in the human author of the
 narrative all possible knowledge of psychical and scientific secrets, and
 to lift him above the child-like views of his time concerning the things
 of this world. But it was by far the most fruitless undertaking to
 construct in detail from his words a picture of the real circumstances
 of the creation and development of the world. Attempts of this kind have
 been often made; but they have produced nothing but dreams. And certainly
 the attempt to control and correct natural investigation by means of such
 dreams would be like trying to correct well-established facts of history
 by the prophecies of a still earlier period, or even to prove them false.
 But from the time when natural science, as it is at present, began to pay
 attention to the prehistoric history of the earth and even of the
 universe, such a comparison has been possible.

 It tells us, it is true, that the Biblical days' works did not follow
 each other in the course of earthly and cosmic developments in such a
 way, that the one began where the other ceased, but that they passed on
 in the long lines of their course, beside one another, and above one
 another. But looking upon their meridian altitudes, they
 nevertheless, where we are able to undertake certain geological
 comparisons, follow one another exactly in the same order in which the
 days follow one another in that Biblical record. The meridian altitude of
 the third day (for here the certainty of geological knowledge
 first begins for us) has to be looked for where the continents are formed
 and the vegetable life preponderates on earth: and that is the
 carboniferous period. The meridian altitude of the fourth
 day must have been reached where for the first time the covering of
 vapor and clouds of the earthly atmosphere permanently parted, and sun,
 moon, and stars became visible: and geology finds this time in the period
 which lies between the carboniferous period and the trias—in the
 Permian period, as it is called in England, in the dyas of
 the fossiliferous and of cupriferous slate and
 Zechstein, as we call it in Germany. The meridian altitude of the
 fifth day has to be looked for where ocean-life, with its sauria
 and innumerable animals, gave its impress to organic life on earth, and
 the air was filled with inhabitants: geology calls such a time the
 secondary period of trias, Iura, and chalk. That ocean-life
 preponderated in this period, is beyond any doubt; while in general
 geology gives us more meagre information about the inhabitants of the air
 than of the animals of the ocean and land. The flying sauria of Iura are
 still characteristic enough to leave at least the possibility that the
 winged world, which in value still stands below the mammalia, assisted in
 giving to that secondary period its proper type. Finally, the meridian
 altitude of the sixth day cannot be anywhere else than where the
 animals of the land became the most characteristic inhabitants of the
 globe, and where man appeared: and that is the tertiary period of
 geology, in which mammalia appeared in great numbers and variety, and at
 the end of which we find the first traces of the appearance of man.

 We nevertheless do not assign special weight to the establishment of
 such a correspondence. The religious value of the idea of a divine week
 of creation is rendered perfectly certain to us, if we only find that it
 is reconcilable with a pure idea of God. That would not be the case, if
 we had to look upon the week of creation as an earthly week; but it is
 perfectly so, if the divine week stretches over the whole temporality of
 the course of the world. Therewith we can be satisfied. For we have
 neither theological nor philosophical nor scientific evidences
 enough to draw from these Biblical utterances any metaphysical
 conclusions in reference to the relations of God to the temporal
 development of the world. We should not dare to contest directly such
 metaphysical relations: for the human week, with its day of rest, is such
 an eminently fortunate and blissful invitation, the observance of this
 command is accompanied by such a striking prosperity in all
 life-relations of a people, its non-observance by such an evident curse,
 and, moreover, the idea of man bearing the image of God is such a
 fruitful idea, satisfying equally spirit and mind, that we have to
 remember the possibility that the institution of the human week, with its
 day of rest, is certainly founded on the real relations of the
 life-process of that creature which bears the image of God to the
 activity of its divine prototype upon the earth. But nevertheless, we
 just as little dare to attempt or to challenge the establishment of such
 metaphysical relations: for a theosophistic treatment of numbers seems to
 us no fruitful field for the promotion of religion—neither for the
 promotion of religious knowledge nor for that of religious life.

 Still, however, the result of our comparison between Biblical and
 scientific interpretation seems to us worth mentioning for a special
 reason. It is true, we have found a succession of the meridian
 altitudes of the Biblical days in the same order in which, according
 to the Biblical relation, the days' works followed one another; but we
 have found in the total course of the Biblical days that their
 works in reality passed on in long lines contemporaneously with one
 another. Now, since that first part of our result—the succession of
 meridian altitudes—is the least we have
 to expect, if the counting of the days shall at all have an objectively
 real ground in the world's process, on the other hand, the second part of
 our result—the far-reaching contemporary existence of the different
 Biblical days—has an exact analogy with those prophecies whose
 partial or entire fulfilment permits us a more certain judgment of the
 character of prophecy and a more certain comparison between prophecy and
 fulfilment. Even the prophetic world knows of a divine day, which in the
 prophecies occupies an eminent and central position: it is the day of the
 Lord as the day of judgment and salvation. This day of the Lord also
 stands before the eye of the prophet, certainly not as a common earthly
 day of twenty-four hours, but as a day of God rising above earthly days
 and embracing an infinite number of them, although it also has its very
 distinct meaning which comes into the earthly temporality. But in the
 historic fulfilment, there happen along with it a thousand things which
 do not belong to it; for two-thirds of mankind that day did not dawn at
 all; and as to its temporal course, it had its dawn in the beginnings of
 mankind,—its sunrise took place eighteen hundred years ago, and its
 meridian altitude is still impending.

 Finally, that even the piety of those who composed the Biblical
 records, and of all those who see in them the manifested evidences of
 their faith, assigns no religious weight to the succession of the days'
 works, becomes clear from the before-mentioned fact, that the second
 account of creation, which makes man and his ethical primitive history
 its centre, relates the creation of the inhabitants of the earth in quite
 a different order from the first one. We shall treat of this
 point again, and more in detail, for another reason, in the following
 section.

 We still have to treat of the question as to what position the Holy
 Scripture and Biblical Christianity take regarding a development in
 general: and here also we have only to say that they are very
 favorable to such an idea. The works of the six days themselves are in
 their succession nothing else but a development, a permanent
 differentiation of that which was not separated before, a continuous
 unfolding of the more simple into the more complex, an always progressing
 preparation of the globe for newer and higher forms of existence, until
 finally man appeared. In the Biblical account of creation, the idea which
 forms the basis of every evolution theory, (namely, that the new which
 appears has its conditions and suppositions, its creative secondary
 reasons, in the preceding), is pronounced with special clearness. When it
 says: "Let the Earth bring forth grass and herb,... and the earth brought
 forth," etc.; "And God said: Let the waters bring forth abundantly the
 moving creature that hath life," etc.; "Let the earth bring forth the
 living creature; and it was so;" and "God made the beast of the
 earth,"—the creative causality also is mentioned in the clearest
 words by the side of and under the causality of the Creator, by means of
 which the latter had made creatures. The friendly relation between the
 Biblical account and the evolution theory even goes so far that the Holy
 Scripture, like that theory, does not permit animals to come forth from
 plants, although the latter represent the lower, the former the higher,
 and that, plants are a necessary condition for animals, but that
 even according to the Bible both kingdoms come forth from the inorganic
 of the earth. When treating of the creation of plants, it says, "Let the
 earth bring forth grass," etc.; and when treating of that of animals, it
 says, "Let the earth bring forth the living creature." At last, if
 science should once succeed in perceiving more clearly than now the
 origin of the organic from the inorganic, it would have in those words
 the means for a harmony with the Biblical conception.

 Now, just as evidently as the Holy Scripture is favorable, in general
 and as a whole, to the idea of evolution, so certainly it seems to reject
 it precisely at that point where the whole interest of our question lies;
 namely, in reference to the origin of the single species. For here, when
 treating of the creation of plants as well us of animals, it is said in
 most distinct words: "after his kind." But the contradiction is
 only apparent. As to the way and manner in which God created every
 species, whether he used secondary causes or not, nothing else is said
 than that God created every species, that the creatures exist in
 distinctly marked species, and that these species are not chance, but lie
 in the plan of God—that they are his work. This fact, that it was
 God who wished to create each species as species, and in reality created
 it, is just as firmly established, if the species came forth from one
 another and were developed in gradual transitions, as if they received
 their existence in some other way. As, in the fifth day's work, we find
 simply the words: "And God said, Let the earth bring forth the
 living creature: and it was so;" and "God made the beast of the
 earth,"—in precisely the same way God could indeed
 create single plants and animals after their kind, in such
 a way that one should come forth from another, that they should be
 developed from one another.

§ 2. The Creation of Man.

 The most important facts which we have to mention, as bearing upon the
 position of the Christian doctrine of the creation of man in reference to
 the evolution theory, have been treated of in Chapter
 I, A. We have especially convinced ourselves of the fact, that
 the new, even if it has its secondary causes, and comes into existence in
 gradual development, is no less a creation of God, and has no less the
 full value of the new, than if it were created instantaneously. Likewise
 man also stands before us untouched in the full newness and dignity of
 his being, in the full qualitative and not simply quantitative
 superiority of the highest gifts of his mind, and especially of his
 personality, his ego, his liberty,—in one word, in his full image
 of God,—whether we have to look upon him as created in gradual
 development or as created suddenly.

 There are two circumstances in the Biblical account from which we see
 that, although it is naturally silent as to the descent problem, it not
 only knows and acknowledges the connection of man with the lower
 creatures of the earth, but also expressly directs attention to it.

 One of these circumstances is connecting man's creation with that of
 land-animals, in a single day's work. We do not lay more stress on this
 union than that of the Holy Scripture, although it emphasizes so strongly
 the dignity of man in his likeness to God and in his having entire supremacy over the whole earth, and
 although it could have found therein reasons enough for assigning a
 proper day to the creation of man, to which the whole preceding creation
 pointed, and whom the whole creation on earth should serve, yet in its
 account of the creation it evidently desires man to be looked upon in his
 connection as a creature with the animal world. Moreover, we should not
 overlook, in the Biblical account, that the benediction which God gives
 to the animals of the water and the air, at the end of the fifth day, is
 in the sixth day not pronounced over the land-animals—although they
 certainly are as much entitled to it as fish and birds—but over
 man. Of course, it is presupposed that the land-animals naturally partake
 of the benediction of man, so far as it can be due to them; the
 benediction, namely, of fertility and of increase. According to these
 indications and to the Biblical conception, man stands in still another
 and closer connection with the animal world than in that of mere
 supremacy over it.

 The second circumstance to which we have to call attention, is the
 declaration (Genesis II, 7), that God created
 man out of earth; or rather, as the literal translation says: "And the
 Lord God formed man (of) dust of the ground." It is of no importance
 whether the accusative "dust of the ground" is, as some say, a mere
 appositive, or, as others explain it, the accusative of matter. When the
 account calls man dust of the ground, or a being formed of dust, the
 difference is infinitely insignificant, whether the earthly matter out of
 which God formed man who is dust of the earth, was an animal organism or
 not; whether man was formed directly or indirectly out of the earth,
 and whether the forming demanded a longer or a shorter time. For that it
 did demand time, and that it was not an instantaneous creation, is
 implied in the expression "to form."

 We call attention to this passage for still another reason. The second
 account of creation, as it begins Genesis II,
 4, and goes on to the end of the third chapter, is strikingly different
 from the first account, Genesis I-Genesis II, 4. It has its origin in that author whose book is
 called that of the Jehovist, or, more lately, the judaico-prophetic book;
 and who, among all those that have contributed stones to the building of
 the Pentateuch, gives the deepest insight into the nature of sin and
 grace, and into the divine plan of salvation. Now in this book, from the
 religious point of view so extremely worthy of attention, the account of
 the creation is given quite differently. Man is the centre of the
 account; that which does not directly refer to him is entirely omitted.
 The order in which the inhabitants of the earth were created, is not only
 not divided into the six day's works of the first account, and in verse 4
 is not only directly taken as the work of a single day, in the expression
 בַּיּוֹם
 (in the day, in which = when), without especial stress being put upon the
 expression "one day," for בַּיּוֹם
 has become a particle; but this order is entirely different from the
 other. In the second account, the succession is the following: "first,
 man; then, the paradise into which man is placed; next, the trees (the
 question at what time the rest of the vegetable world was created is left
 entirely without answer); then, the determination to create also an
 assistant to man; next, the creation of animals; finally, the creation of
 the woman out of a rib of man." Now, although it is
 wholly beyond doubt that the two accounts had different authors, the
 question will nevertheless arise, how it was possible that those who
 inserted these two accounts in the Holy Scripture, one after the other,
 could so harmlessly put side by side and read one after the other these
 two accounts, so entirely contradictory, without being obliged to think
 that the truth of the one would refute the other. They certainly must
 have had in some way the conviction that the one account was consistent
 with the other. But such an agreement between the two accounts is only
 possible when we either see in them only ideal truths, or when one of the
 two shall represent the actual reality of the circumstances of creation,
 and the other rather their ideal character. In case we should have to
 make such a distinction, it cannot be doubtful which of the two accounts
 has more of the real, and which more of the ideal character. In the first
 account nothing is related which does not give direct points of
 connection in the real process, as we can imagine it. In the second
 account, we find many points which hardly permit a direct literal
 conception, even on the part of the first readers of the account and of
 the editors of the canon of the Old Testament: for instance, besides the
 different order in which the first account is given, the creation of the
 woman out of the rib of man: this account, when ideally taken, is so
 inexpressibly comprehensive, pregnant, and deep—when taken really,
 so perfectly improbable. It will be likewise difficult to believe that
 even the old readers of the account—at least those of them who
 looked deeper and were more enlightened—took with extreme literalness the expression, that God
 breathed into the nostrils of man who is dust of the ground, the breath
 of life. The third chapter has still other features from which we have at
 least to assume that the author did not at all intend to give importance
 to an extremely literal conception of it. Now, if the second account is
 the more ideal one, the meaning of it is: that man, his being, his aim,
 his primitive history, is made the centre of the entire description, and
 around him all the rest is grouped; while in the first account he appears
 to be more the end of the whole creation—as he presents himself to
 natural investigation in the real process of creation, as the last member
 in the chain, not as the centre in a circle or a star. Now if that is the
 case, if the second account of creation, having man as its centre, is the
 more ideal, then we certainly must not overlook the fact that in the
 ideal account man is called dust of the ground. Then the nature of dust
 also belongs, from the ideal point of view, so necessarily to the nature
 of man that the question, whether the connection of this man who is dust
 of the ground, with this ground, is brought about through the form of a
 preceding animal organism, or not, is no longer of importance. Therefore,
 if we oppose the animal ancestry of man for the general reasons that we
 do not wish to descend from something lower, that lower nevertheless is
 present as dust of the ground. And if we oppose such a pedigree on
 account of the ugliness and wickedness which exist in the animal world,
 we have to point to the fact that, on the one hand, mankind also has
 stains which are uglier than those which disfigure the wildest beast of
 prey, and that, on the other hand, the animal world shows features which
 are so noble that no man need be ashamed
 of them. It is certainly a right feeling to which Darwin, in his "Descent
 of Man," gives expression, when he says: "For my own part, I would as
 soon be descended from that heroic little monkey who braved his dreaded
 enemy in order to save the life of his keeper, or from that old baboon
 who, descending from the mountains, carried away in triumph his young
 comrade from a crowd of astonished dogs, as from a savage who delights to
 torture his enemies, offers up bloody sacrifices, practices infanticide
 without remorse, treats his wives like slaves, knows no decency, and is
 haunted by the grossest superstitions." We have but to add:—if only
 the coming forth from the creative hand of God, the creation in his own
 image, the communion with Him and being a child of His, are preserved.
 And that all this can be preserved, even when adopting descent and
 evolution, we have seen from repeated considerations.

 But we have to draw still another conclusion from the difference
 between the two accounts of creation. If the succession, in which the
 inhabitants of the earth appear in the first account, is so entirely
 different from that in the second, as it evidently is, we have
 necessarily either to give up the historical reality of the one or of the
 other account, or of both, or to suppose that the creation of the
 inhabitants of the earth took place in a way and manner which makes it
 possible to perceive a real connection of the succession in the
 first account, as well as in that of the second, with the real
 processes of creation. Now we do not at all intend to argue with those
 who choose the first part of the dilemma; we ourselves join with them,
 and believe that salvation does not depend upon the objective reality of
 that succession, nor the possession of salvation on the faith of such
 reality. But we leave to the consideration of those who, in their
 religious convictions, think themselves bound to the objective reality of
 both accounts, the following thoughts: If not only ideal depth, but also
 a connection with the empirical and historical reality of the process of
 creation, is to be assigned to the succession of the first account as
 well as to that of the second, it is only possible by assuming a
 descent—namely, that man, e.g., may be called in one sense
 the first of creatures, inasmuch as with the first organism that was
 already given which was afterwards developed into man, and inasmuch as
 all which was otherwise created and developed as aspecial species, was
 only present on account of that aim; and that man in another, in the
 merely empirico-historical sense, is still also the last of creatures.
 Thus, then, the advocates of descent would find themselves in the
 unaccustomed position, equally surprising to friend and foe, of being in
 a much more friendly relation to the Biblical belief in revealed religion
 than their opponents. We should see the apparent discords not only
 between Scripture and nature, but also between account and account,
 dissolved into harmony, and above the double relation of the two accounts
 we should see the morphological ideas of Oken and Göthe, the ideas of
 types of Cuvier, Agassiz, and Owen, the laws of development of K. E. von
 Baer, and finally the ideas of descent of Lamarck and Darwin, reach a
 friendly hand to one another. And even the old joys of a teleological
 view of nature, adorned indeed with queue and wig, but at present
 rejected with too much disdain, even if they are called
 ichthyo-teleological and insecto-teleological, would attain in this
 reconciliation their modest, subordinate place. Moreover, we should then
 have the satisfaction of seeing again that a religiousness which in its
 own realm gives absolutely free play to natural investigation, and does
 not find it beneath its dignity to learn from natural science, can on
 that account retain its own autonomy in its own realm much more
 uncontestedly; and that, as it seems to us in the present case, it can go
 much farther in the use which it makes of its autonomy and in the
 extension of the revealed character of its religious records to physical
 processes and circumstances, than is either necessary or safe, and that
 it nevertheless is rewarded for keeping peace with natural science by
 more rich, more living, and more correct glimpses into the harmony
 between the word of God and the work of God, than would be the case with
 a religiousness which, without regard to natural science, weaves its
 cosmogonies from the Holy Scripture alone.

§ 3. The Primitive Condition of Man: Paradise, the Fall of Man, and Primitive History.

 After the Holy Scripture has narrated the creation of man in two
 accounts, the second of them gives us a continuation in the well-known
 account of Paradise and of the fall of man, with its consequences; and
 the further development, of the Biblical doctrine, as well as of
 Christian theology, has also taken the substance and quintessence of
 these narratives into its representation of the Christian truths of
 salvation.

 We shall not throw any obstacles in the way of bringing about an
 understanding between the Darwinian views and the Biblical
 primitive history, by acknowledging the justice of the view that
 Christian piety might in some way contain in itself the demand that also
 the form in which the facts of truth in Genesis III are given to us, has historical reality. He who
 makes this demand has only his own short-sightedness and imprudence to
 blame, if he also loses the substance with the form, the figurative
 nature of which can be shown to him only too certainly. We acknowledge it
 as a real providence of God, which intends faithfully to guard believing
 man against a senseless and slavish adherence to the letter, and against
 grounding his means of salvation upon insecure foundations, that at the
 grand and venerable portal of Holy Scripture two accounts stand
 peacefully beside one another, which, if we penetrate through the form
 into their substance, complete one another in magnificent and profound
 harmony, but which, if we look upon the form as their substance, so
 diametrically contradict each other that we cannot do anything else but
 reject the one or the other, or, still more logically, both. We think
 that this hint is strong enough to be understood, and bears, like all
 bowing before truth and its power of conviction, rich fruit not only for
 our knowledge, but also for the purity, certainty, and richness of our
 religiousness. We shall not lose by this acknowledgment the character of
 revelation and the impression of the truth of these Biblical records, but
 shall be able through them, and through them alone, to gain and perceive
 it. It is true, the first account, and still more the second—the
 account of the creation and of the primitive history of man—has in
 its external form an exceedingly close relationship to the poetical myths
 of the ancient nations of the Orient; but its difference does not
 consist essentially in the form—although this too, being the form
 of a true and correct substance, shows differences enough from these
 heathen myths—but consists in the substance itself. These heathen
 myths certainly contain many beautiful, deep, and true factors, but
 always, besides, fundamental ideas which we have to reject as half-true
 or wholly erroneous: sometimes a dualistic conception of God and the
 world, sometimes a materialization of the divine, the spiritual, and the
 ethical, sometimes fatalistic and sometimes magic elements in great
 number. These Biblical representations, on the other hand, certainly
 appear to us still in a picturesque form which is analogous to that
 formation of myth; for it really seems to be the only form in which the
 mind of man, in his first epoch of life, was able to perceive and
 represent supernatural and ethical truth, as we are to-day able to
 represent the highest relations of our mind to the supernatural and the
 ethical only in pictures and parables; but the Biblical representations
 offer us, under this plastic covering, a substance which, in view of the
 most extensive criticism, of the deepest speculation, and of the most
 enlightened and practically most successful piety, is still established
 as the purest, the most correct, and the most fruitful representation of
 the nature of God, and of the ethical nature and the ethical history of
 man.

 Moreover, we shall not make it difficult to bring about an
 understanding between the Darwinian theories and the Biblical doctrine,
 by supporting the other view taught by the Holy Scripture—that
 death came into the animal world first through the fall of man, and that
 the fall of man first brought the character of perishableness into the
 condition of the earth or even of the universe. There are essentially
 three Biblical passages to which those refer who think that they find
 such a view in the Holy Scripture; namely, Romans V, 12; Romans VIII, 19-23,
 and Genesis III; but they are wrong. That the
 Apostle Paul, in Romans V, 12, by the world,
 into which death came through sin, did not mean the universe or the
 globe, but mankind, is plain enough from the connection, and is only
 demanded by the difference of meaning which in the Greek, as well as in
 the German language, the word "world" has according to its connection.
 And in Romans VIII, 19-23, where he speaks of
 the subjection of the creature to vanity, he does not mention a certain
 time in which it happened, nor an historical occasion, as the fall of
 man, which should have given the impulse to this subjection; but he only
 says, in general, that it was God who "hath subjected the creature to
 vanity," and that he hath "subjected the same in hope." He who
 reads this passage without prepossession, can be led to no other idea
 than to this: that God has subjected the creature to the law of vanity
 from the very beginning of creation—not forever, but from the very
 beginning—with the intention that he shall also celebrate his
 transfiguration and deliverance from the yoke of perishableness, together
 with the perfection of mankind, and with the manifestation and
 transfiguration of the children of God. And even the curse of the ground
 (Genesis III, 17) is no cursing of the
 universe, or of the globe and its creatures, but only a cursing of the
 ground; and of this not on its own account, but only in its relation,
 as a means of subsistence, to man, and in opposition to the exemption from
 labor which his life hitherto had, and to the agreeableness of his means
 of support in paradise.

 After having thus rejected these two perversions of the Biblical
 doctrine, there remains to us as an established substance of the latter,
 and as an essential part of Christian dogmatics, so far as it may come
 into contact with the Darwinian views, at least the following: Man
 was originally created by God, good and happy. To his goodness there also
 belonged the possibility of having a sinless development, as he ought to
 have had; and to his happiness there also belonged a life amid
 surroundings wholly corresponding to him, and the possibility of
 obtaining exemption from death and all evils by way of a self-controlling
 submission to God, which resists temptation. We purposely express
 ourselves thus. For the Biblical primitive history does not say that man
 was created with exemption from the law of death, but that the
 latter must have been granted to him as a reward for his
 submission: the tree of life stood by the side of the tree of the
 knowledge of good and evil, and only the eating of the fruit of the tree
 of life, by avoiding the eating of the forbidden fruit, should have given
 to man that immortality which he forfeited by disobedience. Man became
 disobedient, and, in consequence of it, subject to death; the harmony
 between man and his surroundings disappeared; the earth became to him a
 place of labor and of death; and now began for man his historical
 development as a web of guilt, of punishment, and of education and
 redeeming mercy.

 Now, in the presence of this Biblical view, the question comes up
 first of all: is a view according to which man should have been able and
 obliged to take a sinless development, and, in case he had taken it,
 should have been exempt from the fate of death and of the ills preceding
 it, and endowed with immortality as to body and soul—is such a view
 in any way reconcilable with the Darwinian ideas of development,
 according to which man came forth from the series of lower organisms,
 subject to death?

 We could avoid answering this question by a deduction similar to that
 which we drew in Chap. I, § 3, when treating of
 the question of the reconcilableness of the idea of evolution with
 theism, but of which we likewise made no use. We could show that in this
 question no other difficulties present themselves to the religious
 consciousness, than such as existed long before the appearance of the
 Darwinian theories and were overcome by pious consciousness and religious
 reasoning. For a difficulty entirely similar to that which here appears
 to us, when looking upon the whole human species and its origin,
 stood before us heretofore, when looking upon the human individual
 and his origin. From the standpoint of Biblical Christianity, we ascribe
 to the human individual an immortality of the soul and a coming
 resurrection of the body; but we do not to the human embryo at the
 beginning of its development in the womb. Now we know that the
 development of man from that embryo to perfect man is wholly gradual;
 that we cannot observe and predicate of any organ, of any quality, of any
 activity of body, soul, or mind, exactly the moment when it comes into
 existence; and that therefore we cannot give the moment when we could
 assume that something so decidedly great and new as the immortality of
 the soul and the prospect of a resurrection of the body, begins for the
 human individual. Although we know all this, nevertheless in all
 discussions of the question whether we have to hope for an immortality of
 the soul and a resurrection of the body, the gradual development has
 hardly ever been, so far as we know, a weight—in any case, never
 the decisive weight—in the balance against the supposition
 of an immortality. If we can look upon the idea of an immortality of the
 soul and of a resurrection of the body as reconcilable with the fact,
 that the human individual was only developed gradually out of something
 which was still soulless and perishable, we also have to look upon the
 other fact as reconcilable with the gradual development of the whole
 species; namely, that man, if he should have developed himself
 without sin, would have reached an immortality of body and soul. But we
 shall not enter this path which would lead us around the whole question.
 For the objection might be made, that the scientific and philosophic
 impossibility of assuming an eternal duration of an individual that
 originated in time, has, indeed, always been pointed out, and only the
 assertion, not the proof, of the contrary has been opposed
 to it; but that Darwinism puts this impossibility into new and full
 light. Therefore, if we wish to reach a certain basis for our conviction,
 nothing else remains to us but to enter upon that question wholly and
 exclusively from Darwinian premises.

 Now these premises, indeed, indicate to us a development of
 things, but a development of such a kind that there appears to us
 something new, and always new in a rising line. The rising of this line
 of development consists in the fact that the spiritual comes forth from
 the natural in permanent progress and in
 always higher development: that mind vanquishes matter. The first new
 thing which meets us in the development of the globe, is the organic and
 life; the second, sensation and consciousness; the third,
 self-consciousness and free-will. Now let us once suppose imaginary human
 spectators of every first appearance of these phenomena. Would he who
 thus far had only known inorganic phenomena and processes, have dared,
 before the appearance of life, to utter the proposition: matter can also
 become living and live? And who would have dared to suggest the further
 doctrine: matter can also feel and get a consciousness of things?
 Finally, who would have dared even to say: matter can also become a
 self-conscious and free personality? To every person who would have
 pronounced such dreams of the future, there would have been opposed,
 apparently with full right, the inviolable mechanism of the inorganic
 world. But all this nevertheless took place. If something material can be
 led so far that a personality lives in it, that, with the assistance of
 this material basis, is able to perceive the ideas and the eternal, that
 can act in accordance with aims and designs and can set itself the
 highest aims, and that may even enter upon a loving and child-like
 relation to the highest primitive cause of all things, then we are no
 longer permitted to say that the material, of which the body of such a
 personality consists, could not have been subjected to the service of
 such a personality so far, that the latter could have vanquished the
 elements of the destruction of life in an eternal process of spontaneous
 renewal.

 It is true, with such a concession alone we have not gained
 anything directly. For in abstracto everything is finally
 conceivable which does not contradict the logical laws of
 reasoning—even the basilisk and the mountain of diamonds in stories
 and fairy tales. But such an abstract conceivableness has not the
 least value for the knowledge of the real, nor even for the
 knowledge of the really possible. For in the world of being and
 becoming, everything in its last elements, forces, qualities, and laws,
 as well as in the last causes of its development, is something so
 absolutely given, that only afterward are we able to analyze that
 which is present, from our observations, or to follow from the given
 factors that which can be, or which under other conditions would have
 become different, and that we are not able to synthetically construct the
 one or the other in advance, independently from the factors of reality.
 If, therefore, that concession shall attain a scientific value, and if
 the conditional sentence: Man would not have been subject to death if he
 had not sinned, is to become an admitted and unassailable part of
 Christian theology, we have to look in the realm of phenomena, and in the
 course of that which took place, for facts which prove that
 man, if he had not committed sin, would not have died, and which thus
 change that merely abstract, possibility into a real one.

 Now we have such a fact in the resurrection of the Lord. If it
 really took place, then it is the last earthly stage in the course of the
 Lord's work of Redemption, and then it permits us to draw conclusions
 backwards as to what would have become of man, if he had not been in need
 of this redemption, if he had had a sinless development instead of one
 with sin.

 We know very well that in mentioning this fact we meet not only the
 opposition of those who contest a teleological, theistic, and especially
 a Christian view of the world, but also the natural doubts of those who
 defend with warm interest teleology and the ethical fundamentals and
 productive forces of Christianity, but who think it more advisable to
 pass over the whole question of the resurrection in cautious silence. The
 main consideration which hinders them from believing in the reality of
 the resurrection of Jesus Christ, is not the want of historical
 attestation, but rather the absolute want of any attested analogy in the
 other events which have taken place on the earth. What we commonly see
 and witness in the dead, is without exception precisely the opposite of
 that which is related about the further fate of Jesus crucified. Now we
 have repeatedly had occasion to point out that the want of analogy cannot
 at all be a proof of a fact's not having taken place, supposing it
 otherwise well established. Especially if a development of events
 follows aims, it lies in the nature of this development that in its
 course in all the places where we really and actually can speak of a
 development, of a process, things appear and must appear which were not
 present before, and which, even if they once appeared, nevertheless need
 not necessarily be repeated, except at certain times which correspond to
 the plan of development; namely, when "their time has come." All these
 are events which are wanting in analogy, but which cannot be doubted at
 all on that account. That was the case with the first appearance of
 organic life, also with the first appearance of beings having sensation
 and consciousness; moreover, it was the case with the first appearance of
 each of the thousands of species of organic beings: all these
 things, at the time when they first appeared, lacked every analogy in the
 past, and were perhaps repeated for some time, in primitive generations,
 perhaps not; at any rate, they have all ceased to have analogies within
 the memory of man. In an eminent degree does the first appearance of man
 want every analogy with what we observe elsewhere. We never see men
 appear on the stage of the earth, who were not originated by men; yet
 this event, so contrary to all analogy, did once take place, and stands
 without parallel and analogy in the midst of the series of events, so far
 as our knowledge can reach.

 Thus the resurrection of the Lord must also necessarily want analogy,
 in case it is an event which really marks a station of progress in the
 development of earthly creatures and their history, and in case also its
 nature and its importance tend not to bring mankind, or at least those
 who believe in him who has been raised, at once under the influence of
 its physical consequences, but only so far to prepare the way for these
 consequences in intellectual and moral life-forces. And precisely such an
 event is the resurrection of Jesus, according to the announcement of the
 Lord as to himself and his work, and according to the development of this
 personal testimony in the minds of his first disciples, and also
 according to what Jesus actually became for mankind, and especially for
 Christianity. According to this testimony of Jesus and his apostles, and
 to this actual experience, Jesus is the Redeemer, whose work is to make
 amends for the destruction caused by sin, and thus to originate and
 establish a new creation in mankind which, from inner, mental, and
 spiritual beginnings, renews mankind, and becomes the leaven
 which, in long periods of labor, leads it to the goal of perfection; a
 perfection in which the whole creation shall participate—with
 which, indeed, mankind is inseparably connected on the whole natural side
 of its existence. But then it also lies in the nature of the resurrection
 of Jesus to be single in its kind, and without analogy, until that time
 shall have come in the development of mankind when the last enemy, death,
 shall be forever removed and overcome.

 We quite fail to conceive how those who acknowledge design in the
 world, can avoid the acknowledgment of the resurrection of
 Jesus—supposing the fact to be historically established: whereof we
 shall have to speak hereafter. It is, indeed, quite impossible to speak
 of a goal of mankind, if annihilation—annihilation of single
 personalities as well as of mankind as a whole—is its certain
 destiny. Where and what is this end of mankind, if the last generation of
 the globe is to perish with the destruction of this globe, or languish
 and die even before that destruction, and if nothing will be left of
 mankind beyond the soulless material for new formations in their
 putrifying corpses and desolate homes and works of art? Where and what is
 this goal, if all which once set human minds and hearts in motion, and
 which stimulated the intellectual and moral work of the human races,
 simply ceases to exist, no longer finds anywhere even a place of
 remembrance, and nowhere has a fruit to exhibit, except perhaps in the
 mind of a God who once set the cruel play in motion, and now permits it
 to cease, in order to procure for himself a change in the entertainment?
 A mere immortality of human souls, without resurrection and without
 the perfection and transfiguration of the universe, is not afforded us by
 this goal, which we certainly need, if we are to think at all of a goal
 for mankind. For if all departing souls should be carried into another
 world whose only relation to the further course of the earthly history of
 mankind was in the fact, that the dead are always gathered in it; into
 another world whose only relation to the past of the earthly history of
 mankind should be in the fact, that it is divided into a heaven and a
 hell for those who reach it; if in this world everything should move on,
 without end, in eternal coming and going; and if nothing could be said of
 that other world than that everything there is different from
 ours—even that we should there have no possible points of contact
 with this world: then we should have nothing else but a gloomy dualism of
 the world for which neither our intellectual, nor our psychical, and
 least of all our physical, organization is in any way prepared, we should
 have in it no satisfaction of our noblest instincts, no goal to which we
 would be led by any of the guides who show us the paths which we have to
 follow on earth. Only a resurrection and transfiguration of the earth and
 the universe, as well as of a glorified mankind, show us such a goal. For
 this aim, for such a real continuation of life of the single
 personality, and of all mankind, after the long work of moral and
 intellectual development, all noble and worthy instincts of mankind are
 prepared—from the instinct of self-preservation up to the instinct
 of self-sacrifice for ideal purposes and the instinct of moral perfection
 and community with God. We find that in all the rest of creation,
 instincts and inherent powers are present to be satisfied. The
 naturalistic tendencies which at present control so many minds, are very
 much inclined to found their whole view of the world upon this
 correlation of instinct, function, and satisfaction. Should, then, the
 highest instincts of the highest creature on earth alone make an
 exception? Have they originated from illusions, and do they lead to
 illusions? We cannot refrain from quoting a word which Alb. Réville, of
 Rotterdam, has written in the first part of the October issue of the
 "Revue des Deux Mondes," 1874, on the occasion of a criticism of E. v.
 Hartmann's "Philosophy of the Unconscious"; though it was written only in
 defence of theism in general. We quote from a report of E. P., in the
 Augsburger Allgem. Zeitung, Oct. 27, 1874, which is all at present
 at our command: "When the young bird, fluttering its wings on the edge of
 its mother's nest, launches forth for the first time, it finds the air
 which carries it, while a passage is opened for it. Instinct deceived the
 bird just as little as it deceives the multitude of large and small
 beings which only live in following its incitations. And should man
 alone, whom spiritual perfection attracts—man whose characteristic
 instinct it is to raise himself mentally toward the real-ideal, the
 superiority of which he cannot sufficiently describe, should man, who
 obeys his nature, dash his head against the wall built of unhewn stones
 of unconscious, blind, and deaf force? Nature, indeed, has too much
 spirit—according to Hartmann himself—to indulge in such an
 absurdity; and the philosophy of the 'unconscious Unconscious' will never
 permit it." It is true, there is actually present in mankind, and in it
 alone, such a discord between instinct and satisfaction: man has in
 himself instincts which are opposed to sin and death, and nevertheless
 sin and death exist. But the redemption through Christ, and especially
 the knowledge of his resurrection, announces to us that this discord is
 removed.

 Therefore, he who in general acknowledges that mankind in its
 development has had given to it goals which correspond to its gifts and
 instincts, has every reason to look about and see whether, in the course
 of human history, certain things have happened which point at such
 aims—indications which prophetically assure mankind, that it
 advances toward a spiritual and moral perfection, and toward an
 undiminished participation of all members of mankind in this perfection.
 Such an assurance is offered us in the resurrection of Jesus; and
 therefore, all who have not abandoned a teleological view of the world,
 have reason for examining it with reference to the degree of its
 historical truth. This degree is the highest which we can in general
 claim of any historical event.

 In order to show this with such brevity as is necessary in the present
 book, and at the same time to guard ourselves against every danger of
 prejudice in the investigation, we shall for this occasion assume
 hypothetically that all, even the most extreme, assertions of Biblical
 criticism as to the authenticity and inauthenticity of the books of the
 New Testament, and as to the difference of their component parts and the
 time of their composition, are correct and proven; and see what then
 remains established. In the first place, it is an acknowledged fact, that
 Peter first, then the eleven apostles at different times, and between
 these more than five hundred "brethren" (i.e., nearly or fully all
 who had preserved their attachment to the Lord till his death),
 saw the appearances of the risen one, a few days after his death; and,
 indeed, under the most different circumstances, and under mental
 conditions in which they did not at all expect any such second
 appearance. We have, in regard to this, the most authentic written
 evidence of the apostle Paul, in the fifteenth chapter of his first
 letter to the Corinthians: a letter whose authenticity no criticism has
 dared to doubt. This letter was written in the spring of 58: and Paul
 himself had already been changed from a persecutor into a believer in
 Christ in the year 36—i.e., one year after the death of
 Jesus, which took place in 35; he went to Jerusalem in 39, and here
 everything was related to him by Peter, as we know from his letter
 (likewise not contested) to the Galatians. Thus the authentic information
 of the man, who in 58 collected the historical proofs of the reality of
 the resurrection of Jesus for his Corinthian Christians, goes back to
 four years after the death of Jesus, and to the personal witnesses of the
 appearances; as in that letter he also refers to the fact that "many of
 these five hundred brethren are still living." Moreover, it is an
 established fact, that the first written evidences of the evangelical
 history from which our canonical gospels subsequently originated,
 likewise contained accounts of the appearance of the risen one. Finally,
 it is an established fact that, from the very beginning, the whole
 meaning of evangelical preaching turned on the two facts of the death and
 of the resurrection of Jesus, as on the two cardinal points of all
 preaching of salvation; also that all the faith of those who embraced the
 Gospel was founded upon these two facts, as upon the historical
 fundamentals of the salvation which comes from Jesus; and that
 thus Christianity, with all its effects, which have unhinged the old
 world and diffused streams of blessing over mankind, has its historical
 basis in faith in the death of Jesus and his resurrection. This is our
 historical chain of proof. And that evidence which gives certainty to its
 most important link, on which everything depends—the
 appearance of the risen one—is the entire failure of all the
 attempts at explaining that appearance from a seeming death, from an
 intended deception, from a self-delusion, from a vision and an ecstasy,
 from a poetic myth; in short, from any other cause than, that the Lord
 really appeared to his disciples as the man who was dead, but who is
 risen and lives. We cannot follow Keim in all his methods of
 reconstructing the life of Jesus, and we believe that he is much too
 timid regarding the consequences which follow from an objective, real
 appearance of Jesus after his death; but we acknowledge it as a high
 merit of his christological works, that although he is willing to use
 criticism to the utmost, he has so thoroughly and strikingly shown the
 impossibility of explaining the appearance of Jesus after his death
 differently from the real manifestations of his still living person. It
 is well that Strauss, in his "The Old Faith and the New," declares the
 history of the resurrection of Jesus a historical humbug; for it
 may open the eyes of many, if the tendency, of which Strauss is leader,
 is no longer able to explain Christianity—the noblest, purest, and
 most successful religion which has come into existence in the whole
 history of mankind—otherwise than by calling it a humbug. With him
 who is pleased with this manner of explaining the most perfect blossom
 and fruit of the tree of mankind, we certainly can find
 no common ground of mutual understanding.

 We have been led to all these discussions, by looking for something
 actual which should be able to throw its light back upon the earliest
 primitive history of mankind—a history which can no longer be
 historically investigated. We have found this reality in the resurrection
 of Jesus; and the light which it throws upon the primitive history of
 man, we have perceived in the conclusion to which it leads us: that man,
 if he had taken a sinless development, would also have been exempt from
 death.

 The resurrection of Jesus throws its light upon still another side of
 the Biblical doctrine of the primitive condition of man: namely, upon
 that which is the religious quintessence of the Biblical doctrine of
 Paradise. As now the resurrection of the Lord is the beginning and
 the prophecy of a new creation on the basis of the old, and as we now
 hope, with St. Paul, that this beginning shall manifest its comprehensive
 cosmic effects, when the Lord shall manifest them in the resurrection of
 the "children of God:" so, in case of a sinless development of man, the
 beginning of this new and glorified stage of creation would certainly
 have been perceptible at the beginning of the history of mankind and in
 the relation of man to his earthly surroundings. But we are of course not
 permitted to make or to pursue such a suggestion at present, since a
 sinful development of mankind, with its consequences, actually took
 place.

 We have no reason to enter into the discussion of another often and
 much debated question, which is connected with the primitive history of
 man; namely, whether mankind is descended from one
 or more pairs of men. We pass it by; because it has no connection
 whatever with the acceptance or rejection of the Darwinian ideas, and
 since it is not yet archæologically and scientifically solvable. There
 are Darwinians who think monogenetically, and others who think
 polygenetically; and there is still a third class—and they speak
 most correctly—who acknowledge that they know nothing about it.
 Besides, we can also pass by this question, for the reason that in spite
 of the important place which it occupies in the theological system of St.
 Paul, we have no right to assign to it, in the form in which we put it,
 the decisive dogmatic importance which it still occupies in many
 conceptions of Christian theology. For we cannot question the right of
 the natural sciences to enter into the discussion of this question, and
 to look for a solution of it. As soon as we make this concession, it
 necessarily and naturally follows from it, that we must no longer make
 the substance and truth of our religious possession, even in a
 subordinate manner, dependent on the results of exact investigations: for
 our religious possessions have too deep a basis of truth, to permit us to
 ground them on the results of investigations in a realm so dark for
 science and so far removed from religious interest. As to this question,
 we may hope for a future solution in the monogenetic sense: we may
 rejoice over the fact that, according to the present state of knowledge,
 the needle of the scale rather inclines in favor of a oneness of origin
 of mankind; but we must also be prepared to accept the possibility of a
 contrary result, without being afraid that in such a case we should have
 to abandon at once that religious factor for whose sake the
 advocates of a monogenetic descent might defend their view. This
 religious (and, we may add, quite as strong ethic) factor consists in the
 idea of the intimate unity and brotherhood of mankind. We must absolutely
 adhere to this idea; for it is in opposition to the particularism which,
 quite without exception, governed the entire old world, even its most
 highly developed nations, and which was only penetrated by some beams of
 hope and prediction in the prophecy of Israel—one of the most
 beautiful and blissful gifts of Christianity to mankind. This idea still
 contains, as ethical motive, one of the strongest, most indispensable,
 and most promising forces in the world. If this idea shall be a real and
 lastingly effective one, it certainly must also have its real basis in
 the history of the origin of mankind. But, we must ask, is the only
 conceivable reality of this basis a monogenetic pedigree, and do we lose
 this reality if science should once find that mankind came into existence
 not only in one single pair, but in several pairs, even in different
 places, and at different times? Even in such a case, the idea of the
 unity of mankind would only lose its real basis, if at the same time we
 were permitted to think also anti-teleologically—if we were
 permitted to suppose that that which came into existence, repeatedly, and
 in different places, had each time entirely different causes without a
 common aim and a common plan. If we think teleologically, we see the
 unity of mankind, also in case of a polygenetic origin, in the unity of
 the metaphysical and teleological cause which called mankind into
 existence; and to rational beings, endowed with mind, as men are, the
 metaphysical bond is certainly stronger than the physical. Precisely the
 Darwinian ideas of the origin of species through descent would show us in
 such a case the real bond which unites mankind. For then we should only
 have to go back from the different points on the stem-lines of the
 prehistoric generators of these primitive men, at which men originated
 otherwise than by generation, in order to arrive finally at a common root
 of all these stem-lines: the members of mankind would even then remain
 consanguineous among one another, not only in an ideal, but in a real
 sense.

 Now that the idea of the unity of mankind was holy and important to
 St. Paul, is to be inferred in advance from such a universal mind. And
 when in Acts XVII, 26, he expresses this idea
 before the Athenians, so proud of their autochthony, with the words that
 "of one blood all nations of men dwell on all the face of the earth"; or
 when, in Romans V, and 1 Corinthians XV, he makes use of the idea in order to explain and
 to glorify the universal power of redemption of Christ by putting Adam
 and Christ in opposition to one another, as the first and the second
 Adam, so that he sees sin and death coming forth from Adam, grace and
 justice and life from Christ and extending over mankind; then we find
 this idea quite convincing and natural, and adhere firmly to the
 quintessence of these truths, even if we acknowledge neither in these
 passages, nor in Genesis I and II, the intention of God to give us a supernatural
 manifestation of the exterior process of the creation of man. Paul
 himself gives us a hint not to follow slavishly a literal interpretation,
 when he says, in Romans V, "as by one man sin
 entered into the world and death by sin," and calls this man Adam,
 although he knows that according to the Biblical relation, Eve
 was the one who was first seduced, and although he expressly points out
 and makes use of this priority of the sin of Eve in another connection,
 and for another reason.

 Finally, we may here also take into consideration the contradictions
 which have come up by reason of more recent investigations, in reference
 to the prehistoric conditions of man, and which, especially in
 England, have been designated as the contradiction between the
 elevation theory and the depravation theory.

 In general, this contradiction is looked upon as if a conception of
 the primitive history of man, remaining conformable to the Bible, could
 only be brought into harmony with a depravation theory, and not with an
 elevation theory; but certainly without reason.

 The Biblical and Christian conception of the primitive history of man
 does not at all demand the conception of a gradual sinking down of
 mankind from a supernatural height—of a gradual depravation of our
 species—which many representations seem to assume. For, according
 to it, the fall of man had already taken place with the first pair of
 mankind; they were driven from Paradise, to long hard labor and
 development; and Paradise was taken from earth. Even the paradisaical
 condition, with its short duration, was deficient in all the various
 gifts of life which are a product of human inventive faculty and skill,
 and which can leave behind vestiges and remains. But what the Holy
 Scripture relates or indicates of the after-paradisaical primitive
 history of man, wholly corresponds to the idea of a gradual development
 out of the more simple and rough, which is demanded by the evolution
 theory in its application to history. That, even
 according to the Biblical conception, goodness and progress in outer
 culture, sin and intellectual stagnation, are not identical, we see from
 the fact, that by the Holy Scripture the most successful inventions of
 man are not assigned to the more pious Sethites, but to the Titan-like,
 rebellious Kainites. Likewise, the evolution theory does not at all
 require a constant, general, and exclusive progress of mankind in all its
 members. As in the realm of irrational organisms, so in the history of
 mankind; it has to assume the most various ramifications with progress,
 stand-still, and retrogradation. It is true, it sees in the nations of
 culture progress in an upward rising line; but besides, stand-still and
 retrogradations in great variety. It also sees in mankind in general a
 labor of upward rising development; but it also sees many hindrances of
 development, and many shavings which the work throws to one side. But
 exactly the same thing was also seen in every religious or profane
 contemplation of history, long before the evolution theory was born.

 Therefore, the different views of the earliest primitive history of
 man, the theory of depravation and that of elevation, do not stand so
 opposed to one another—the former representing the Biblical and
 religious, the latter the anti-religious, view of the history—but
 the question as to the primitive history is not yet solved in that
 respect; the depravation theory, as well as the elevation theory,
 indicates rather the directions in which investigation has to put
 its questions to the archæological sources. Investigation, on the other
 hand, has free scope in both directions; and the primitive history of man
 shows itself to be a realm in which religious and scientific interest,
 opponents and advocates of the descent
 theory, can peacefully join hands for common labor. Up to the present,
 the investigations reach results which seem to fall now more into one,
 now more into the other, scale of the balance. On the one hand, the older
 the products of human skill are, the more simple they are; on the other
 hand, even the oldest remains show man in full possession of that which
 distinguishes him from the animal, and attests a spiritual life. The
 reader may think of the before mentioned sketches of the reindeer and
 mammoth (page 90). If we finally come down to
 historic times, and to the present, in order to try to draw conclusions
 from the comparisons of the remotest times of which we have historic
 knowledge, with the present, as to prehistoric times, we likewise find on
 the one side vestiges of the lowest barbarism in the past and present;
 but on the other side we find that the oldest written monuments afford a
 glance into a perfection of intellectual reflection and into a nobility
 of moral and religious views which permits us to draw the highest
 conclusions as to the intellectual worth of earliest mankind. The very
 oldest records of the Holy Scripture give evidence of this intellectual
 height; and even the royal programmes of Assyrian monarchs, which the
 wonderful diligence and ingenuity of recent investigators have deciphered
 from the cuneiform inscriptions, not only relatively correspond to the
 height of culture which we find in the ruins of Assyrian palaces, but
 even, when looked upon absolutely and aside from the morality of conquest
 which they indulge, are inspired by a nobility of mind, and permeated by
 a religiousness, which no potentate of recent times would need to be
 ashamed of. They have been made accessible to the public by the
 work of Eberhard Schrader: "Die Keilinschriften und das Alte Testament"
 ("Cuneiform Inscriptions and the Old Testament"), Giessen, 1872.

§ 4. Providence, Hearing of Prayer, and Miracles.

 Before we enter into the special christological realm, we have yet to
 glance at the realm of the more common relations between God and the
 creature, as they have found, in faith in a divine providence, in hearing
 of prayer, and in divine miracles, their reflection in Christian
 consciousness.

 It is true, we had to discuss the chief basis of an understanding in
 this matter when treating of the position of the Darwinian theories in
 reference to theism in general; but we have a double reason for entering
 again into the consideration of the concrete form which this faith has
 obtained in Christianity.

 One reason is the fact, that faith in a special providence of God, in
 a hearing of prayer, and in a connection of the human history of
 salvation with miracles, forms a very essential part of the Christian
 view of the world and of Christian religiousness. All Holy Scripture is
 interwoven with assurances of a providence of God, going even into
 details; with the most distinct and solemn promises of the hearing of our
 prayers; and with the most emphatic reference to the miracles which it
 relates. The Lord himself not only found all these doctrines, and left
 them untouched, but he developed them in the most pregnant way, and
 brought them into the most intimate connection with the quintessence and
 centre of his doctrine. According to his teaching, "a sparrow shall not
 fall to the ground without the will of your heavenly Father; but the very
 hairs of your head are all numbered." He encourages us to pray, with the
 words: "Verily, verily, I say unto you, Whatsoever ye shall ask the
 Father in my name, he will give it you;" and he proves himself to be the
 Redeemer, through signs and wonders, and refers to the greatest sign
 which was to be manifested in him—the sign of the resurrection.

 The other reason for entering upon the discussion of these questions,
 lies in the incredible thoughtlessness with which a great part of modern
 educated people, even of such men as do not at all wish to abandon faith
 in a living God, permit themselves to be governed by the leaders of
 religious infidelity, and to be defiled and robbed of everything, which
 belongs to the nature of a living God. By many, it is considered as good
 taste, and as an indispensable sign of deep scientific learning and high
 education, and it forms a seldom contested part of correspondence in
 newspapers, which have for their public a wide circle of educated people,
 that in referring to the inviolableness of the laws of nature they
 declare faith in a special providence of God to be a view long ago
 rejected, and which is only consistent with half-civilized individuals;
 that they look down with a compassionate and self-conscious smile upon
 the egoistic implicit faith of congregations who still pray for good
 harvest-weather, and see in the damage done by a hailstorm a divine
 affliction; that they criticise it as a sad token of ecclesiastical
 darkness, when even church-authorities order such prayers in case of
 wide-spread calamities; that they fall into a passion over the narrowness
 and the dulling influence of pedagogues who see in the histories which
 they relate to their pupils or put into their hands for reading, the
 government of an ethical order of the world which goes a little farther
 than the rule that he who deceives injures his good name, and he who gets
 intoxicated injures his health; that they give a man who still believes
 in the resurrection of Jesus, to understand that he has not yet learned
 the first elements of the theory of putrefaction and perishableness. That
 the adversaries of faith in a God thus express themselves, and try to
 conquer as much ground as possible for their frosty doctrine, is
 certainly quite natural; but that even advocates of theism should permit
 such stuff to be presented to them, and can keep silent in regard to
 it—nay, that even preachers offer it to their congregations as
 ordinary Sabbath edification, and that their hearers can gratefully
 accept it—is certainly a suggestive and alarming evidence of the
 rapidity with which, in many men who still do not wish consciously and
 certainly to be thought godless (i.e., to be separated from God),
 their connection with the source of light and life is decreasing, and of
 how strongly the fear that they may be looked upon as unscientific and
 imperfectly educated, overbalances the fear of losing the living God and
 Father, and therewith the support of both mind and life.

 Now, that this faith in a special providence, in a hearing
 of prayer, and in divine miracles, forms an essential part of
 Christian religiousness, we do not need to show more in detail; it is an
 established historical fact, and an object of direct Christian knowledge.
 On the other hand, we have still to say a word concerning that which, on
 the part of those just described, is so strongly contested; namely, about
 the scientific worth of such a faith, and also about its reconcilableness
 with the Darwinism theories.

 In the first place, as to the faith in a special providence of
 God, and, in connection with it, as to the possibility of a
 hearing of human prayer, such a faith is by itself the inevitable
 consequence of all theism; nay, it is precisely identical with theism; it
 is that which makes theism theism, and distinguishes it from mere
 deism—i.e., from an idea of God, which merely makes God the
 author of the world, and lets the world, after it was once created, go
 its own way. Now, the theistic idea of God, which sees the Creator in an
 uninterrupted connection with his creation, is in itself the more
 scientific one: for a God who, although the author of the world, would
 not know how to find, nor intend to find, a way of communication with his
 creation, would certainly be an idea theologically inconceivable. We
 should, therefore, still have to adhere to the idea of a special
 providence of God, even if in our discursive reasoning and exact
 investigation of the processes in the world we should not find a single
 guide referring us to the scientific possibility of such a direct and
 uninterrupted dependence of the world on its author. We should then have
 simply to declare a conviction of the providence of God to be a postulate
 of our reasoning, which is given with the idea of God itself; and would
 just as little call this conviction unscientific on account of the fact,
 that we are not able to show the modalities of divine providence, as in
 reference to the exact sciences we should contest the character of their
 scientific value on account of the fact
 that they are no longer able to give us an answer exactly where our
 questions become most important and interesting.

 But the ways in which we are able to realize scientifically the idea
 of a divine providence are, indeed, not entirely closed for us. We have
 several of them; one starts from the idea of God, others from the empiric
 created world.

 It belongs to the idea of God, that we have to think of the
 sublimity of God over time and space, of his eternity and omnipresence,
 in such a way that God, in his being, life, and activity, does not stand
 in time nor within any limits or differences of space, but
 absolutely above time and above all limits and differences of space; that
 he is present in his world everywhere and at any time. He who
 objects to this, can only do it with weapons to which we have to oppose
 the objection which the adversaries of the Christian idea of God so often
 raise against it—namely, the objection of a rejectable
 anthropomorphism. In contesting the possibility of the idea of an
 uninterrupted presence of a personal and living God in the entire realm
 of the universe, the adversaries seem to permit themselves to be daunted
 by the difficulty which is offered to man in controlling the realms of
 his own activity. The greater such a realm, the more difficult becomes a
 comprehensive survey, the more the human influence has to restrict itself
 to the greater and more common and to neglect the little and single. The
 more removed is the past which helps to constitute the circumstances of
 the present, the greater is the human ignorance and oblivion; the more
 removed is the future, the greater is the human incapability of influencing it decisively. Such measures
 ought to disappear, even in their last traces, when we reflect on God and
 divine activity. If once the idea is established for us of a living God,
 who is always present in the world created by him, and in whose "sight a
 thousand years are but as yesterday when it is past, and as a watch in
 the night," the final causal chain of causes and effects may be ever so
 long, and stretching over this course of the world from its beginning to
 its end; the single phenomena may be woven together of ever so many
 thousands and thousands of millions of different causal chains: we
 nevertheless see above them all the regulating hand of God from whom they
 all come, and who not only surveys and controls their texture in all its
 threads, but who himself arranged, wove, and made it. Such a view is not
 only more satisfactory to the religious need of man, but it also seems to
 us more scientific, than a view which traces everything back to a blind
 and dead cause, or even to no ultimate cause at all, and thinks it has
 entirely removed the last veil, if it pronounces the great word "causal
 law."

 Now, while our idea of God thus tells us that God has in his
 hand all causal chains in the world, and its million-threaded web in
 constant omni-surveying presence and in all-controlling omnipotence, our
 reflection on the world and its substance and course also leads us
 from the a posteriori starting-point of analytical investigation
 precisely to the same result; it even leads us to a still more concrete
 conception of this idea—namely, to the result, that not only the
 causal chains, in their totality and in their web, but also all
 single links of these chains, have their force and
 existence only by virtue of a transcendental, or what is the same, of a
 metaphysical, cause.

 For if we analyze the single phenomena in the world, we certainly
 observe in the activity of their qualities and forces such a conformity
 to law, that, in our reflection on these phenomena, we can go from one
 phenomenon to the necessity of another as its cause or its effect, and
 thus form those particular causal chains and causal nets in whose
 arranged representation natural science consists. But that those
 qualities and forces exist and act precisely thus, and not otherwise, and
 why, we are no longer able to explain. We can only say: the material and
 the apparent is no longer their cause, but their effect; therefore, the
 cause of that which comes into existence lies beyond the
 phenomenon—i.e., in the transcendental, in the
 metaphysical.

 This becomes evident in the inorganic world and in those
 qualities which are common to all matter. Such common qualities of the
 latter are, for instance, cohesion and gravitation. That all matter has
 the quality of cohesion, we can only say because we observe it; but that
 it must be so, and why, we are not able to say. This becomes still more
 evident in gravitation. Gravitation is so decidedly an action in space,
 that it appears to us, together with cohesion, as precisely the bond
 which binds the entire material world together. Each single material atom
 is subject to its force; but how and why, and especially how and why
 matter acts upon the matter in space, physics can no longer tell
 us, but refers us to a metaphysical cause.

 This dependence of each single being, and of all its qualities and
 forces, on a transcendental and metaphysical cause of its existence,
 becomes most clear to us in the world of the organic, and
 especially in the transmission and development of organisms. That
 individuals originate new individuals of their species; that the
 fecundated germs, if the necessary conditions are present, develop
 themselves out of the first germ and egg-cell in continually progressive
 and distinct differentiations, each after its kind, into the full-grown
 condition, so that individuals endowed with a soul and intellectual life
 are also developed out of such beginnings;—these are facts which
 are continually repeated before our eyes, and men of science have not yet
 reached the end in pursuing the actual in these processes into its finest
 ramifications. But how it is that individuals must transmit
 themselves—that the seeds and eggs must have this force of
 germination and development—they have not yet been able to explain,
 and will never be able to do so. The word "inheritance," which is to
 solve the problem, is only a name for the fact which we
 observe, and for the regularity of its repetition; but for this fact of
 inheritance itself, we seek in vain a physical explanation: we are
 referred to a metaphysical cause. Thus, not only the first
 origin of life on earth is an enigma to us (as we have seen in Part I,
 Book II, Chapter I, § 3), but organic life itself,
 in its whole existence and course, is a process which, at every step, and
 in every place of its course, remains to us in its last causes physically
 unexplained, and refers us to metaphysical causes.

 If we finally see in all these inorganic and organic processes a
 striving towards ends—and we must see it, as soon as we in general
 observe order, the category of higher and lower, and the appearance of
 the higher on the basis of the lower—we are, with
 all our teleological observations, again referred to the metaphysical,
 and still more decidedly to the goal-setting metaphysical; and a
 metaphysical which sets and reaches goals is nothing else than that in
 philosophic language which in the language of religion we call a living
 Creator and Ruler of the world and the activity of his
 providence.

 From still another side, the knowledge of the world, even in a
 scientific way, leads us to the acknowledgment of a divine providence
 which controls with absolute freedom every process in every place and in
 every moment of the world's course. We see continually, in the midst of
 nature, and in its causal course conformable to law, something
 supernatural, transcendental, and metaphysical, acting decisively upon
 the course of nature; and that is the free activity of man. Every
 man carries in the freedom of the determinations of his will something
 transcendental and metaphysical in himself, which we can call natural
 only when we mean by nature the summary of all that which exists, but
 which we have to call supernatural when we mean by nature the summary of
 that which belongs to the world of phenomena in its traceable causes as
 well as in its traceable effects. The scale of life-activities, from the
 lowest arbitrary motions, from the impulses and instincts of the animal
 up to the highest moral action of the will of man, shows us in indistinct
 transitions all stages which lead from the natural to the supernatural,
 until, in the ethical and religious motives of man, we arrive at
 superphysical (i.e., supernatural) motives which daily and hourly
 invade the natural, and in this invasion consciously and unconsciously
 use the forces of nature and their activity, conformable to law,
 and in spite of their metaphysical and transcendental origin, from the
 moment of their activity, join the natural causal connection of the
 world's course. This observation of an invasion of the physical by the
 supernatural, as it continually takes place in the free action of man,
 leads us in a triple way to the acknowledgment of an action of divine
 providence upon the course of the world.

 In the first place, this observation shows us, in a very direct way,
 points where the free disposition of God acts determinatingly upon the
 course of things, and where this action becomes accessible to our
 observation. These points are the human personalities, in so far and
 inasmuch as they permit themselves to be influenced and determined by the
 will of God in the ethical and religious motives of their action, and,
 when these motives become actions, determinately act upon the course of
 things.

 In the second place, this observation further leads, by way of two
 conclusions, to the acknowledgment of a divine providence.

 One conclusion is the following: If there exist in the world free and
 intelligent beings which, through their free determinations, guided by
 reflection, decisively act upon the course of nature, and if these
 beings, on account of these very qualities of freedom and intelligence,
 occupy the highest stage among the creatures which we know, the last
 metaphysical cause of their existence must also have qualities which are
 able to produce such free and intelligent beings—at least the
 qualities of freedom and intelligence in the highest degree. And this
 highest metaphysical cause which produces free and intelligent
 personalities in the world, can at least be no more dependent upon the
 entire world, whose author it is, than those personalities are dependent
 upon that realm in the world in which they have their existence. We call
 such a metaphysical cause, to which we have to ascribe freedom and
 intelligence in the highest degree, God; and we call its free position in
 reference to the world, the government of the world, or providence.

 The other conclusion leads us to the acknowledgment of a connection of
 providence with conformability to law in the actions of all forces and
 qualities in the world. It is the same conclusion to which we had to
 refer in Chap. I, § 6, but which now, as we draw
 from theism the conclusion of the acknowledgment of a special divine
 providence, falls with increased weight into the scale. It is the
 following: On the one hand, we observe in the processes of the world a
 striving towards ends; on the other, we know in the world itself only one
 single creature which acts according to aims, which sets itself its ends
 and reaches them with freely chosen means. This one creature is man. Now
 man can, as we pointed out in Chap. I, § 6, choose
 and use the means with which he wishes to reach his ends, only because he
 can rely on the conformity to the end in view and the regularity in the
 effect of all the qualities and forces of things. If he could not rely on
 them, he certainly could set himself ends; but the reaching of them he
 would have to leave to the play of chance. Now if we see, on the one
 side, that the only creature known to us which sets itself ends is able
 to reach these ends by virtue of inviolable conformity to law in the
 forces and effects of its means, and if we see, on the other, that in the
 course of the world ends are also reached, and that at the same time all
 secondary causes which lead to these ends act with a necessity
 conformable to law, we certainly are right in drawing the conclusion that
 the highest metaphysical cause of all things—we now say, the living
 God—has so prepared the whole universe that his free but regular
 and systematic goal-setting and end-reaching action upon the course of
 all things rests, as a whole as well as in detail, directly upon the
 conformity to law of all forces and their effects.

 The observation of a free action of the human personality upon the
 course of things, once more leads us back to a reflection on the idea
 of God. For if we have reason to acknowledge a freedom of the
 determinations of human will—and the consciousness of ethical
 responsibility will be a proof of this freedom which cannot be
 invalidated by any contrary reflection—the question comes up:
 how is this freedom of a creature reconcilable with the idea of
 God? Far be it from us to claim to have found a solution of these
 last and most important problems of the human mind. For all meditations
 on them but lead to antinomies in the presence of which we dare not churn
 to remove all difficulties of reflection still less to solve the
 difficulties by pursuing only one chain of reasoning and ignoring the
 other. The way of science leads rather to mere compromises, and
 these compromises consist in the fact, that on every side of our
 observations or arguments we look for and adhere to that which results
 for us in incontestable fact or indispensable postulate, and that we
 adhere to all results or postulates thus found even when we are no longer
 able to trace their unity and harmony back to their last sources. Now if,
 on the one hand, our idea of God is established as a self-testimony of
 God to our ethical consciousness and as a result of our teleological
 reasoning, and if, on the other, is established the fact of the world and
 of its processes going on conformably to law, and likewise the fact of
 human freedom and its actions upon the course of things, and finally the
 fact of the admission of the human will and action into a higher
 teleology which is superior to human will, and which, in the history of
 mankind, of individuals, and nations, reaches its higher ends, now by
 affirming, now by denying, human will; then we have simply to account for
 all these facts as mere facts, and the scientific attempt at
 pursuing them into their inner connection is nothing else but a more or
 less successful compromise. We have to be satisfied with these
 indications, for the further discussion of them would lead us far beyond
 the task of the present publication. We shall only point out the fact,
 that precisely the knowledge of the image of God in man shows us the way
 to the knowledge of how it is conceivable that God can create
 personalities through whose freedom of will he relatively limits the
 absoluteness of his own will.

 In all our discussions hitherto, the scientific basis of a faith in
 the possibility of an answer to prayer has been evident. All
 reasons for a divine providence, also speak with the same force of
 persuasion for the hearing of our prayers, as soon as the idea of
 being a child of God has become an integral part of our idea of God.
 And this idea—the idea of God as the father, and of a relationship
 of love between the divine and the human personalities—is so much a
 part of the Christian idea of God, that it belongs to its very essence.
 Only one consideration might offer scientific
 difficulties to our faith in the hearing of prayer: namely, if God hears
 the prayers of his children, in the course of time new motives for his
 action present themselves to him; now, is it reconcilable with the idea
 of God, that God makes himself in any such way dependent on that which
 first appeared in time, and on the changing moods of the creature? But
 this difficulty is precisely the same which we met, when acknowledging
 human freedom and its reconcilableness with a divine providence; and we
 have tried to indicate above the path which leads to its solution.

 It is the principal idea which penetrates all our reasoning about the
 relation of God and the world—namely, the idea of a teleology in
 the world—which is to lead us to a correct conception of the
 miracles and their reconcilableness with a mechanism of nature and
 with the Darwinistic ideas of development. In the much discussed contest
 about the problem of miracles, clearer results would certainly have been
 attained, if one had questioned more closely what the record of the
 Christian religion means by miracles, and what position, according to it,
 these miracles have to take in the order of the world and in the divine
 plan of salvation; and after having satisfied himself as to this
 position, had further asked what position they take in reference to our
 exact science and our theistic view of the world. Instead of doing this,
 we have often enough seen friend and foe of the idea of miracles, as soon
 as the question was even touched upon, at once set to work with the
 insufficient conceptions of old rationalism and supernaturalism, and thus
 raising objections and attempting solutions which could satisfy nobody.
 Especially every inadequate idea which was put forth by
 the advocates of faith in miracles, was gladly accepted by its
 adversaries; for thereby they were furnished with a caricature of the
 idea of miracles, the tearing to pieces of which was an easy and
 agreeable sport to them.

 The very ideas of the natural and the supernatural are a
 category which is to be treated with caution. When discussing the
 question of divine providence, we have seen that, with every free act of
 the will of man springing from an ethical motive, something supernatural
 invades the natural, so that in every normal human life we always see
 supernatural and natural by the side of and in one another.

 The distinction between the direct and the indirect action
 or invasion of God is also to be used with great caution and
 restriction. For where we are no longer able to find secondary causes,
 who can assert that God no longer uses any? Where the realm of visible
 causes ceases and that of the invisible begins, who can exclude secondary
 causes? And on the other hand, where God acts directly, who can deny the
 concurrence of his direct presence and his direct action, or reduce the
 value of that which was indirectly produced?

 Moreover, the often-returning conceptions of a breaking of the laws
 of nature, or the compromises which were made between a breaking and
 a non-breaking of the laws of nature by assuming a "supernatural
 acceleration of the process of nature," were still more misleading. In
 the whole world, infinitely many higher and lower forces act according to
 laws and order. In every process, a part of the forces which in the
 single case surround it, become active, and thereby hinder another part
 from its activity. But the laws of this other part of forces are not
 thereby invalidated or broken. When a man acts with moral freedom, from
 mere moral motives, the highest of the conceivable forces over which we
 have control comes into direct action upon the natural. But therewith
 those forces, with their laws, which would have been active if another
 motive had determined him, are not yet overcome, but only hindered from
 their activity in exactly the same way as one part of forces can be
 active and another not, where mere mechanical actions take place. Thus,
 in miracles, no law of nature is overcome, but only a force which
 otherwise would have been active according to the law of its activity, is
 for the time hindered from action by another force becoming active.
 Moreover, through the conscious and unconscious connection of the idea of
 irregularity and lack of plan with the idea of miracles, not only the
 idea of a God who works miracles, but also that of a personal Creator and
 Ruler of the world, in general, has come into discredit. For that reason,
 Häckel, for instance, when he attacks the Christian idea of creation,
 never fails to speak of the "capricious arbitrariness" of the Creator;
 and Oskar Schmidt also speaks of the "caprice" of the God of
 Christians.

 With these criticisms, which we have made in reference to the
 treatment of the question of miracles, we certainly have undertaken only
 to characterize the superficial skirmishing which took place between the
 two opposing views of the world, but not the labors of more recent
 theological science. But that skirmish has made, like all superficiality,
 the most noise in the world; and since the adversaries of the faith in
 miracles endeavored almost exclusively to
 reflect in this manner, and almost ignored the deeper deductions of
 theological science, they succeeded in making the idea of miracles almost
 the most dreaded object of antipathy to modern education, and many of
 those who feel that the conceptions of traditional dogmatics are in need
 of revision, and religion and science of a reconciliation, endeavor to
 find that revision and reconciliation especially in the fact, that
 religion gives up miracles. On the other hand, theology as
 science, in its main advocates, long ago gave up these insufficient
 and misleading categories and conceptions, and established a conception
 of miracles which can easily be received into the science of the
 processes of nature, as well as into our reasoning about God and the
 divine. The first who adopted this mode of treatment, is one of the
 pioneers of more recent positive theology, and of a theology still
 uninfluenced by science—Karl Immanuel Nitzsch. It is certainly
 interesting to read what this man, as early as 1829, said, in the first
 edition of his "System der Christlichen Lehre" ("System of Christian
 Doctrine"), and also in the succeeding edition printed without
 alteration. He says, on page 64: "The miracles of revelation are, in
 spite of all objective supernaturalness, derived from their central
 origin, something really conformable to law: partly in relation to
 the higher order of things to which they belong and which is also a
 world, a nature in its kind, and acts upon the lower in its way; partly
 in reference to the similarity to common nature which they retain in any
 way; partly on account of their teleological perfection; and they must
 not only be expected as the homogeneous phenomenon from the inner miracle
 of redemption, from the standpoint of perfect
 Christian faith, but also by virtue of the union between spirit and
 nature, be looked upon as the natural in its kind." In these words
 we find the fruitful germs of a sound dogmatic development which the idea
 of miracles has found on the part of more recent theology.

 Let us, in the first place, try to keep free from all preconceived,
 correct or incorrect, opinions, and ask how the miracles appear to us,
 when they present themselves with a claim to acknowledgment as integral
 parts of a divine revelation of salvation, namely, in the religion of
 redemption and its record. In regard to their name, they appear to us in
 the Holy Scriptures as amazing bright processes, as great deeds and
 signs; and in regard to their nature, as signs which are destined to call
 the attention of man to the government in grace and in judgment of a
 living God, to the salvation of redemption which God gives to man, and to
 the human instruments which he uses for that purpose. Now, in a view of
 the world which, like the Biblical, so decidedly sees a revelation of God
 in all that which takes place, in a view of the world to which everything
 natural has also, as a work of God, its supernatural cause, and
 everything supernatural, at present, or in the future, is transposed
 again into nature and history, not only all those above rejected
 conceptions of miracles lose their significance, but all remaining
 conceptions with which one otherwise tries to distinguish the miracles
 from all that is not miraculous, or to classify the different species of
 miracles, also diminish in importance, as do also all those distinctions
 of direct and indirect actions of God—the distinctions of relative
 and absolute, of subjective and objective miracles: and there remains
 hut a single inviolable kernel and central point of the Biblical
 conception of miracles, and that is the above mentioned teleological
 character of miracles. Indeed, we are not willing to reject all these
 logical distinctions and investigations as worthless: they have helped to
 render clear our conceptions and ideas, and they still help. But a deeper
 investigation of the idea of miracles and its relation to a scientific
 knowledge of the world may perhaps finally lead our more developed
 reflection back to the fact that we find the quintessence and the nature
 of miracles only where the pious people of the Bible found it. And this
 quintessence of miracles consists precisely in their teleological
 nature, and not at all in the fact that they cannot be explained
 physically: it consists in the fact that miracles are signs
 through which God manifests himself and his government over man, and
 actually shows the latter that he wishes to bring him to the
 pursuit of perfection by the way of redemption. Ritschl, in an essay
 which appeared in the "Jahrbücher für Deutsche Theologie," as early as
 1861, pointed out this decidedly teleological character of Biblical
 miracles and the indifference shown by pious men in the Bible as to the
 question whether these deeds and signs can be explained naturally or
 not.

 The profit which we derive from this reverting to the Biblical
 conception of the idea of miracles is by no means small.

 In the first place, we help to establish the full recognition of that
 direct religious consciousness and sensation which is not only
 characteristic of the pious men of Scripture, but which yet characterizes
 all genuine religiousness; and this consists in the fact that the
 religious man sees miracles of God in all that turns his
 attention to God's government,—in the sea of stars, in rock and
 bush, in sunshine and storm, in flower and worm, just as certainly as in
 the guidance of his own life and in the facts and processes of the
 history of salvation and of the kingdom of the Lord. In this idea of
 miracles, the essential thing is not that the phenomena and processes are
 inconceivable to him—although certainly in all that comes into
 appearance there is still an incomprehensible and uncomprehended
 remainder. For a form of nature, e.g., which turns his attention
 to a creator, is of course a miracle, even if he is able to look upon it
 with none other eye than that of the unlearned: but it even then remains
 a miracle,—nay, it is increased to a still greater miracle, if he
 has learned to contemplate and investigate it with all the auxiliary
 means of science. A hearing of his prayers remains a miracle, whether or
 not he is able to perceive the natural connection of the process in which
 he sees his prayers answered, or even to trace it back to the remotest
 times which preceded his prayers. The events and facts of the history of
 salvation remain miracles to him, whether the history of nature and the
 world offers to him auxiliary means of explaining them or not. The pious
 man, therefore, does not find the essential characteristic of miracles in
 their relative inconceivableness, but in the fact that they refer him to
 a living God who stands above this process, whether perceived or
 unperceived in its relative causal connection, and unites it with the
 course of things in order to reach his ends and to manifest himself to
 man. Now, in our attempt at a scientific reproduction of the idea of
 miracles, if we return to that Biblical conception, we see no longer in
 this just mentioned religious conception of miracles
 a pious sophistry which avoids the difficulty of the idea, or a
 child-like naïveté worthy of being partly envied and partly
 pitied, which does not at all see the difficulties and remains on the
 child-stage of Biblical conceptions; but we only perceive in it a
 confirmation and fulfilment of that profound and beneficent word of our
 Lord: "Verily I say unto you, Whosoever shall not receive the kingdom of
 God as a little child, he shall not enter therein." Of course, piety as
 well as science makes distinctions among miracles. The former
 separates the mere products and processes of nature which, through
 what is explicable as well as what is inexplicable in their qualities and
 processes, point to an almighty and all-wise Creator, and thereby become
 miracles to the religious view of the world, from the historical
 events which, by their newness and uniqueness, and by their pointing
 toward divine ends, manifest God and his teleological government to man,
 and calls them miracles in a still more specific sense than science does.
 And among historical events, piety as well as science assigns the name
 miracle, in the most pregnant sense, to those events which belong to the
 history of salvation, and, by their newness and uniqueness,
 introduce new stages into it, render legitimate its new instruments, or
 bring new features of redemption to our knowledge. Our religiousness has
 the greatest and deepest interest in this history: for it is the history
 of the leading back of man into communion with God by the way of
 redemption; and therefore the events of this history are precisely those
 miracles upon which our deepest religious interest is concentrated. But
 in spite of all these distinctions in degree, that natural relationship
 and that common character of the miraculous between
 the miracles of nature, the miracles of the history of man, and the
 miracles of the history of salvation, remain established; and we render a
 service to religious consciousness, as well as to the scientific
 conception of the idea of miracles, if by returning to the Biblical idea
 of miracles, as we propose, we make a more comprehensive definition of
 miracles possible.

 Another advantage which we derive from returning to the Biblical idea
 of miracles consists in the fact that it preserves us from the
 magical and necromantic in our conceptions of miracles; that it
 allows us a grouping of miracles according to value, which
 corresponds with the idea of God and of the divine government as well as
 with the idea of miracles itself; and that in the presence of all single
 relations of miracles it summons us to criticise and
 investigate the real state of the case. For the nature of miracles
 does not consist in the inconceivable—at least not in the planless
 and arbitrary,—but in the fact that they call the attention of man
 to God and his government; and this leads to the reverse of all that is
 magical and necromantic, because the magical is unworthy of the idea of
 God and contradicts all the other self-testimony of God. Now if the
 nature of miracles consists in the fact that they call my attention to
 God and his government, an event will become a miracle to me, and
 increase its value, in the degree in which it refers me to God and his
 government, and especially in the degree in which it refers me to that
 government of God which is the most important to me—namely, to the
 action of God in me and mankind, with which he is bringing about his ends
 in salvation; but in the degree in which an event loses
 this character, it becomes to me an event without miraculous or religious
 significance. This gives a quite definite grouping of miracles according
 to value, from those which belong to the central manifestations of the
 divine plan of salvation and way of redemption, to those which lie in the
 extreme periphery of religious interest. It is a grouping which
 corresponds with the idea of God just as much as with the idea of
 miracles; while all other divisions or groupings of miracles according to
 value, which might take their principle of division and their weight from
 the greater or smaller conceivableness of the causal connection, from the
 greater or smaller difference of a miraculous event from all other
 events, are indifferent in reference to the idea of God, and change the
 centre of gravity in the idea of miracles. Besides, if these miracles are
 to be real signs to me which refer me to God, his government, and his
 ways of salvation, they must, in the first place, in order to secure my
 conviction, be real events and facts and not mere falsifications and
 fictions; and this point leads us to the duty and right of criticising
 and investigating actual circumstances. In presence of all Biblical and
 non-Biblical miracles, we have the full right and the full duty of using
 criticism in reference to the confirmation of actual circumstances, and
 where the latter cannot be established with certainty, the question is in
 order whether the related event is really of such a character as to
 legitimate itself as a sign of God and his government. In the preceding
 section, we have had occasion to use this principle in reference to the
 investigation of that event which, next to the coming of the Redeemer,
 offers itself to us as the central miracle of the history of
 salvation and redemption: namely, in reference to the history of the
 resurrection of the Lord.

 We have by no means the wish to avoid difficulties which meet
 us, when trying to bring miracles, and especially the specific and
 pregnant miracles of the history of salvation, into harmony with our
 scientific knowledge of the world: only we can no longer admit that these
 difficulties consist in the inconceivableness or in the supernaturalism
 of miracles. For to the religious view of the world—which traces
 equally the explicable as well as the inexplicable back to God, which
 even derives the natural from the supernatural causality of
 God—neither the occasional inexplicability nor the supposed
 supernaturalness of an event can be that which makes the event a miracle.
 But an event in the history of salvation becomes a miracle from the fact
 that something extraordinary, something new, happens in it,
 which by its newness and its extraordinary character presents itself to
 man as the manifestation of certain divine ends in salvation, and
 can be explained at first sight, but only at first sight, from
 nothing else than from the service which it renders to the plan of
 redemption. Whether afterwards these extraordinary and new features can
 or cannot be perceived in their natural connection, or explained out of
 it, does not at all change anything in the miraculous character of the
 event, as soon as it has once had the before-mentioned effect. The
 only task and the only difficulty which meets us in the question of
 miracles, is to show that such extraordinary and new things really
 happen, and to bring the reality and possibility of such new things into
 our perception of the causal connection of the course of the
 world, conformable to law. But it ceases to be a difficulty, so soon as
 we acknowledge a teleology in the course of the world and a teleology in
 the history of mankind, and especially as soon as we acknowledge that
 teleology in the history of mankind which, by the way of the divine means
 of redemption, leads man back to God. Where there are no ends, nothing
 can happen which calls the attention of men to these ends; nor, indeed,
 can anything new happen; for nothing prevails in more absolute
 sovereignty to all eternity than the maxims causa æquat effectum
 and effectus æquat causam. But where ends are appointed and
 reached, something new also happens; and every new thing refers to its
 end. For each step leading nearer such an end is something new, and
 refers, as soon as we compare it with preceding steps, to the end towards
 which it strives. All ends to which the course of things refers us, are
 to the religious view of the world ends which are appointed by God; all
 means which serve to reach the ends, are means which God created and
 chose; and every phenomenon and every event which manifests this
 teleological government of God to our mind, is a miracle to us. Now this
 whole course of the world is interwoven with such new things, in events
 which manifest to us, now more clearly, now more dimly, the striving of
 the course of the world towards an end, because the latter is really
 striving towards an end. Even prehistoric times show us new things which,
 from a scientific and historical point of view, we have to place in the
 line of the course of the world; and from a religious point of view, in
 the line of miracles. The first appearance of organic life on earth was
 new, and indicated new ends; the first appearance of each
 single species of animals and plants was new; new, also, and indicating
 the highest end of creative life, was the first appearance of man. All
 these things we call miracles of creation; and we especially place
 the creative miracle of the appearance of man on a level with the
 greatest miracles of which we have knowledge, and use the name miracle
 for all before mentioned newly appearing formations, whether or not we
 are able to explain those originations from the preceding connection of
 the course of nature and its forces. Now, in the history of mankind,
 where the intellectual and ethical motives of that which happens become
 active, where also the greatest ends which come up for consideration are
 spiritual and ethical ends, where man himself acts freely according to
 ends, and where, therefore, human and divine teleology come alternately
 into play, the manifestation of a striving toward an end, in which
 religious consciousness immediately sees also ends and means of God, is
 repeated in an eminent degree. Every event which brings about a progress
 in the history of mankind as well as of individuals, is as to this side
 something new, extraordinary, teleological: i.e., a miracle to the
 religious mode of contemplation; and this miracle is the greater as is
 more important the end under consideration, and the greater and the more
 decisive the step towards this end which the event accomplishes. Now, if
 we recognize the return of mankind into a communion with God as the
 highest goal of the general and individual history of mankind, and if we
 find in the latter facts which lead to this goal, then these facts are
 the great central miracles of history. As such, the facts of redemption
 present themselves with all that for which it once
 prepared the way; and, now that it has come, leads to full and complete
 perfection—and among them all, the coming, the person, and the
 history of Jesus Christ, stands as central fact and central miracle in
 the midst of all events in the history of salvation, and forms the
 central point of all religious interest. We see how unjust it is when one
 urges, as an objection to a belief in miracles, that it assigns to God
 arbitrary and capricious actions. We call the manifestations of divine
 teleology miracles. But striving towards an end and conformity to a
 regular plan is not arbitrariness or caprice, but the contrary; and the
 greater our estimate of the highest cause of all things, the greater will
 appear to us the conformity to a plan and to law of all which presents
 itself as miracles in the course of events. There is perhaps one
 objection which is about as equally unjust as the objection of caprice;
 and that is the objection that faith in miracles, in teaching a belief in
 supernatural things, lends to introduce into the course of events
 something which is against nature. But since miracles, as a sign of
 divine teleology, manifest ends for which nature also is prepared, and
 through which the fallen nature of man, fallen by sin, is again restored;
 and since to the religious view of the world all natural phenomena and
 processes expressly rank among miracles, the faith in miracles teaches
 the contrary of an opposition to nature. It is incontestible—and
 will become still clearer and more certain to us through all farther
 investigation of the subject—that the acknowledgment of the idea of
 miracles as a necessary and a justified part of religiousness stands and
 falls with the acknowledgment of a teleological view of the world.

 We certainly do not indulge in the foolish hope that with the
 deductions of this section we should be able suddenly to win over any of
 the decided adversaries of faith in providence and miracles. For, as we
 have had occasion to remind the reader, the acknowledgment or the
 non-acknowledgment of God and his living government in the world is not
 the result of this or that reflection and chain of conclusions, but
 rather an ethical action of the centre of human personality in which God
 discovers himself in his self-manifestation. Now, if this centre, in the
 freedom of its decision, has once denied the acknowledgment of God and
 his government, then the intellectual actions of the soul offer
 themselves to this atheistic and anti-theistic standpoint, and build up
 atheistic systems in which the ideas of providence and miracles naturally
 find no place. Thus system is opposed to system, although the one is not
 able to overcome the other. For the last and deepest power of conviction
 lies, neither for one nor the other system, in its chains of conclusions,
 in its superstructure, but in its foundation, its standpoint, and its
 principles; and the choosing of one or the other standpoint, the theistic
 or atheistic, is an ethical action which precedes methodical
 reasoning—or if it takes place at the same time or precedes it, has
 still deeper motives than those of more or less clear forms of mere
 reasoning. But we believe, and we wish and hope in our modest way to have
 shown by our present investigation, that the standpoint of faith also has
 its logical and justified science, and that it is able to appreciate the
 world of the real more universally and
 candidly, and offers to logical reasoning fewer and less important
 difficulties, than the systems of atheism.

 We have now discussed all the essential and direct points of contacts
 between Christianity and the theory of evolution. But a remaining part,
 still more closely related to the centre of the Christian view of the
 world, yet offers some indirect points of contact which demand
 treatment.

§ 5. The Redeemer and the Redemption. The Kingdom of God and the Acceptance of Salvation.

 As soon as it is once an established fact that an evolution theory of
 the origin of man as a merely scientific theory permits all the valuable
 qualities of man, when they have once come into existence, to show
 themselves undiminished in their entire greatness and importance, and
 must so permit them, then the whole Christian view of the world, of the
 Redeemer, his person, his course of redemption, and his work, remains
 entirely untouched by all these scientific theories of evolution. Yet the
 Biblical representation, the orthodox perception, and the actual history
 of the Redeemer and his work, present us with some evidences which are
 rather in sympathy than in antipathy with these scientific theories.
 First, the long preparation for his birth, which began immediately after
 the fall of man and stretched over at least four thousand years, perhaps
 over a much longer period, the special preparation of his human
 genealogy, the selection, separation, and guidance of the ancestor and of
 the people of Israel, of the tribe, the family, and finally of the mother
 of Jesus—all these are manifestly just as favorable to
 the idea of evolution as they would have been to the idea of a sudden
 creation of man out of nothing, if Christ, the second Adam, had come into
 existence by a sudden creation. Moreover, the Redeemer himself was wholly
 subject to the ordinary laws of development of the human individual, and
 was, from his annunciation and conception, developed entirely like man in
 the long process of evolution from the egg and its still absolutely
 indifferent spiritual worth through all the imperceptible stages of
 development before and after the birth up to the full age of man.
 Likewise the result of his course of salvation, redemption, and entrance
 into the kingdom of God, underwent the same process of gradual
 development. It began with a few disciples, and was slowly propagated; it
 has to-day reached but a small part of mankind, and even where it took
 root, it sees infinitely many things by its side which it has not yet
 been able to penetrate with its leaven:—facts which have much more
 elective affinity with the scientific ideas of development than with
 those of sudden creations.

 Finally, precisely the same analogy forces itself upon us in the
 Christian doctrine of the way of salvation. The work of the Holy Spirit
 in the human individual is nothing less than a new birth; its aim is the
 revival of the entire man, in mind, soul, and body. In most men, this
 work takes place by a slow process, advancing step by step. This gradual
 course is even the rule in Christianized nations; although a decisive
 change of mind often enough, though by no means always, takes place in
 marked epochs of the inner history of life. And in all
 Christians—even in those whose conversion takes place by a sudden
 awakening, like that of Paul—the transformation of the
 entire man into the similarity of Christ, and the full restoration of the
 image of God, is certainly a process of development, and must await its
 completion in the resurrection. This view is also confirmed by the Lord's
 parable of the seed, growing up imperceptibly.

 Every believing Christian knows these facts, and judges and acts
 according to them: therefore, when in the realm of nature, which God
 certainly submitted to the free investigation of the human mind, he meets
 similar views, what right has he to protest against them as being hostile
 to religion?

§ 6. Eschatology.

 In our discussion of the preceding questions, we have seen that an
 entirely neutral, not to say friendly, relationship is taking place
 between religion and the theories of development, which will continue so
 long as the latter keep within the limits of their proper realm, the
 perception of nature; and that a hostile relation takes place, and
 anti-religious attacks are to be guarded against, only when a
 disbelieving system of metaphysics, which has grown on other ground, in
 an uncalled-for way, tries to connect itself closely with the theory of
 descent. This is in an eminent degree the case with the great
 eschatological hopes of Christianity. The evolution theory so exclusively
 contents itself with the attempts at perceiving the causal circumstances
 of organisms in the present world, that it does not at all wish
 to, and cannot, express itself concerning the end and goal
 of the world and the laws and circumstances which may reign in a
 future æon, and that it gives free scope to every perception of
 the ultimate which might come from another source.

 On the other hand, Christian eschatology is alone able to do most
 essential service to the evolution theory, in case it should be verified,
 by giving an answer to questions to which the evolution theory tends more
 decidedly than any other scientific theory—namely, to the questions
 as to the end of the world and mankind, with such distinctions as
 no philosophy which treats of the doctrines of nature, is able to give,
 although natural science itself demands the answer to these questions the
 more peremptorily, the higher the points of view are to which it leads
 us.

 The world shows to every investigating eye a development, whether we
 have to take this development as descent or as successive new creation;
 and therefore we shall take, in the following discussion, the idea of
 development in this broad sense which comprises all conceivable attempts
 at explanation. All nature—its most comprehensive cosmic realms as
 well as the realms of its smallest organisms—together with the
 corporeal, psychical, and spiritual nature of man, shows a
 harmony, a conformity to the end in view, and a striving
 toward an end of its development, the denial of which will certainly
 not add to the laurels which transmit the scientific fame of our present
 generation to posterity. Now, what is this end? The answer which we
 receive from those who reject Christian eschatology, may be given by two
 scientific antipodes: by Strauss and Eduard von Hartmann. Strauss takes
 sides with those who reject all striving toward an end in nature; and his
 answer to the question (which still asserts itself in his system of the
 world), is: eternal circular motion of the universe, death of all
 individuals and of all complexes of individuals, even of mankind.
 Eduard von Hartmann, on the other hand, is filled by the knowledge of the
 teleological, but he rejects the hope of Christians and the end which
 offers itself to him in the place of the rejected end of Christian hope,
 is destruction—destruction of all individuals and destruction of
 the world. In view of such ends, is not the Christian's hope the
 answer which not only satisfies the deepest ethical and religious need,
 but also all heights and depths of the most faithful, most devoted, and
 most enlightened investigation of nature?

 Finally, we have still another eschatological conclusion to mention
 and reject; a conclusion which is drawn from this theory by the advocates
 of the evolution theory. It opens the perspective into a future
 development of still higher beings out of man. In abstracto, we
 can naturally make no objection to the possibility of such a development,
 as soon as we once accept the evolution theory; but we have to object to
 the supposition of such a process in infinitum. For such a process
 would certainly be interrupted by the final destruction of the globe; and
 in case the mechanico-naturalistic view of the world should be right,
 this destruction would be only the more cruel as would be more highly
 organized the beings which should find their destruction in this
 inevitable catastrophe. Moreover, as we have repeatedly seen, a
 development in infinitum suffers from a self-contradiction: for
 development involves an end, and this end must certainly have been once
 reached. Now, if we have reason to assume that this end has been reached
 in the development of the inhabitants of the globe, by the creature being
 in the image of God and his child, and that it is also reached in fallen
 man through redemption and its perfection, then the idea of
 development, it is true, allows and postulates a relative development of
 mankind, so long as this takes place within the limits of the now valid
 laws of the universe,—a development towards the perfection of this
 likeness to God and filial relationship; but that idea of development has
 no longer an influence that would lead to the production of new beings
 which should be more than man.

 With the foregoing, we believe that we have discussed all essential
 points of the relation between religion and Darwinism; and we now proceed
 to the last part of our investigation.

B. THE DARWINIAN THEORIES AND
MORALITY.

CHAPTER III.

DARWINISM AND MORAL PRINCIPLES.

§ 1. Darwinistic Naturalism and Moral Principles.

 If we consider the ethical consequences of a view of the world which,
 proceeding from Darwinism, permits the universe, man included, to be
 taken up into a mechanism of atoms—a mechanism in which everything,
 even the ethical action of man, finds its sufficient explanation—we
 certainly cannot perceive how such a view of the world is able to arrive
 at firm moral principles. If man, even in his spiritual life and moral
 action, is a mere product of nature, originated through descent, and if
 his whole spiritual life is fully consumed by these merely mechanical
 factors, then all moral principles are also nothing else than inherited
 customs founded upon those instincts which in the struggle for existence
 have proven to be the most beneficial to man. Then their influence is
 subject to continual change, always corresponding to the existing state
 of human development. As these moral instincts have displaced the former
 instincts of the animal predecessors of man—say, e.g., of
 sharks, of marsupialia, of lemurides—so they must also expect it
 any time to be displaced in turn by new and still more useful instincts.
 And even in the same period of the development of mankind, the moral or
 immoral principles which have actual authority in each nation or tribe,
 have their full right of existence as long as they are not displaced by
 still more advantageous instincts. Moral principles in which infanticide,
 prostitution, and cannibalism have a place, are inferior to the highest
 form of Christian morality only so far as they do not hold their own in
 the struggle for existence, when nations having those low views come into
 collision with nations of higher moral culture; but in themselves they
 have full value and full right, so long as they attain the end of all
 instincts, and so far as we can speak of ends at all; in such naturalism,
 apart from human activity, the end consists only in the preservation of
 the individual and the species in the struggle for existence.

 Under these suppositions, moral principles not only lose their
 objective and solid consistency in the mass of mankind, but they also
 become irrevocably subject to the arbitrariness of the single individual.
 An individual who either has not, or asserts that he has not, a
 determined moral instinct, or who allows it to be smothered by some other
 instinct which in a normal individual is subordinate, but in him
 stronger, is fully justified in his immoral action so long as he is
 successful with it. Every individual is entirely his own master and his
 own judge. If man is morally good, it may be the consequence of an
 especially happy individual disposition, or of an especially clear
 perception, or of happy circumstances and influences; but it is not the
 consequence of a free subordination under the authority of a moral
 law; for there is neither freedom nor an objective moral authority. The
 single man is but the product of a certain sum and mixture of powers of
 nature, acting of necessity, which may with him turn out fortunately or
 unfortunately. If, on the other hand, man is morally perverted, society
 may defend itself against his perversity; wisdom may try to convince him
 of the bad consequences of his perversity for himself and society; the
 effect of his perversity may make him sensible of the bad consequences of
 his actions: but there is no other objectively valid corrective of his
 perversity. If he is successful in his immoral action, and if he silences
 his conscience, this voice of the unobserved higher instinct in favor of
 the preferred lower—which unfortunately, as is well known, succeeds
 oftenest and most easily in the case of those whose perversity has become
 the most habitual, and in whom another grouping of instincts would be
 most desirable—then the whole affair is settled, and he is
 absolved. Let us be understood correctly. We do not say that all
 advocates of mechanical or monistic ethics draw these conclusions in
 reality; we know very well that many a man is better than his system; but
 it seems to us inevitable that the logical pursuit of that naturalistic
 principle leads to this dissolution of all solid fundamentals of moral
 principles, and that it is but an inconsequence, certainly worthy of
 honor and of notice, if all the advocates of naturalism do not profess
 this dissolution of all moral principles with the same cynic frankness
 that is shown by many of their partisans.

 We do not say too much, when we charge ethical naturalism with
 dissolution of all moral principles. Let us examine them, for a
 moment, according to the old but still fundamental division into duty,
 virtue, and highest good.

 According to the principles of that ethical naturalism, there can be
 no duty at all, no objective moral law, binding absolutely and in
 general. The motives of action are either the strongest and most durable
 instincts, or, in case of high culture, conventional agreement of that
 which benefits society. In the one as well as in the other case, when the
 duty is neglected, the appeal is not made to something absolutely
 objective and binding, but either to the highest instinct (and to this
 every individual has the right to answer with a Quod nego), or to
 agreement and custom; and as to this, every individual has the right to
 make his reformatory or revolutionary attempt at change—of course
 only upon the condition that his attempt is successful, and that it
 stands proof.

 Relatively it is easiest for ethical naturalism to establish a
 principle of virtue, inasmuch as we have to look upon virtue as
 the principle of individual perfection, and inasmuch as even naturalism,
 by means of the indestructible impulse of man to attain moral ideas, can
 postulate an ideal of human action. But on closer examination even the
 naturalistic idea of virtue vanishes under our hands. Virtue, as
 individual morality, is constituted of the factors of duty and of the
 highest good, which form the motives of virtuous action. Now a system of
 morality which, as we have seen, is entirely wanting in an objective
 solid principle of duty as the motive of action, and which likewise, as
 we shall see immediately, is wanting in an objectively established
 highest good as the end of action, cannot possibly produce any other idea
 of virtue than an abstract formal one. In ethical naturalism, even this
 form is subject to change. For, according to this system, not only the
 motive and end but also the form of moral action depend on that which in
 every circle of society and at every time proves to be the most
 successful form. It is the proof of success or failure which gives this
 form a certain traditional authority and a relative solidity—but
 only a relative one, and only until it is displaced by a still more
 successful form.

 That, finally, ethical naturalism is also wanting in an objective end
 of moral action, in the idea and meaning of the highest good, is
 indeed not denied by naturalism itself. It is true it speaks with
 predilection of the idea of species, which man is to represent and to
 realize, and in that respect we can say that the highest good of
 naturalistic ethologists is the species or the idea of species.[11] But the idea of species
 is only the empty vessel which first becomes valuable by reason of its
 contents. Now, if we ask ethical naturalism the properties with which
 that idea of species is to be endowed, it certainly mentions properties,
 but those which are too rich; namely, it mentions the idea of all that is
 good in human life and the forms of human life, in concreto, the
 whole sum of all the conditions and acquisitions of the culture of
 mankind, art, nature, and science: the comprehensive idea of these
 acquisitions, the enjoyment of them, the work at them, is the highest
 good. Now, since no human individual can enjoy them all and work at them
 all at the same time, every individual, as to disposition,
 inclination, and circumstances, has to enjoy a part of them, to work at a
 part of them, and to renounce a part of them. And since each single one
 of these good things, however valuable to the individual, may be refused
 to or taken away from him, he has again to learn to be satisfied with
 that idea of species, however little it is able to offer him, when
 separated from the empiric possessions of this earthly life. Thus with
 naturalism the highest good is either mentioned in an abstraction which
 does not offer us anything, or which, if we ask the meaning of that
 abstraction, is instantly drawn down into the low sphere and the varied
 multiformity of empirical and individual life, left to the chance of
 individual taste, and confounded with that which is connected with the
 highest good only in the second line and in a derived
 manner—namely, with the formations and actions of life which strive
 at and serve the realization of the highest good. Ethical naturalism is
 not able to produce out of itself an objective highest good which is for
 each individual alike attractive, rich, and comprehensive.

 Moreover, since ethical naturalism proves itself insufficient for the
 principles of any and all morality, it is but a natural conclusion that
 it is still less able to produce those principles which are
 characteristic of the highest representation of human morality known to
 mankind, namely: Christian morality. Ethical monism has no room
 for three ethical fundamental views, whose full possession morality owes
 to Christianity, and which gives to Christian morality its highest motive
 power. One of these is a deeper conception of evil as a sin, as a
 positive rebellion against the good; another is faith in a future absolute realization of the highest good
 in an end sometime to be reached by mankind and the individual and by
 means of a moral order of the world; and the third is the acknowledgment
 of the full worth of personality. Evil—to which of course no
 objective valid moral law, but only one conventionally established,
 stands opposed—is to ethical naturalism nothing but the action of
 an instinct which in this given case is not beneficial to man in his
 struggle for existence; the category of good and evil is entirely
 replaced by the category of the useful and detrimental. With the
 disappearance of the idea of sin as a transgression of the divine law,
 the correlated idea of holiness also disappears from the system of
 ethical naturalism. Besides, blessedness, complete harmony of the outer
 and inner man with the ideal in the state of mankind as well as of every
 individual, complete realization of the highest good for the whole as
 well as for the single through the means of moral work and perfection on
 the part of man and of holy and loving guidance and endowment on the part
 of God, is an aim which naturalism is not able to acknowledge, since,
 according to it, mankind and individuals continue in the ever-flowing
 stream of earthly incompletion until both reach their destiny in
 annihilation. A moral order of the world is an impossibility to it, since
 no holy and loving Ruler and Governor of the world, but only a blind
 mechanism, causes the course of things. Finally, the personality of man
 can be only perceived in its worth and in its full importance, when, in
 the first place, it is in the possession of freedom, of full moral
 responsibility; and when, in the second place, it lives beyond the span
 of its short earthly existence and may hope for a full realization of
 all its ideals of virtue and the highest
 good for itself as well as for mankind. Both these points must be
 contested by monism and naturalism. The place of freedom is taken by
 absolute determinism; even man is only a natural product, the highest
 which naturalism knows, but still no more than a product of nature; his
 personality and his life, bound to the material body, cease with the
 death of this body, and therefore never reach the ideal of either
 morality or blessedness. All ideals are and must forever remain objective
 illusions which came forth out of the power of the corresponding noble
 impulse, imaginative objective conceptions of the moral impulses.

§ 2. Scientific Darwinism and Moral Principles.

 Whilst Darwinistic naturalism surely injures the moral principles, the
 Darwinistic theories are friendly to them, if they, as mere scientific
 theories, restrain themselves within the limits of natural science. But
 in no other point of the entire realm of contact between the natural and
 intellectual sciences is it more difficult to observe the boundary-line
 than in reflecting upon the moral self-determination of man; here natural
 science is always in danger of going beyond its limits.

 In the question as to the relation of the evolution theories to
 religion, the boundary-line can everywhere be easily drawn in theory and
 easily observed in practice. For it is entirely natural for man to look
 upon the phenomena of the visible world on the one hand, with a religious
 mind, as works and actions of an almighty Creator and Ruler of the world,
 on the other, with his observing and reflecting mind, as products of
 natural causes. With this double view, man by no means feels himself
 dragged hither and thither between two conflicting views; he is able in
 his logical contemplation of the world scientifically to establish and
 arrange each for itself and both in their harmony, and has the full
 consciousness that the one, like the other, has subjective as well as
 objective truth. Or, if a single individual does not have this
 consciousness, he must at least admit that it is not Darwinism primarily
 which created the difficulty of this combined view of the world, but that
 the latter existed for man in the past as well as in the present.

 But the relation of the Darwinian theories to ethical problems
 is quite a different thing. Here, in the first place, it is not the same
 process which is to be explained as well in regard to its natural
 conditions as to its moral cause. It is true that this double view
 deserves attention in so far as we can look upon every action which
 results from a moral determination also in reference to its natural side.
 If I have to raise my arm in consequence of a moral determination, then
 physiology and mechanism can demonstrate with it the whole theory of the
 motion of members. But this is not the question, when we treat of the
 relation between the natural and the ethical. In this example, the
 moralist examines the motives of my action, the scientist describes and
 explains the activity of the nerves and muscles of my arm, and as long as
 the scientist is not guilty of going beyond the boundary to which he is
 tempted, and which even now we are endeavoring to make clear, as long as
 he does not include the ethical motives in his physiological attempts at
 explanation, the one keeps himself neutral with reference to the other;
 each of them knows that he is operating in a field which at first has
 nothing in common with that of the other. In a moral action, as
 such, the question is no longer as to a process which is to be
 explained as well in regard to its natural conditions as to its ethical
 cause, but of a process which either has its ethical cause, and
 then in its ethical value no natural cause, or which even
 in its ethical motives belongs to the causal connection of empirical
 nature with its indestructible chain of natural causes and natural
 effects. Now at this point the scientist, as such, is always exposed to
 the danger of denying the first part of our dilemma and affirming the
 second. For, in moral action, something which is elevated above nature
 and its causal connection always makes its way into this causal
 connection of nature, and with its action and the effects of this action
 wholly enters into this connection: and natural science which has to deal
 particularly with this causal connection of nature and with it alone, is
 on that account nevertheless always tempted to explain everything that it
 sees coming into this connection, in all its causes (even in those
 which no longer belong to this natural causal connection), out of it. It
 is therefore always tempted to trace even ethical action which, with its
 deeds, makes its way and enters into this causal connection, but which
 with its motives stands above it, as to its motives, back to a natural
 causal connection; and thus to contest the independence of ethical
 motives and their principles—which independence is not dependent on
 nature, but, on the contrary, frequently contradicts it. Ethics must
 adhere to the fact that the ethical determination of the will has its
 origin not in a natural condition, but in the ethical centre of
 personality; although all the conditions under which the ethical motive
 originates and acts, belong completely to
 the causal connection of natural life, in which man himself stands as to
 the whole natural part of his being. The ethical realm stands above the
 natural realm, and shows its superiority partly by the category of moral
 demands whose imperativeness cannot have grown out of the mechanical
 necessity of the natural law, because it often enough contradicts the
 latter and carries out its demands in opposition to it, partly by the
 consciousness of individual responsibility which cannot be got rid of
 even by him who mentally establishes a system of determinism that denies
 responsibility, partly by the voice of the injured conscience which
 cannot merely be the dislike of a dissatisfied higher natural impulse,
 when it can speak of the same action for years, even for an entire human
 life, and even, where man has counterbalanced that once felt
 dissatisfaction of the higher impulse, by an oft-repeated satisfaction of
 it. In Book I, Chapter V, § 1, we tried to show
 that even Darwin seems not to have entirely avoided this danger of
 explaining the moral from physical causes; while at the same time we
 acknowledge that he otherwise esteems the realm of the moral, and that he
 even finds the lofty position of man above the animal world still more
 decidedly expressed in his moral than in his intellectual qualities.

 But such an intrusion of the physical into the ethical is by no means
 a necessary consequence of scientific Darwinism—only an
 ever-present temptation of it. He who once admits that even by means of
 development something new can originate, that even under the full
 influence of the evolution theory there appeared in the series of
 creation entirely new phenomena with the appearance of life and
 the organic, and of sensation and consciousness, and still more with the
 appearance of self-consciousness and freedom, which phenomena no
 evolution theory is able to explain; and he who takes into consideration
 the weight of that other obvious fact that, in the origin and the growth
 of each single man, a time in which he acts with moral responsibility
 follows in gradual development a time in which he had but the value and
 the life of a cell,—such an one can explain the whole origin of
 mankind according to the evolution theory, and yet see something
 absolutely new coming forth with the appearance of moral determination.
 All conditions of the moral determinations of the will may be and are
 naturally conditioned, as, indeed, in this world the entire spiritual
 life of man is certainly bound to the conditions of his corporeal life;
 all preliminary stages of moral types which preceded the temporal
 appearance of moral beings, and which surround us still, those stages
 which appear in the animal world, may have preceded and prepared the way
 for the introduction of morally responsible beings into the world: the
 moral determination of the will itself nevertheless remains something new
 and independent—something which transcends nature.

 If this fact is once admitted, then ethics also has free play to
 establish independently and render valid its principles. And then we have
 no longer any reason to treat of the relation of the different ethical
 principles to naturo-historical Darwinism; for this relation is that of
 absolute mutual peace.

CHAPTER IV.

DARWINISM AND MORAL LIFE.

§ 1. Darwinistic Naturalism and Moral Life.

 Precisely the same relationship between Darwinism and morality, which
 we found in treating of moral principles, presents itself when we ask
 about the relationship of Darwinistic ideas and moral life in its
 concrete reality. He who builds a system of monistic naturalism upon his
 Darwinism, if he is logical, and not better than his system, comes into
 inevitable collision with concrete moral life; while he who limits his
 Darwinism to the realm of natural science, remains in concrete life in
 peace with morality.

 That Darwinistic ethical naturalism also comes into conflict with
 concrete moral life, becomes evident from the joy with which the
 advocates of subversion and negation greet the new principle of the
 "struggle for existence," and make it the principle of their own actions
 and social theories. This is not chance sympathy, but is founded upon the
 nature of ethical naturalism. Of him who learns to look upon himself only
 as a product of nature, though highly ennobled, we cannot expect any
 other principle than that of following his nature: not, indeed, the ideal
 nature of man—for this is an abstraction which man reaches only by
 means of a long process of reflection—but his own
 empirical nature, as he finds it present in himself; for this is indeed
 that natural product as which man has to consider himself according to
 that theory. Where this leads to, everybody knows who knows human nature.
 If these consequences are not to be found in all ethical naturalists, and
 if they are perhaps the least evident in the system and life of the very
 ones who otherwise teach naturalism the most logically (Strauss, for
 example), we again most cheerfully admit that many men are better than
 their systems, and that in making objection to a system, even an ethical
 system, we in the first place do not say anything at all about the
 advocates of this system and their moral value. Often enough some noble
 and fruitful truth has been advocated by men who are personally
 contemptible, and often enough some dangerous error is propagated by men
 who are personally very amiable and moral, although the damage which such
 an error carries with it, must become evident in their lives, on closer
 observation. Besides, we must not overlook the fact, that what in a
 perverse system is still relatively true, and the thing which gives it a
 relative vitality, is borrowed from truth and from the correct system;
 and that all those who oppose the present fundamentals of morality, and
 especially of Christian morality, in a thousand ways live upon and
 consume the possessions which they owe to the same influences against
 which they contend.

 But to whatever relative height the moral nobility of single advocates
 of ethical naturalism may rise, it is not able, at least not from its own
 principles, to produce thoroughly moral and truly cultivated characters;
 such are only produced where that which forms the character, flows out
 of a spring of life whose origin is above nature and its series of
 causes.

 From this we see that for the most part a very low idea of
 personality, a very low derivation of the motives of human action, is
 found in the works of Darwinistic moralists—as, e.g., we
 have seen in the works of Häckel that to him the idea of a personality of
 God is inseparably connected with the idea of capricious arbitrariness,
 and that he derives all actions of all men from the motives of
 egoism.

 But we also see, from still more common evidences, the fact that some
 of the very highest blossoms and noblest fruits of human virtue, as they
 ripen on the ground of Christian morality, are not even acknowledged,
 much less required, by ethical naturalism. We think particularly of the
 virtues of love, of self-denial, and of humility.
 Certainly, we do not deny that men who are inclined toward naturalism can
 and do possess love to a certain degree, but the highest exemplification
 of love, the love of enemies in the fullest sense of the word—not
 only compassion on the battle-field, but the full, forgiving, blessing
 love which renders good for evil, and even intercedes for a personal
 enemy, although he may be the intentional and successful destroyer of our
 whole earthly happiness—such a love may perhaps be demanded and
 admired by a naturalistic moralist under the imposing influence of the
 presence of such a love and in unconscious dependence on the motives of
 Christianity which surround him; but he will never be able to show from
 what point of his system it is to be deduced. On the other hand, it is
 easy to show him more than one point of his system which, far from
 requiring such love, stigmatizes it as simple foolishness. Such
 a fruit only ripens under the care of him who gave his life for us while
 we still were enemies, and under the influence of the remission of our
 sin by our Heavenly Father.

 Moreover, an ethical naturalist can also accomplish much in
 self-denial: he can make many great sacrifices, if he can thereby
 reach a desirable end that cannot be reached without acts of self-denial;
 he can show great strength and patience in a resigned endurance of the
 inevitable; and if we take into consideration the possibility of its
 being logically at variance with his system, he may perform all that
 which the highest morality requires. But a renunciation which is more
 than silent resignation, and which under certain circumstances can also
 become a joyful renunciation of all that was beloved and dear to man on
 earth, does not grow out of the soil of naturalism, and is possible only
 there where man carries in himself a possession which would render him
 still more fortunate and happy than the idea of species, and where he
 knows the cross of Jesus, and understands the word of the Lord: "He that
 loveth his life shall lose it; and he that loseth his life for my sake,
 shall find it." Strauss is a striking proof that naturalism is not able
 to estimate the tasks of self-denial at their full importance. In his
 "The Old Faith and the New," although he speaks with great earnestness of
 moral demands, yet he deeply degrades that which is connected with a
 Christian renunciation of self and the world, when he reproaches
 Christianity with "a thorough cult of poverty and mendicity" (!)
 and, regarding its demand for self-denial, he denies that it has any
 comprehension of the tasks of industry, of the virtues of home and
 family life, of patriotism and civil virtue.

 Finally, we may make a similar statement in regard to humility.
 There certainly are ethical naturalists also who are modest. But when the
 prophets of ethical naturalism again and again announce that the great
 aim of all the discoveries of the evolution theory is to show us how far
 mankind has fortunately progressed; when their spirit of devotion is
 nourished by Göthe's Promethean word: "Hast thou not thyself accomplished
 all, thou holy glowing heart?"—and even when Häckel prints as the
 leading motto of his "Anthropogeny" Göthe's poem "Prometheus"; when the
 struggle of selection is also elevated to a moral principle, and the
 life-task of an individual is limited to creating elbow-room for himself:
 then humility, indeed, is a virtue which a naturalist may acquire, not
 through his naturalism, but in spite of it; and the great naïveté
 with which, in books of that tendency, haughtiness and passion for glory
 are treated as something necessarily understood, and their own ego is
 glorified, is a much more logical result. "We are proud of having so
 immensely out-stripped our lower animal ancestors, and derive from it the
 consoling assurance that in future also, mankind, as a whole, will follow
 the glorious career of progressive development, and attain a still
 higher degree of mental perfection." (Häckel, "Hist. of Creat.") This is
 the theme which is repeated in many variations in all books of similar
 tendency. In the same book already referred to, we read: "Each free and
 highly developed individual, each original person, has his own
 religion, his own God; so it is certainly not arrogance when we
 also claim the right of forming our own idea of God." Or,
 "The recognition of the theory of development and the monistic philosophy
 based upon it forms the best criterion for the degree of man's mental
 development." L. Büchner, in his collection of essays, "Aus Natur und
 Welt" ("From Nature and the World"), dedicates a long chapter to
 self-glorification, and finds confirmed in himself the word of the poet,
 "Great destinies are always preceded by spirit messengers"; and he, still
 living, prefaces his own biography in the latest edition of "Kraft und
 Stoff" ("Force and Matter"), and on the first page of the same publishes
 the testimonial which he received, when leaving the gymnasium: "The
 bearer of this testimonial excelled in the thorough study of literature,
 philosophy, and poetry, and as regards style in his productions showed an
 excellent talent." In view of these things, we certainly do no injustice
 to this tendency when we deny to it the conception of the idea and the
 practice of humility.

§ 2. Scientific Darwinism and Moral Life.

 It is evident from the peace-relation between mere scientific
 Darwinism and moral principles, that naturo-historical Darwinism also
 remains in peace with moral life. We therefore have no longer to treat of
 any question of competency in the realm of concrete moral life, but only
 to mention the points of contact in which both realms, fully
 acknowledging their mutual independence, yet in an inferior way exercise
 some beneficial influence upon each other.

 Moral life influences Darwinism in so far as, by its mere existence,
 it cautions the advocate of the scientific evolution theory against
 effacing the differences between the moral and the natural, and against
 degrading man to the level of animals on account of his connection with
 the animal world. The naturo-historical idea of evolution, in case it
 should turn out to be correct, would exercise an influence upon moral
 life in a three-fold direction: First, it would add to all the motives of
 the humane treatment of the animal world—which certainly without it
 already has moral demands—a new one, and establish them all more
 firmly. Man would then recognize in the animal world which surrounds him
 branches of his own natural pedigree, and exercise his right of mastery
 only in the sense which Alex. Braun expresses, when he says: "Man
 consents to the idea of being appointed master of animals; but then he
 must also acknowledge that he is not placed over his subjects as a
 stranger, but proceeded from the people itself, whose master he wishes to
 be." A second service which the idea of evolution would have to render to
 the forming of moral life, would consist in the fact that it would favor
 all those ethical modes of contemplation and those maxims which regard
 the gradual process of development and the growth of character as the
 relative power of influences and conditions, and that it would give them
 hints for the perception of moral growth, in like manner as, in the
 before-mentioned parable, the Lord illustrates the imperceptible and
 continual growth of the kingdom of God with the growth of a plant. A
 third service which the evolution theory might be able to render to
 moral life, would consist in the fact that it would give to the motive of
 perfection and progress, which is always and everywhere a moral lever, a
 new illustration and a new weight by pointing at the progress which
 development has to show in the life of nature.

CONCLUSION.

 If now, having reached our goal, we look back upon the way which we
 have traversed, we find a justification of the regret expressed at the
 beginning, that a scientific treatment of religion and morality is
 compelled to take a position in regard to theories which are not yet
 established. We found the most different problems—scientific,
 naturo-philosophical, metaphysical, religious and
 ethical—inextricably mixed, and were obliged, as one of our first
 tasks, to make an attempt at finding the clew and at examining and
 testing each single problem, together with attempts at its solution,
 separately, although keeping constantly in mind its connection with all
 other problems and their attempts at solution. We found ourselves led
 into the presence of a series of the most interesting problems, but not a
 single solution finished. That very attempt at solution which brought up
 this whole question, and which was repeatedly announced as the infallible
 key to the solution of all scientific problems—the selection
 theory—we found a decided failure, at least in the direction of the
 extension and importance which was given to this theory. And yet in spite
 of the hypothetical nature of all attempts at solution, we see
 investigators in all the realms of natural science strongly attracted by
 the very promising character of these problems and busily engaged in
 making attempts at solution; and we see even philosophy strongly
 attracted by its interest in these works. Such a diligent work can
 certainly not be without gain; but wherein will this gain consist? Will
 it, as its antagonists prophecy, be like that which in former times
 alchemy brought to science, which, indeed, enriched chemistry by an
 entire series of new discoveries, but did not find what it sought, the
 one fundamental element from which all the rest are derived, which only
 confirmed, with a power acknowledged even to-day, the old doctrine of the
 elementary difference of the elements? Will the Darwinian investigations
 thus also make all possible discoveries by the way, but in place
 of that which they look for, in place of a common pedigree or of a few
 pedigrees for all organisms, finally only give additional strength to the
 permanence of species and the unapproachableness of the secret of their
 origin? Or can we derive from the reasons which the investigators urge in
 favor of the idea of an origin of species through descent and evolution,
 the hope that that mysterious darkness of prehistoric times upon which
 the works of our century have shed so much light, will still be
 illuminated even to the sources from which organic species came, and from
 which mankind also originated? We must leave the decision of these
 questions to the future and to scientists.

 But we have to note one gain, which is so great that on its
 account, we willingly cease our regret in regard to the unfinished
 condition of these theories; for we owe the full enjoyment of this gain
 to that very unfinished condition. It is the gain which religion and
 morality get from these investigations, and which consists in the new
 and comprehensive confirmation of the conviction, which, indeed, was
 established before, that religion and morality—Christian religion
 and Christian morality—rest on foundations which can no longer be
 shaken by any result of exact investigation.

 The triumph with which the Darwinian theories were greeted by many as
 the new sun before whose rising all that mankind had thus far called
 light and sun turns pale, and the antipathy with which, on that very
 account, many to whom their religious and ethical acquisitions are a
 sacred sanctuary, turn away from these theories, urged us to investigate
 their position in reference to religion and morality. Now, if these
 theories had produced a certain undoubted result, we should
 unquestionably have been satisfied with the examination of the position
 of religion and morality in reference to this certain result. But since
 not a single result of those investigations is really established, we
 have found ourselves obliged to give our investigation a much greater
 extension and to discuss even all imaginable possibilities. The
 beneficial result of this comparison was, that religion and morality not
 only remain at peace with all imaginable possibilities of
 scientific theories, but can also, in the realm of the
 philosophy of the doctrines of nature, be passive spectators of
 all investigations and attempts, even of all possible excursions into the
 realm of fancy, without being obliged to interfere. It is in the realm of
 mere metaphysics that we first perceive an antagonist whose
 victory would indeed be fatal to the religious and ethical acquisitions
 of mankind: this antagonist is called elimination from nature of the idea
 of design. Fortunately, this metaphysical idea is in such striking
 opposition not only to the whole world of facts but also to all logical
 reasoning, it has everywhere, where man
 perceives organization and a difference between lower and higher,
 especially in the contemplation of the world, of this cosmos of
 wonderful order and beauty, so decidedly all philosophical as well as all
 exact sciences as its adversaries, it lays its hands so rudely and so
 destructively not only upon the religious and ethical acquisitions but
 also upon all ideal remaining acquisitions of mankind, that religion and
 morality know, when fighting this adversary, they are in firm accord with
 all the spiritual interests of mankind.

 This, in its most essential features, is the pleasing result of our
 critical examination; and such a demonstration of the immovably solid
 foundation, secure from all the change of opinions and all the progress
 of discoveries on which morality and religion rest, has still an entire
 series of further pleasing consequences in its train.

 In the first place, it is a living and actual proof of the fact that
 religion and morality give to all sciences the full freedom of
 investigation. The religious and ethical interest itself not only
 gives, but even requires, this freedom of investigation. It
 requires it in consequence of that impulse of truth which religion
 has in common with every impulse of knowledge, and which in itself is an
 ethical impulse. In consequence of this impulse, religion must found its
 possession on nothing else than subjective and objective truth, and can
 look upon all the paths which lead through even the remotest realm of
 knowledge to the establishment of truth, only with sympathetic interest.
 Precisely those who see in religion more than a mere expression of
 emotion, and all those who require that their religious life and the
 object of their religious faith shall possess truth,
 subjective and objective, cannot commit any greater folly than treating
 search for truth in any other realm with suspicion, or even ignoring it.
 They only injure that which they meant to defend, by rendering the purity
 of their own religious interest suspected, and by establishing more
 firmly the breach between religious life and faith and the other
 acquisitions of culture and interests of their time, of which neither
 religion nor science, but only a misguided tendency of their minds and
 hearts, is guilty. How much unfriendly and unjust judgment has already
 found utterance by means of the pen and voice, in reference to honest and
 meritorious workers, on the part of religious zealots who fail to
 recognize that close relationship of the religious with the scientific
 impulse of truth! How often and how much does such a judgment gain great
 consideration from a public of which but a few are able to form an
 independent opinion of the men and works which are thus abused before
 their eyes and ears, and how much of the aversion to the form in which
 the religious life of the present offers itself, on the part of those men
 who are thus suspected, is in the last instance to be attributed neither
 to be irreligiousness of these men nor to the deficiency of the present
 form of our religious life, but to the repelling effect of that unjust
 treatment!

 Another gain of our discussion, correlated to that just mentioned,
 consists in the proof that religion and morality have their autonomous
 principle and realm which is not at all obliged to borrow the proof
 of its truth from the present condition and degree of our knowledge, but
 carries it in itself, although it stands in fruitful reciprocal
 action with all the other realms of knowledge and life. Just as decidedly
 as we had to caution the advocates of religion against keeping themselves
 indifferent, suspicious, or even hostile, regarding the advances into the
 realm of secular knowledge, so decidedly do we like to see the workers in
 the realm of the knowledge of nature cautioned against confusing points
 of view, in thinking that they can through their scientific knowledge
 purify and reform the religious and ethical realms. They may purify and
 reform as much as they please, but only in their own realm. The only
 thing they are able to reform is our knowledge of nature, and in our
 religious and ethical life and perception only that which belongs to this
 natural part; but this is only the outer part of religious and ethical
 life: the source of our religion and morality springs from quite another
 ground than that which they cultivate.

 A third gain from our discussion is the actual proof of the harmony
 between faith and knowledge, between the religious and the scientific
 views of the world. In our investigation we had no occasion for
 psychological or theoretical investigations as to faith and knowledge and
 their mutual relation; but if our discussion is not an entire failure,
 perhaps the actual exposition of a standpoint on which faith and
 knowledge may live at peace with one another, which is not bought by a
 sacrifice on either side, and which does not consist in a compromise of
 the two, but which has its reason in the deepest and most active interest
 of the one, in the full and unconstrained freedom of the other, a
 stronger proof for the intimate relationship of these brothers, between
 whom the present generation wishes too often to sow discord, than if we
 had undertaken long religio-philosophical
 and theoretical investigations.

 Finally, the results of our analysis have given us still another gain:
 they have led us beyond Lessing's "Nathan" and his parable of the "Three
 Rings." We call this a gain, without the least intention of discrediting
 by it the motives of tolerance and the points of view for the judgment of
 the character and religiousness of human individuals, which lay in that
 parable, or suspecting the motives of so many of our contemporaries whose
 religio-philosophical judgment is entirely expressed in that parable. We
 saw ourselves compelled to make a choice either of accepting or of
 rejecting ends in the world, and found that the world resolves itself
 into a senseless game at dice, and that the phenomena become more
 unintelligible the more important they are, if we ignore or even reject
 teleology. The acknowledgment of the latter prevented us from seeing in
 the world and its events merely the eternal stream of planless coming and
 going; it prevented us from accepting such an endless stream of
 appearance and disappearance, and therefore also an endless stream of the
 appearance and disappearance of new forms of religion in that creature
 for whose appearance we see all other creatures are only a preparation,
 and are even obliged to look upon them as a preparation in accordance
 with no other theory more than that of evolution. It also urged us to
 inquire as to the ends and designs of mankind, and we found this end in
 the disposition of man for a communion with God, for the state of bearing
 his image and of being his child. Now we have fully to acknowledge that
 Christianity, like all religions which claim truth and universal
 acceptance, is to be analyzed with the very same means
 of science as all phenomena in the world of facts, and that therefore it
 is especially subject to all investigations of religio-philosophical,
 religio-historical, and historical criticism, to its fullest extent. But
 precisely such an analysis of Christianity leads us to a result which
 elevates Christian religion high above all other forms. It also confirms
 by means of science what, indeed, is established to a Christian mind as
 certainty from his own direct experience, that the quintessence of that
 which Christianity offers us, is truth and gives full satisfaction to
 soul and mind. For that analysis establishes, in the first place, that
 Christianity shows us the idea of God and the nature and destiny of man
 in a purity such as no other religion does, and in such a life-creating
 power that it is able to satisfy most completely all the nobler desires
 and impulses of soul and mind, and to overcome most successfully all
 ignoble ones. Furthermore, it shows us that these gifts of Christianity
 offered themselves, and still offer themselves, not only in philosophemes
 and doctrines, in parables and myths, in postulates and prophecies, but
 what, indeed, is not the case in any other religion, in an arranged
 course of deeds and facts which, in everything that is necessary and
 essential for the acquisition of that idea of God and for the realization
 of that ideal of mankind, legitimate themselves to criticism as
 historical facts, and which legitimate themselves as actions of divine
 manifestation by the fact, that they and their consequences also are
 really able to fulfill what they promise, and to bring mankind nearer to
 the accomplishment of that goal which they set up for it. Finally, it
 shows us, when it reviews and compares the development of culture among
 all mankind, that the Christian nations have really borne the richest
 blossom and fruit which has appeared hitherto on the tree of mankind, and
 that Christianity, for the life of nations, has not only, like other
 religions, powers of preservation, but also powers of renovation and
 renewal which other religions are wanting. Even all the errors of
 superstition and immorality, of intolerance and lust of power, of so many
 of its advocates and confessors, at which the adversaries of the
 Christian view of the world so willingly point, are but a confirmation of
 its value. For they show us how divine and heavenly the gift must be, if
 even such errors were not able to smother its fruits. If we do not wish
 to suppose that mankind has foundations and ends which up to the present
 it is not yet allowed to know, we certainly must look for these
 foundations and ends where we find the best which has so far been given
 to mankind and which has been accomplished by it.

 This acknowledgment of Christianity as the only true and only really
 universal religion leads us beyond another sentiment of Lessing, which
 has found an equally strong or perhaps still stronger echo in the mind.
 We mean the expression that, if he had to choose, he would prefer the
 continual search for truth to the possession of truth itself. We
 emphatically acknowledge the holy right and the high nobility of this
 impulse of investigation and activity, but we need not buy its
 acknowledgment and satisfaction at the price of being obliged to renounce
 a consciousness or the hope of a consciousness which is equally
 indispensable to our inner happiness as that impulse of investigation,
 and which first gives to this impulse its overwhelming
 power—namely, the consciousness and the hope of really
 possessing the truth. For, in fact, we are not required to make this
 choice. There is a possession of truth which does not exclude, but
 requires, the search for truth: that is the possession of truth in the
 answer to the questions as to the starting point and the goal of our
 life, the possession of truth in the fundamentals of our religious view
 of the world. It is the certainty about the starting-point and goal of
 our life, which lastingly and effectively invites us also to look for and
 perceive all the ways which, in theory as well as in practice, lead from
 a firm starting-point to a certain end, and only the possession of truth
 in the fundamentals of our religious view of the world gives value and
 satisfaction to investigation in a world which, without this possession,
 contains for us only transitory and fleeting, and therefore only
 unsatisfactory, things, but which stands before us as the work and the
 theatre of revelation of a God and Father, and therefore gives to
 investigation inexhaustible joy and satisfaction when we look upon it
 from those stand-points.

 In like manner as, at the outset of our investigation, we perceived in
 organic species creations of God, and in spite of this, or rather on
 account of it, looked upon the attempts at exploring their origin with so
 much deeper interest, we also see ourselves, in the still more direct
 religious realm, not at all condemned to stagnation when we acknowledge
 Christianity as absolute religion. This very acknowledgment alone makes a
 real progress possible for us. For every progress, in order to be a real
 progress, needs a firm starting-point and a certain goal; hence that
 which is shown and offered to mankind in Christianity. From this starting-point and toward this end there
 are tasks enough for religious progress. The ever more definite
 investigation of the facts and doctrines of Christianity, the improvement
 and ever more complete reproduction of the scientific image in which
 these facts and doctrines are reflected in the mind of man the
 progressing adaptation of ecclesiastical life in divine service, and
 organization to the substance and the need of Christian religiousness,
 the harmonizing of our possession of faith with all other elements of
 culture of each period, the working up of that which is given to us in
 Christianity into the spiritual and ethical acquisition of a single
 personality and its ever more complete representation and realization in
 the individual and the common life, the progressing penetration of
 generations by the transfiguring light of religion and morality, and the
 progressive overcoming of the likewise progressingly developing kingdom
 of evil—in short, all that which the language of religion calls the
 growth of the kingdom of God, is work and progress enough, but certainly
 work and progress on the ground of a certain basis as the starting-point
 given to us by God, and work and progress toward a certain goal set for
 us by God.

 It is only from this basis of a possession of truth as it is offered
 to us by Christian theism, and by the facts of redemption and of a
 reconciliation of man with God, that the breach between faith and
 knowledge, between religion and the life of culture, which at present
 takes place in so many a heart and mind, can be healed; and, far from
 seeking to cripple or hinder those who stand on this basis, it alone
 gives to their theoretical and practical activity its joyous strength and
 certain end, to their sphere of knowledge its universal
 breadth. The Apostle Paul, at the end of 1 Corinthians, XV, when he takes a comprehensive view from the
 highest points of Christian hope to which he found himself led from those
 fundamentals, knows of no fitter words to conclude with and to give it a
 practical application than these: "Wherefore, my beloved brethren, be ye
 steadfast, unmoveable, always abounding in the work of the Lord,
 forasmuch as ye know that your labour is not vain in the Lord."

Notes

 [1] "The International Scientific
 Series." No. XIII.

 [2] "Evolution of Man."

 [3] It was only when the manuscript
 of this work was nearly finished and the first part of it had gone to the
 press, that the author received the second part of K. E. von Baer's
 "Studien aus dem Gebiete der Naturwissenschaften" (Studies in the
 Realm of Natural Sciences). It contains another essay on teleology,
 "Ueber Zielstrebigkeit in den organischen Körpern insbesondere,"
 and a treatise on Darwin's doctrine, "Ueber Darwin's Lehre," which
 Baer had promised long ago and which the public had anxiously awaited. It
 is no little satisfaction to find that I, from my modest premises,
 reached results regarding the naturo-philosophical problems and their
 weight in the religious realm which so fully harmonize with the views of
 this first authority in the realm of the history of development. I shall
 still have occasion here and there to avail myself of a study of this
 latest and most important publication upon the question of Darwinism, and
 shall confine myself here to the remark that von Baer, although he
 rejects the selection theory and the superficial treatment of the
 principle of evolution on the part of materialists, is by no means
 disinclined to the idea of the origin of species through descent, whether
 in gradual development or in leaps; and that in this respect he could no
 longer be counted among the advocates of the group above referred to, but
 among those which we mention farther on, had he not repeatedly and
 forcibly confessed, with a modesty worthy of acknowledgment, his total
 ignorance concerning the manner in which certain forms of life,
 especially the higher ones, originated. The origin of higher species
 without the supposition of a descent is to him unexplainable, because the
 individuals of these species are, in their first development of life, so
 dependent on the mother. Furthermore, he points out the fact that in
 early periods of the earth the organic forming power which ruled, must
 have been a higher one than it is at the present time; in like manner as
 the first period in the embryonic development of individuals is to-day
 the most productive. This higher power of organization, he says, could
 consist in a higher power of changing organisms into new species, as well
 as in a higher power of producing new species through primitive
 generation; or it could consist in both. In general, there is no reason
 to suppose that primitive generations which took place at the first
 origination of life on earth, could not have been repeated later and
 oftener. The nearer a generation was to these individuals originated through
 primitive generation, the greater was undoubtedly its flexibility and
 changeableness; the farther, the greater the fixity of type.

 [4] After the completion this
 manuscript, the author found that K. E. von Baer, in his treatise upon
 Darwin's doctrine, pays especial attention to the change of generation
 and also to the metamorphosis of plants and animals in exactly the same
 sense and reaches the same conclusion.

 [5] Compare Max Müller, "Lectures on
 the Science of Language," 6th ed., London, 1871, vol. I, p. 403.

 [6] Compare v. Baer, "Studies, etc.,"
 p. 294 ff.

 [7] Darwin says, on page 146, Eng.
 Ed., of his "Descent of Man": "In the earlier editions of my 'Origin of
 Species', I perhaps attributed too much to the action of natural
 selection or the survival of the fittest.... I did not formerly
 sufficiently consider the existence of structures which, as far as we can
 at present judge, are neither beneficial nor injurious; and this I
 believe to be one of the greatest oversights as yet detected in my
 work.... An unexplained residuum of change, perhaps a large one, must be
 left to the assumed uniform action of those unknown agencies, which
 occasionally induce strongly-marked and abrupt deviations of structure in
 our domestic productions."

 [8] This word, which is of recent
 coinage in Germany, has been found so incapable of being rendered by an
 exact English equivalent, that it has been thought best to retain it and
 to give the author's own explanation of the meaning which he desired it
 to express. He says, in a note to the translator: "I was led to this idea
 [of Auslosung] in a small essay of Robert von Mayer ("Ueber
 Auslösung," 1876). Afterwards Mayer personally stated to me that he
 heartily approved the emphasis I had given to this idea, and said that he
 had only thought of the fact that psychical processes, like the action of
 the will, losen aus (release) physiological processes, like the
 action of the muscles, and that I had carried the idea farther, in saying
 that psychical processes are ausgelost (released) by physiological
 processes, and that this is a very important step farther on the way of
 investigation. Mayer himself thought it would be necessary to call the
 attention to this, when he further developed the ideas he had given in
 the before-mentioned essay; his intention to do so was prevented by his
 death.

 "Auslosung is a word originated by modern mechanical science,
 and means: (1.) Slight mechanical operations of detaching and the like,
 by which another and more important action, whose forces were heretofore
 restrained, can be set into activity: e.g., the pressure which
 sets in motion a machine, previously at rest, is Auslosung; the
 pressure on the trigger of a gun is Auslosung; the friction of a
 match which is the beginning of a great fire is Auslosung. (2.)
 This idea may now be applied to chemical processes: e.g., a glass
 of sugar-water will remain sweet unless some foreign element is
 introduced into it, but the moment it receives a fermenting substance
 either by chance, from the air, or with intention, then the sugar water
 is brought into a process of chemical decomposition, and from this there
 results Auslosung; but the introduction of the fermenting agent
 into the sugar-water is Auslosung. (3.) Von Mayer applies this
 idea to psycho-physical relations of life, and says: when the will acting
 through the agency of the motor nerves sets in motion the muscles, this
 is Auslosung."—[Trans.]

 [9] For the use of readers who do not
 understand Greek, we may state that the word teleology is derived
 from the Greek word telos, Gen. teleos: end, purpose, aim;
 and means the "doctrine of design or a conformity to the end in view,"
 or, as K. E. von Baer prefers and wishes to have introduced into
 scientific language, "the doctrine of the striving toward an end"
 (Zielstrebigkeit). It seems to be quite a superficial treatment of
 an idea on whose reception or rejection no less a thing than an entire
 view of the world with all its most important and deepest questions
 depends, when Dr. G. Seidlitz, in an essay on the success of Darwinism
 ("Ausland," 1874, No. 37), states incidentally that teleology is derived
 from the Greek τέλεος perfect.
 It is true that the Greek adjective for perfect is also derived from that
 noun, τέλος, which has the same root
 as the German word Ziel, and there is even an Ionic form for that
 adjective which is τέλεος, but the Attic
 form is τέλειος; and since
 modern languages, when a choice is allowed, do not derive their Greek
 foreign words from the Ionic, but from the Attic dialect, that
 word—were it really derived from that adjective and did it express
 "doctrine of perfection"—would have to be teleiology, or, in
 Latinized form, teliology. As far as we know, the word, since it was
 introduced into scientific language, has never been derived from any
 other root than from τέλος, Gen. τέλεος, end, and
 has never been used in any other sense than to express the doctrine of a
 purpose and end in the world.

 [10] Compare "History, Essays, and
 Orations of the 6th General Conference of the Evangelical Alliance," New
 York, Harper Bros., 1874, p. 264-271.

 [11] Compare D. F. Strauss, the
 most celebrated moral philosopher of Monism, in § 74 of his "The Old
 Faith and the New."

*** END OF THE PROJECT GUTENBERG EBOOK THE THEORIES OF DARWIN AND THEIR RELATION TO PHILOSOPHY, RELIGION, AND MORALITY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6595941992295966705_22150-cover.png
The Theories of Darwin and Their Relation
to Philosophy, Religion, and Morality

Rudolf Schmid

