

 [image:]

 The Project Gutenberg eBook of Ancient and Modern Celebrated Freethinkers

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: Ancient and Modern Celebrated Freethinkers

Author: Charles Bradlaugh

 active 19th century Anthony Collins

 John Watts

Release date: October 6, 2009 [eBook #30200]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK ANCIENT AND MODERN CELEBRATED FREETHINKERS ***

 ANCIENT AND MODERN

 CELEBRATED FREETHINKERS.

 REPRINTED FROM AN ENGLISH WORK, ENTITLED
 "HALF-HOURS WITH THE
 FREETHINKERS."

 By "Iconoclast.", A. Collins, and J. Watts

 ("Iconoclast", pseud. of Charles Bradlaugh.)

 Edited by "Iconoclast,"

 Boston

 Published By J. P. Mendum

 1877.

CONTENTS

 EDITORS' PREFACE.

 THOMAS HOBBES.

 LORD BOLINGBROKE.

 CONDORCET.

 SPINOZA.

 ANTHONY COLLINS.

 DES CARTES.

 M. DE VOLTAIRE.

 JOHN TOLAND.

 COMPTE DE VOLNEY.

 CHARLES BLOUNT.

 PERCY BYSSHE SHELLEY.

 CLAUD ARIAN HELVETIUS.

 FRANCES W. D'ARUSMONT.

 EPICURUS

 ZENO, THE STOIC

 MATTHEW TINDAL.

 DAVID HUME

 DR. THOMAS BURNET

 THOMAS PAINE.

 BAPTISTE DE MIRABAUD

 BARON D'HOLBACH.

 ROBERT TAYLOR.

 JOSEPH BARKER.

 EDITORS' PREFACE.

 In these pages, appearing under the title of "Half-Hours with the
 Freethinkers," are collected in a readable form an abstract of the lives
 and doctrines of some of those who have stood foremost in the ranks of
 Free-thought in all countries and in all ages; and we trust that our
 efforts to place in the hands of the poorest of our party a knowledge of
 works and workers—some of which and whom would otherwise be out of
 their reach—will be received by all in a favorable light. We shall,
 in the course of our publication, have to deal with many writers whose
 opinions widely differ from our own, and it shall be our care to deal with
 them justly and in all cases to allow them to utter in their own
 words their essential thinkings.

 We lay no claim to originality in the mode of treatment—we will
 endeavor to cull the choicest flowers from the garden, and if others can
 make a brighter or better bouquet, we shall be glad to have their
 assistance. We have only one object in view, and that is, the presenting
 of free and manly thoughts to our readers, hoping to induce like thinking
 in them, and trust-ing that noble work may follow noble thoughts. The
 Freethinkers we intend treating of have also been Free Workers,
 endeavoring to raise men's minds from superstition and bigotry, and place
 before them a knowledge of the real.

 We have been the more inclined to issue the "Half-Hours with the
 Freethinkers" in consequence, not only of the difficulty which many have
 in obtaining the works of the Old Freethinkers, but also as an effective
 answer to some remarks which have lately appeared in certain religious
 publications, implying a dearth of thought and thinkers beyond the pale of
 the Church. We wish all men to know that great minds and good men have
 sought truth apart from faith for many ages, and that it is because few
 were prepared to receive them, and many united to crush them, their
 works are so difficult of access to the general mass at the present day.

 THOMAS HOBBES.

 This distinguished Freethinker was born on the 5th of April, 1588, at
 Malmesbury; hence his cognomen of "the philosopher of Malmesbury." In
 connection with his birth, we are told that his mother, being a loyal
 Protestant, was so terrified at the rumored approach of the Spanish
 Armada, that the birth of her son was hastened in consequence. The
 subsequent timidity of Hobbes is therefore easily accounted for. The
 foundation of his education was laid in the grammar school of his native
 town, where most probably his father (being a clergyman) would officiate
 as tutor. At the age of fifteen he was sent to Oxford. Five years of
 assiduous study made him proficient as a tutor; this, combined with his
 amiability and profound views of society, gained him the respect of the
 Earl of Devonshire, and he was appointed tutor to the Earl's son, Lord
 Cavendish. From 1610 to 1628, he was constantly in the society of this
 nobleman, in the capacity of secretary. In the interval of this time he
 travelled in France, Germany, and Italy; cultivating in each capital the
 society of the leading statesmen and philosophers. Lord Herbert, of
 Cherbury, the first great English Deist, and Ben Jonson, the dramatist,
 were each his boon companions. In the year 1628, Hobbes again made the
 tour of the Continent for three years with another pupil, and became
 acquainted at Pisa with Galileo. In 1631 he was entrusted with the
 education of another youth of the Devonshire family, and for near five
 years remained at Paris with his pupil.

 Hobbes returned to England in 1636. The troublous politics of this age,
 with its strong party prejudices, made England the reverse of a pleasant
 retirement, for either Hobbes or his patrons; so, perceiving the outbreak
 of the Revolution, he emigrated to Paris. There in the enjoyment of the
 company of Gassendi and Descartes, with the elite of Parisian
 genius, he was for awhile contented and happy. Here he engaged in a series
 of mathematical quarrels, which were prolonged throughout the whole of his
 life, on the quadrature of the circle. Seven years after, he was appointed
 mathematical tutor to the Prince of Wales, afterwards Charles II. In 1642,
 Hobbes published the first of his principal works, "De Cive, or
 Philosophical Rudiments Concerning Government and Society." It was written
 to curb the spirit of anarchy, then so rampant in England, by exposing the
 inevitable results which must of necessity spring from the want of a
 coherent government amongst a people disunited and uneducated. The
 principles inculcated in this work were reproduced in the year 1651, in
 the "Leviathan, or the Matter, Form, and Power of a Commonwealth,
 Ecclesiastical and Civil;" this, along with a "Treatise on Human Nature,"
 and a small work on "The Body Politic," form the groundwork of the
 "selfish schools" of moral philosophy. As soon as they were published,
 they were attacked by the clergy of every country in Europe. They were
 interdicted by the Pontiffs of the Roman and Greek Church, along with the
 Protestants scattered over Europe, and the Episcopal authorities of
 England. Indeed, to such an extent did this persecution rise, that even
 the royalist exiles received warning that there was no chance for their
 ostracism being removed, unless "the unclean thing (Hobbes) was put away
 from their midst." The young prince, intimidated by those ebullitions of
 vengeance against his tutor? was obliged to withdraw his protection from
 him, and the old man, then near seventy years of age, was compelled to
 escape from Paris by night, pursued by his enemies, who, according to Lord
 Clarendon, tracked his footsteps from France. Fortunately for Hobbes, he
 took refuge with his old protectors, the Devonshire family, who were too
 powerful to be wantonly insulted. While residing at Chatsworth, he would
 no doubt acutely feel the loss of Descartes, the Cardinal de Richelieu,
 and Gassendi; in the place of those men he entered into a warm friendship
 with Cowley, the poet, Selden, Harvey, the discoverer of the circulation
 of the blood, Charles Blount, and the witty Sir Thomas Brown.

 In 1654, he published a "Letter upon Liberty and Necessity;" this brief
 tractate is unsurpassed in Free-thought literature for its clear, concise,
 subtle, and demonstrative proofs of the self-determining power of the
 will, and the truth of philosophical necessity. All subsequent writers on
 this question have largely availed themselves of Hobbes's arguments,
 particularly the pamphleteers of Socialism. It is a fact no less true than
 strange, that Communism is derived from the system of Hobbes, which has
 always been classed along with that of Machiavelli, as an apology for
 despotism. The grand peculiarity of Hobbes is his method. Instead of
 taking speculation and reasoning upon theories, he carried out the
 inductive system of Bacon in its entirety, reasoning from separate generic
 facts, instead of analogically. By this means he narrowed the compass of
 knowledge, and made everything demonstrative that was capable of proof.
 Belief was consequently placed upon its proper basis, and a rigid analysis
 separated the boundaries of Knowing and Being. Hobbes looked at the great
 end of existence and embodied it in a double axiom. 1st. The desire for
 self-preservation. 2nd. To render ourselves happy. From those duplex
 principles which are inherent in all animals, a modern politician has
 perpetrated a platitude which represents in a sentence the end and aim of
 all legislation, "the greatest happiness for the greatest number." This is
 the ultimatum of Hobbes's philosophy. Its method of accomplishment
 was by treating society as one large family, with the educated and skilled
 as governors, having under their care the training of the nation. All
 acting from one impulse (self-preservation,) and by the conjoint
 experience of all, deriving the greatest amount of happiness from this
 activity. Hobbes opposed the Revolution, because it degenerated into a
 faction; and supported Charles Stuart because there were more elements of
 cohesion within his own party, than amongst his enemies. It was here where
 the cry of despotism arose; the "Round-heads" seeing they could not detach
 the ablest men from the King's party, denounced their literary opponents
 as "lovers of Belial, and of tyranny." This was their most effective
 answer to the "Leviathan." In after years, when the Episcopal party no
 longer stood in need of the services of Hobbes, they heaped upon him the
 stigma of heresy, until his ci-devant friends and enemies were
 united in the condemnation of the man they most feared. Mr. Owen, in his
 schema of Socialism, took his leading idea on non-responsibility from
 Hobbes's explanation of necessity, and the freedom of the will. The old
 divines had inculcated a doctrine to the effect that the "will" was a
 separate entity of the human mind, which swayed the whole disposition, and
 was of itself essentially corrupt. Ample testimony from the Bible
 substantiated this position. But in the method of Hobbes, he lays down the
 facts that we can have no knowledge without experience, and no experience
 without sensation. The mind therefore is composed of classified
 sensations, united together by the law of an association of ideas. This
 law was first discovered by Hobbes, who makes the human will to consist in
 the strongest motive which sways the balance on any side. This is the
 simplest explanation which can be given on a subject more mystified than
 any other in theology.

 A long controversy betwixt Bishop Bramhall, of Londonderry, followed the
 publication of Hobbes's views on Liberty and Necessity. Charles II. on his
 restoration, bestowed an annual pension of £100 on Hobbes, but this did
 not prevent the parliament, in 1666, censuring the "De Cive" and
 "Leviathan," besides his other works. Hobbes also translated the Greek
 historian, Thucydides, Homer's Odyssey, and the Illiad. The last years of
 his life were spent in composing "Behemoth; or, a History of the Civil
 Wars from 1640 to 1660," which was finished in the year he died, but not
 published until after his death. At the close of the year 1679, he was
 taken seriously ill. At the urgent request of some Christians, they were
 permitted to intrude their opinions upon his dying bed, telling him
 gravely that his illness would end in death, and unless he repented, he
 would go straight to hell. Hobbes calmly replied, "I shall be glad then to
 find a hole to creep out of the world." For seventy years he had been a
 persecuted man, but during that time his enemies had paid him that tribute
 of respect which genius always extorts from society. He was a man who was
 hated and dreaded. He had reached the age of ninety-two when he died. His
 words were pregnant with meaning; and he never used an unnecessary
 sentence. A collection of moral apothegms might be gathered from his
 table-talk. When asked why he did not read every new book which appeared,
 he said, "If I had read as much as other men, I should have been as
 ignorant." His habits were simple; he rose early in the morning, took a
 long walk through the grounds of Chatsworth, and cultivated healthful
 recreation. The after part of the day was devoted to study and
 composition. Like Sir Walter Raleigh, he was a devoted admirer of the
 "fragrant herb." Charles II.'s constant witticism, styled Hobbes as "a
 bear against whom the Church played their young dogs, in order to exercise
 them."

 If there had been a few more similar "bears," the priestly "dogs" would
 long since have been exterminated, for none of them escaped unhurt from
 their encounters with the "grizzly" of Malmesbury, except it was in the
 mathematical disputes with Dr. Wallis.

 He was naturally of a timid disposition: this was the result of the
 accident which caused his premature birth, and being besides of a reserved
 character, he was ill-fitted to meet the physical rebuffs of the world. It
 is said that he was so afraid of his personal safety, that he objected to
 be left alone in an empty house; this charge is to some extent true, but
 we must look to the mitigating circumstances of the case. He was a feeble
 man, turned the age of three-score and ten, with all the clergy of England
 hounding on their dupes to murder an old philosopher because he had
 exposed their dogmas. It was but a few years before, that Protestants and
 Papists had complimented each other's religion by burning those who were
 the weakest, and long after Hobbes's death, Protestants murdered, ruined,
 disgraced, and placed in the pillory Dissenters and Catholics alike, and
 Thomas Hobbes had positive proof that it was the intention of the Church
 of England to burn him alive, on the stake, a martyr for his
 opinions. This, then, is a sufficient justification for Hobbes feeling
 afraid, and instead of it being thrown as a taunt at this illustrious
 Freethinker, it is a standing stigma on those who would re-enact the
 tragedy of persecution, if public opinion would allow it.

 Sir James Mackintosh says: * "The style of Hobbes is the very perfection
 of didactic language. Short, clear, precise, pithy, his language never has
 more than one meaning, which never requires a second thought to find. By
 the help of his exact method, it takes so firm a hold on the mind, that it
 will not allow attention to slacken. His little tract on human nature has
 scarcely an ambiguous or a needless word. He has so great a power of
 always choosing the most significant term, that he never is reduced to the
 poor expedient of using many in its stead. He had so thoroughly studied
 the genius of the language, and knew so well how to steer between pedantry
 and vulgarity, that two centuries have not superannuated probably more
 than a dozen of his words."

 * Second Dissertation: Encyclopaedia Brit., p. 318.

 Lord Clarendon describes the personal character of Hobbes as "one for whom
 he always had a great esteem as a man, who besides his eminent parts of
 learning and knowledge, hath been always looked upon as a man of probity,
 and a life free from scandal."

 We now proceed to make a selection of quotations from the works of this
 writer, commencing with those on the "Necessity of the Will," in reply to
 Bishop Bramhall.

 "The question is not whether a man be a free agent—that is to say,
 whether he can write, or forbear, speak, or be silent, according to his
 will; but whether the will to write, and the will to forbear, come upon
 him according to his will, or according to anything else in his own power.
 I acknowledge this liberty, that I can do, if I will, but to
 say, I can will if I will, I take to be an absurd speech."
 Further replying to Bramhall's argument, that we do not learn the "idea of
 the freedom of the will" from our tutors, but we know it intuitively,
 Hobbes says, "It is true very few have learned from tutors that a man is
 not free to will; nor do they find it much in books. That they and in
 books that which the poets chaunt in the theatres, and the shepherds on
 the mountains, that which the pastors teach in the churches, and the
 doctors in the universities; and that which the common people in the
 markets, and all the people do assent unto, is the same that I assent
 unto; namely, that a man hath freedom to do if he will; but whether he
 hath freedom to will, is a question which it seems neither the Bishop nor
 they ever thought of.... A wooden top that is lashed by the boys, and runs
 about, sometimes to one wall, sometimes to another, sometimes spinning,
 sometimes hitting men on the shins, if it were sensible of its own motion,
 would think it proceeded from its own will, unless it felt what lashed it.
 And is a man any wiser when he runs to one place for a benifice, to
 another for a bargain, and troubles the world with writing errors, and
 requiring answers, because he thinks he does it without other cause than
 his own will, and seeth not what are the lashings which cause that will?"

 Hobbes casually mentions the subject of "praise or dispraise," in
 reference to the will; those who are old enough will remember this was one
 of the most frequent subjects of discussion amongst the earlier
 Socialists. "These depend not at all in the necessity of the action
 praised or dispraised. For what is it else to praise, but to say a
 thing is good? Good, I say, for me, or for somebody else, or for the
 State and Commonwealth. And what is it to say an action is good, but to
 say it is as I would wish, or as another would have it, or according to
 the will of the State—that is to say, according to the law! Does my
 lord think that no action could please me, or the commonwealth, that
 should proceed from necessity! Things may be therefore necessary, and yet
 praiseworthy, as also necessary, and yet dispraised, and neither of them
 both in vain; because praise and dispraise, and likewise reward and
 punishment, do, by example, make and conform the will to good or evil. It
 was a very great praise, in my opinion, that Vellerius Paterculus gives
 Cato, where he says that he was good by nature, 'et quia aliter esse
 non potuit.''—'And because he could not do otherwise.'" This
 able treatise was reprinted, and extensively read about twenty years ago;
 but, like many other of our standard works, it is at present out of print.

 The "Leviathan" is still readable, a bold masculine book. It treats
 everything in a cool, analytic style. The knife of the Socialist is
 sheathed in vain; no rhapsody can overturn its impassioned teachings.
 Rhetoric is not needed to embellish the truths he has to portray, for the
 wild flowers of genius but too frequently hide the yawning chasms in the
 garden of Logic. It is not to be expected that this book will be read now
 with the interest with which it was perused two centuries ago; then every
 statement was impugned, every argument denied, and the very tone of the
 book called forth an interference from parliament to stop the progress of
 its heresies. Now the case is widely different, and the general tenor of
 the treatise is the rule in which are illustrated alike the works of the
 philosophers and the dreams of the sophists (priests.) We give part of the
 introduction. "Nature (the art whereby God hath made and governs the
 world) is, by the art of man, as in many other things, so in this also,
 imitated, that it can make an artificial animal. For seeing life is but a
 motion of limbs, the beginning whereof is in some principal part within;
 why may we not say that all automata (engines that move themselves by
 springs and wheels, as doth a watch) have an artificial life? For what is
 the heart but a spring; and the nerves but so many strings; and the joints
 but so many wheels, giving motion to the whole body, such as was intended
 by the Artificer? Art goes yet further, imitating that rational and most
 excellent work of nature, man. For by art is created that great leviathan,
 called a Commonwealth, or State, which is but an artificial man though of
 greater stature and strength than the natural, for whose protection and
 defence it was intended, and the sovereignty of which is an artificial
 soul, as giving life and motion to the whole body. To describe the nature
 of this artificial man, I will consider,

 "1st. The matter thereof, and the artificer, both which is
 man.

 "2nd. How, and by what covenants it is made, what are the rights
 and just power or authority of a sovereign; and what it is that preserveth
 and dissolveth it.

 "3rd. What is a Christian Commonwealth.

 "Lastly, what is the kingdom of darkness.

 "The first chapter treats of 'Senses.' Concerning the thoughts of man, I
 will consider them first singly, and afterwards in train, or dependence
 upon one another. Singly, they are every one a representation, or
 appearance, of some quality or accident of a body without us, which is
 commonly called an object. Which object worketh on the eyes, ears, and
 other parts of a man's body, and by diversity of working, produceth
 diversity of appearances. The original of them all is that which we call
 sense, for there is no conception in a man's mind, which hath not at first
 totally or by parts been begotten upon the organs of sense; the rest are
 derived from that original."

 Speaking of "Imagination," Hobbes says, "That when a thing lies still,
 unless somewhat else stir it, it will lie still forever, is a truth no one
 doubts of. But that when a thing is in motion, it will eternally be in
 motion, unless somewhat else stay it, though the reason be the same—namely,
 that nothing can change itself—is not so easily assented to. For men
 measure not only other men, but all other things, by themselves; and
 because they find themselves subject after motion to pain and lassitude,
 think everything else grows weary of motion, and seeks repose of its own
 accord—little considering whether it be not some other motion,
 wherein that desire of rest they find in themselves consisteth.... When a
 body is once in motion, it moveth (unless something else hinder it)
 eternally, and whatsoever hindereth it, cannot in an instant, but in time,
 and by degrees, quite extinguish it; and as we see in the water, though
 the wind cease, the waves give not over rolling for a long time after; so
 also it happeneth in that motion which is made in the internal parts of
 man, then, when he sees, dreams, etc. For after the object is removed, or
 the eye shut, we still retain an image of the thing seen, though more
 obscure than when we see it.... The decay of sense in men waking, is not
 the decay of the motion made in sense, but an obscuring of it, in such
 manner as the light of the sun obscureth the light of the stars; which
 stars do no less exercise their virtue, by which they are visible in the
 day, than in the night. But because amongst many strokes which our eyes,
 ears and other organs receive from external bodies, the predominant only
 is sensible; therefore the light of the sun being only predominant, we are
 not affected with the actions of the stars.... This decaying sense, when
 we would express the thing itself (I mean fancy itself), we call
 imagination, as I said before, but when we would express the Decay, and
 signify the sense is fading, old and past, it is called Memory: so that
 imagination and memory are but one thing, which, for divers
 considerations, hath divers names." *

 Such is the commencement of this celebrated book, it is based upon
 materialism; every argument must stand this test upon Hobbes's principles,
 and characteristically are they elaborated. Hobbes ("De Cive") says of the
 immortality of the soul, "It is a belief grounded upon other men's
 sayings, that they knew it supernaturally; or that they knew those who
 knew them, that knew others, that knew it supernaturally." A sparkling
 sneer, and perhaps the truest answer to so universal an error. Dugald
 Stewart, in his analysis of the works of Hobbes, says, ** The fundamental
 doctrines inculcated in the political works of Hobbes, are contained in
 the following propositions:—All men are by nature equal, and, prior
 to government, they had all an equal right to enjoy the good things of
 this world. Man, too, is by nature, a solitary and purely selfish animal;
 the social union being entirely an interested league, suggested by
 prudential views of personal advantage. The necessary consequence is, that
 a state of nature must be a state of perpetual warfare, in which no
 individual has any other means of safety than his own strength or
 ingenuity; and in which there is no room for regular industry, because no
 secure enjoyment of its fruits. In confirmation of this view of the origin
 of society, Hobbes appeals to facts falling daily within the cycle of our
 experience. "Does not a man, (he asks) when taking a journey, arm himself,
 and seek to go well accompanied? When going to sleep, does he not lock his
 doors? Nay, even in his own house, does he not lock his chests? Does he
 not there accuse mankind by his action, as I do by my words?" For the sake
 of peace and security, it is necessary that each individual should
 surrender a part of his natural right, and be contented with such a share
 of liberty as he is willing to allow to others; or, to use Hobbes's own
 language, "every man must divest himself of the right he has to all things
 by nature; the right of all men to all things, being in effect no better
 than if no man had a right to anything." In consequence of this
 transference of natural rights to an individual, or to a body of
 individuals, the multitude become one person, under the name of a State,
 or Republic, by which person the common will and power are exercised for
 the common defence. The ruling power cannot be withdrawn from those to
 whom it has been committed; nor can they be punished for misgovern-ment.
 The interpretation of the laws is to be sought, not from the comments of
 philosophers, but from the authority of the ruler; otherwise society would
 every moment be in danger of resolving itself into the discordant elements
 of which it was at first composed.—The will of the magistrate,
 therefore, is to be regarded as the ultimate standard of right and wrong,
 and his voice to be listened to by every citizen as the voice of
 conscience."

 * Leviathan. Ed. 1651.

 ** Dissertation on the Progress of Ethical Science, p. 41.

 Such are the words of one of Hobbes's most powerful opponents. Dr.
 Warburton says, "The philosopher of Malmesbury was the terror of the last
 age, as Tin-dal and Collins are of this. The press sweats with
 controversy; and every young churchman militant would try his arms in
 thundering on Hobbes's steel cap." This is a modest acknowledgment of the
 power of Hobbes, from the most turbulent divine of the eighteenth century.

 Victor Comyin gives the following as his view of the philosophy of Hobbes:—"There
 is no other certain evidence than that of the senses. The evidence of the
 senses attests only the existence of bodies; then there is no existence
 save that of bodies, and philosophy is only the science of bodies.

 "There are two sorts of bodies: 1st, Natural bodies, which are the theatre
 of a multitude of regular phenomena, because they take place by virtue of
 fixed laws, as the bodies with which physics are occupied; 2nd, Moral and
 political bodies, societies which constantly change and are subject to
 variable laws.

 "Hobbes's system of physics is that of Democritus, the atomistic and
 corpuscular of the Ionic school.

 "His metaphysics are its corollary; all the phenomena which pass in the
 consciousness have their source in the organization, of which the
 consciousness in itself is simply a result. All the ideas come from the
 senses. To think, is to calculate; and intelligence is nothing else than
 an arithmetic. As we do not calculate with out signs, we do not think
 without words; the truth of the thought is in the relation of the words
 among themselves, and metaphysics are reduced to a perfect language.
 Hobbes is completely a nominalist. With Hobbes there are no other than
 contingent ideas; the finite alone can be conceived; the infinite is only
 a negation of the finite; beyond that it is a mere word invented to honor
 a being whom faith alone can reach. The idea of good and evil has no other
 foundation than agreeable or disagreeable sensations; to agreeable or
 disagreeable sensation it is impossible to apply any. other law than
 escape from the one and search after the other; hence the morality of
 Hobbes, which is the foundation of his politics. Man is capable of
 enjoying and of suffering; his only law is to suffer as little, and enjoy
 as much, as possible. Since such is his only law, he has all the rights
 that this law confers upon him; he may do anything for his preservation
 and his happiness; he has the right to sacrifice everything to himself.
 Behold? then, men upon this earth, where the objects of desire are not
 superabundant, all possessing equal rights to whatever may be agreeable or
 useful to them, by virtue of the same capacity for enjoyment and
 suffering. This is a state of nature, which is nothing less than a state
 of war, the anarchy of the passions, a combat in which every man is
 arrayed against his neighbor. But this state being opposed to the
 happiness of the majority of individuals who share it, utility, the
 offspring of egotism itself, demands its exchange for another, to wit, the
 social state. The social state is the institution of a public power,
 stronger than all individuals, capable of making peace succeed war, and
 imposing on all the accomplishment of whatever it shall have judged to be
 useful, that is, just."

 Before we dismiss the father of Freethought from our notice, there remains
 a tribute of respect to be paid to one whom it is our duty to associate
 with the author of the "Leviathan," and who has but just passed away—one
 man amongst the British aristocracy with the disposition of a tribune of
 the people, coupled with thoughts at once elevated and free, and a
 position which rendered him of essential service to struggling opinion.
 This man saw the greatness, the profound depth, the attic style, and the
 immense importance of the works of Hobbes, along with their systematic
 depreciation by those whose duty it should be to explain them, especially
 at a time when those works were not reprinted, and the public were obliged
 to glean their character from the refutations (so called) by mangled
 quotations, and a distorted meaning. Impelled by this thought, and anxious
 to protect the memory of a philosopher, his devoted disciple, at a cost of
 £10,000, translated the Latin, and edited the English works of Hobbes, in
 a manner worthy alike of the genius of the author, and the discernment of
 his editor. For this kindness, a seat in Parliament was lost by the
 organization of the clergy in Cornwall. The name of this man was Sir
 William Molesworth. Let Freethinkers cherish the memory of their
 benefactor.

 We now take our leave of Thomas Hobbes. He had not the chivalry of
 Herbert; the vivacity of Raleigh; the cumulative power of Bacon; or the
 winning policy of Locke. If his physical deformities prevented him from
 being as daring as Vane, he was as bold in thought and expression as
 either Descartes, or his young friend Blount. He gave birth to the
 brilliant constellation of genius in the time of Queen Anne. He did not
 live to see his system extensively promulgated; but his principles moulded
 the character of the men who formed the revolution of 1688, equally as
 much as Hume established the Scotch and German schools of philosophy; and
 Voltaire laid the train by which the French Revolution was proclaimed.
 Peace to his memory! It was a stormy struggle during his life; its frowns
 cannot hurt him now. Could we believe in the idea of a future life, we
 should invoke his blessings on our cause. That cause which for near two
 hundred years has successfully struggled into birth, to youth, and
 maturity. Striking down in its onward course superstitions which hath
 grown with centuries, and where it does not exterminate them, it supplies
 a purer atmosphere, and extracts the upas-sting which has laid low so
 many, and which must yet be finally exterminated. The day is rapidly
 dawning when our only deities will be the works of genius, and our only
 prayer the remembrance of our most illustrious chiefs.

 A.C.

 LORD BOLINGBROKE.

 Henry St. John, Lord Bolingbroke, was born in his family seat at
 Battersea, on the 1st of October 1672, and died there on November 15th,
 1751, in his 79th year. He was educated by a clergyman in an unnatural
 manner, and speedily developed himself accordingly. When he left Oxford,
 he was one of the handsomest men of the day—his majestic figure,
 refined address, dazzling wit, and classic eloquence, made him
 irresistibly the "first gentleman in Europe." Until his twenty-fourth
 year, he was renowned more for the graces of his person, and the
 fascination of his wild exploits, rather than possessing a due regard to
 his rank and abilities. His conduct, however, was completely changed when
 he became a Member of Parliament. The hopes of his friends were
 resuscitated when they discovered the aptitude for business—the
 ready eloquence, and the sound reasoning of the once wild St. John. He
 soon became the hardest worker and the leader of the House of Commons. The
 expectations of the nation rose high when night after night he spoke with
 the vivacity of a poet, and the profundity of a veteran statesman on
 public affairs. In 1704, he received the seals as Secretary-of-War, and
 was mainly instrumental in gaining Marlborough's victories, by the
 activity with which he supplied the English General with munitions of war.
 On the ascendency of the Whigs, St. John resigned his office, and retired
 into privacy for two years, when the Whig administration was destroyed,
 and St. John re-appeared as Secretary for Foreign Affairs. His greatest
 work now was the negotiation of the treaty of Utrecht. This treaty was
 signed by St. John (then Lord Bolingbroke,) he being sent to Paris as the
 British Plenipotentiary, and was hailed by the Parisians as a guardian
 angel. To such an extent was this feeling manifested, that when he visited
 the theatres every one rose to welcome him. So long as Queen Anne
 lived, Bolingbroke's influence was paramount, but associated with him was
 the Earl of Oxford, in opposition to the Whig party, and serious
 differences had arisen between the rivals. Oxford-was dismissed four days
 before the Queen's death, and Bolingbroke officiated in his place, until
 Oxford's vacancy was filled, which all expected would be given to himself.
 A stormy debate in the Privy Council so agitated the Queen, that it
 shortened her life, and the Council recommended the Earl of Shrewsbury as
 Premier, and with him the Whigs.

 With the accession of George, came the impeachment of Bolingbroke by the
 victorious Whigs. Knowing that it was their intention to sacrifice him to
 party revenge, and that his accusers would likewise act as his judges, he
 wisely withdrew himself to France. The Pretender held a mimic court at
 Avignon, and a debating society at Lorraine, entitled a Parliament. He
 offered Bolingbroke the office of Secretary of State, which was accepted
 by him; and it was only at this time that the emanations of the exiled
 Stuart's cabinet possessed either a solidity of aim, or a definite
 purpose. If Louis XIV. had lived longer, he might have assisted the
 Pretender, but with his death expired the hopes of that ill-fated dynasty.
 Bolingbroke strove to husband the means which the Chevalier's friends had
 collected, but the advice of the Duke of Ormond was listened to in
 preference to Bolingbroke's. The results which Bolingbroke foretold—proceeding
 rashly and failing ignominiously—both occurred. The insurrection
 broke out, and failed—no other end could have been anticipated.
 Intrigues were fast coiling themselves around the secretary; he was openly
 blamed for the reverses in Scotland—but he was alike careless of
 their wrath or its issue. One morning Ormond waited upon him with two
 slips of paper from the Pretender, informing him that his services were no
 longer required. After his dismissal he was impeached by the lackeys of
 the Pretender under seven heads, which were widely distributed throughout
 Europe. There is this anomaly in the life of Bolingbroke, witnessed in no
 other Englishman: In one year he was the most powerful man in England—Secretary
 of State—an exile—and then in the same year he occupied a
 similar office to one who aimed at the English throne, and was impeached
 by both parties.

 For several years he occupied himself in France with philosophical
 pursuits—until the year 1723—when he received a pardon, which
 allowed him to return to England, but still his sequestered estates were
 not returned, and this apology for a pardon was negotiated by a bribe of
 £11,000 to the German Duchess of Kendal—one of the king's
 mistresses.

 Alexander Pope was Bolingbroke's constant correspondent. Pope had won the
 applause of England by his poems, and was then considered the arbiter of
 genius. Voltaire occupied a similar position in France. Since Pope first
 laid the copy of his greatest epic at the feet of Bolingbroke, and begged
 of him to correct its errors, he had gradually won himself that renown
 which prosperity has endorsed. But what a unity in divergence did those
 philosophers present! The calm moralism of Pope, his sweet and polished
 rhyme, contrasted with the fiery wit and hissing sarcasm of the Frenchman,
 more trenchant than Pope's, yet wanting his sparkling epigrams. The keen
 discernment of both these men saw in Bolingbroke a master, and they ranked
 by his side as twin apostles of a new and living faith. It was the
 penetration of true greatness which discerned in the English peer that
 sublimity of intellect they possessed themselves, without the egotism of
 an imbecile rival. Bolingbroke had cherished the ethics of one, and
 restrained the rancor of the other—and both men yielded to him whose
 system they worshipped; and this trinity of Deists affords the noblest
 example which can be evoked to prove the Harmony of Reason amidst the most
 varied accomplishments. Although Pope's name occurs but seldom in the
 history of Freethought—while that of Bolingbroke is emblazoned in
 all its glory, and Voltaire is enshrined as its only Deity—yet we
 must not forget that what is now known as the only collection of St.
 John's works (the edition in five volumes by Mallet,) were written for the
 instruction of Pope—sent to him in letters—discussed and
 agreed to by him—so that the great essayist is as much implicated in
 them as the author of the Dictionary. It is said, "In his society these
 two illustrious men felt and acknowledged a superior genius; and if he had
 no claim to excellence in poetry—the art in which they were so
 pre-eminent—he surpassed them both in the philosophy they so much
 admired."

 For ten years after this period, he devoted himself to various political
 writings, which were widely circulated; but we must waive the pleasure at
 present of analyzing those, and confine our attention to the alliance
 between Pope and Bolingbroke, in the new school of philosophy.

 Bolingbroke's principal friends were Pope, Swift, Mallet, Wyndam, and
 Atterbury. The first three were most in his confidence in regard to
 religion: and although Pope was educated a Roman Catholic, and
 occasionally conformed to that hierarchy (and like Voltaire, for peace,
 died in it,) yet the philosophical letters which passed between Pope and
 St. John, fully established him as a consistent Deist—an honor to
 which Swift also attained, although being a dignitary of the Church: but
 if doubts arise on the subject, they can easily be dispelled. General
 Grimouard, in his "Essai sur Bolingbroke," says that "he was intimate with
 the widow of Mallet, the poet, who was a lady of much talent and learning,
 and had lived upon terms of friendship with Bolingbroke, Swift, Pope, and
 many other distinguished characters of the day, who frequently met at her
 house." The General adds, that the lady has been frequently heard to
 declare, that these men were all equally deistical in their sentiments (que
 c'était une société de purs déistes;) that Swift from his clerical
 character was a little more reserved than the others, but he was evidently
 of the same sentiments at bottom.

 There is a remarkable passage in one of Pope's letters to Swift, which
 seems rather corroborative of the General's. He is inviting Swift to come
 and visit him. "The day is come," he says, "which I have often wished, but
 never thought to see, when every mortal I esteem is of the same sentiments
 in politics and religion." Dr. Warton remarks upon this paragraph "At this
 time therefore (1733) he (Pope and Bolingbroke were of the same sentiment
 in religion as well as politics);" * and Pope writing to Swift is proof
 sufficient that Bolingbroke, Swift, and himself, were united in opinions.
 Wherever Swift's name is known, it is associated with his spleen on
 account of his not being elevated to the Episcopal Bench, when he was
 promised a vacancy, which was reserved for him; but Queen Anne absolutely
 refused to confer such a dignity upon the author of "Gulliver's Travels"—that
 profound satire upon society and religion; and this occurring at a time
 when his energetic services were so much needed in defence of the
 government he so assisted by pamphleteering, satire, and wholesale
 lampoons. Mr. Cooke says, "The Earl of Nottingham, in the debate upon the
 Dissenters' Bill, chiefly founded his objection to the provision that the
 Bishops should have the only power of licensing tutors, upon the
 likelihood there was that a man who was in a fair way for becoming a
 Bishop, was hardly suspected of being a Christian." This pointed allusion
 to Swift passed without comment or reply in a public assembly, composed in
 a great measure of his private friends and associates. This seems to
 intimate that the opinion of his contemporaries was not very strong in
 favor of Swift's religious principles. This may suffice to prove the
 unanimity of sentiment existing among this brilliant coterie—one a
 political Churchman—another the greatest poet of his age—the
 third, the most accomplished statesman of his country. Although they were
 united in religious conviction, it would have been certain ruin to any of
 the confederates if the extent of their thoughts had reached the public
 ear. The Dean wrote for the present—the poet for his age—and
 the peer for the immediate benefit of his friends and a record for the
 future. But they were all agreed that some code of ethics should be
 promulgated, which should embody the positive speculations of Bolingbroke,
 with the easy grace of Pope—the elaborate research of the
 philosopher with the rhetoric of the poet. Swift coalesced in this idea,
 but was, to a certain extent, ignorant of its subsequent history. It was
 not thought prudent to trust Mallet and others with the secret. For this
 purpose the "Essay of Man" was designed on the principles elaborated by
 Bolingbroke in his private letters to Pope. It was Bolingbroke who drew up
 the scheme, mapped out the arguments, and sketched the similes—it
 was Pope who embellished its beauties, and turned it into rhyme. Doctor
 Warton, the editor of Pope, also proves this:—"Lord Bathurst told
 the Doctor that he had read the whole of the 'Essay on Man' in the
 handwriting of Bolingbroke, and drawn up in a series of propositions
 which Pope was to amplify, versify, and to illustrate." If further proofs
 are required, that Bolingbroke was not only a co-partner but coadjutor
 with Pope, it is found in the opening of the poem, where the poet uses the
 plural in speaking of Bolingbroke—

 "Awake, my St. John, leave all meaner things

 To low ambition, and the pride of kings.

 Laugh when we must, be candid when you can,

 And vindicate the ways of God to man."

 * Cook's Life of Bolingbroke, 2nd vol., p. 97..

 This is sufficient to prove the partnership in the poem, and from the
 generally acknowledged fact of his connection, we have no hesitation in
 declaring that this poem is the grand epic of Deism, and is as much the
 offspring of Bolingbroke, as his own ideas when enunciated by others.
 There is not a single argument in the Essay but what is much more
 elaborated in the works of Bolingbroke, while every positive argument is
 reduced to a few poetic maxims in the Essay. We may as well look here for
 Bolingbroke's creed, rather than amongst his prose works. There is,
 however, this difference, that in the Essay there is laid down an ethical
 scheme of positivism—i.e., of everything in morals which can
 be duly tested and nothing more: while in the prose writings of
 Bolingbroke, the negative side of theology is discussed with an amount of
 erudition which has never been surpassed by any of the great leaders of
 Freethought. The first proposition of the Essay is based on a postulate,
 upon which the whole reasoning is built. Overthrow this substratum, and
 the philosophy of the Essay is overturned—admit it, and its truth is
 evident; it is—

 "What can we reason but from what we know?"

 This is equivalent to saying that we can only reason concerning man as a
 finite part of an infinite existence, and we can only predicate respecting
 what comes under the category of positive knowledge ; we are
 therefore disabled from speculating in any theories which have for a basis
 opposition to the collected experience of mankind. This was a position
 laid down by Bolingbroke to escape all the historical arguments which some
 men deduce from alleged miraculous agency in the past, or problematical
 prophecy in the future. It likewise shows the untenable nature of
 all analogy, which presumes to trace an hypothetical first cause or
 personal intelligence, to account for a supposed origin of primeval
 existence, by which nature was caused, or forms of being first evolved.
 Although it may be deemed inconsistent with the philosophy of Bolingbroke
 to admit a God in the same argument as the above, we must not forget that
 in all speculative reasoning there must be an assumption of some kind,
 which ought to be demonstrated by proof, or a suitable equivalent in the
 form of universal consent. Yet in the case of the God of the Essay, we
 look in vain for the attributes with which Theists love to clothe their
 God, and we can but perceive inexorable necessity in the shape of rigid
 and unswerving laws, collected in one focus by Pope, and dignified with
 the name of God; so that the difference betwixt a Deist of the old, and an
 Atheist of the modern school, is one of mere words—they both
 commence with an assumption, the Atheist only defining his terms more
 strictly, the subject-matter in both instances being the same. The only
 difference being, the one deceives himself with a meaningless word, the
 other is speechless on what he cannot comprehend. The Essay shows a scheme
 of universal gradation, composed of a series of links, which are one
 entwined within the other—every rock being placed in its
 necessitated position—every plant amidst its growth bearing an
 exoteric similitude to itself—every animal, from the lowest
 quadruped to the highest race of man, occupying a range of climate adapted
 to its requirements. The Essay here is scientifically correct, and agrees
 with the ablest writers on necessity. A German philosopher renowned alike
 for rigid analysis and transcendent abilities as a successful theorist,
 observes, "When I contemplate all things as a whole, I perceive one nature
 one force : when I regard them as individuals, many forces which
 develop themselves according to their inward laws, and pass through all
 the forms of which they are capable, and all the objects in nature are but
 those forces under certain limitations. Every manifestation of every
 individual power of nature is determined partly by itself, partly by its
 own preceding manifestations, and partly by the manifestations of all
 other powers of nature with which it is connected; but it is connected
 with all, for nature is one connected whole. Its manifestations are,
 therefore, strictly necessary, and it is absolutely impossible to be other
 than as it is. In every moment of her duration nature is one connected
 whole, in every moment must every individual be what it is because all
 others are what they are, and a single grain of sand could not be moved
 from its place, without, however imperceptibly to us, changing something
 throughout all parts of the immeasurable whole. Every moment of duration
 is determined by all past moments, and will determine all future
 movements, and even the position of a grain of sand cannot be conceived
 other than it is, without supposing other changes to an indefinite extent.
 Let us imagine that grain of sand to be lying some few feet further inland
 than it actually does; then must the storm-wind that drove it in from the
 sea-shore have been stronger than it actually was; then must the preceding
 state of the atmosphere, by which this wind was occasioned, and its degree
 of strength being determined, have been different from what it actually
 was, and the preceding changes which gave rise to this particular weather,
 and so on. We must suppose a different temperature from that which really
 existed—a different constitution of bodies which influenced that
 temperature. How can we know that in such a state of weather we have been
 supposing, in order to carry this grain of sand a few yards further, some
 ancestors of yours might not have perished from hunger, cold, or heat,
 long before the birth of that son from whom you are descended, and thus
 you might never have been at all, and all that you have done, and all that
 you ever hope to do, must have been hindered, in order that a grain of
 sand might lie in a different place." * The whole of the first book is
 devoted to the necessitated condition of man in relation to the universe.
 In one portion there is a succession of beautiful similes, portraying the
 blissful state we are in, instead of being gifted with finer
 sensibilities, or a prescience, which would be a curse.

 * Fichte's "Destination of Man," pp. 8, 9

 Pope, although an ardent disciple of Bolingbroke, did not entirely forsake
 the prejudices of childhood; he still indulged in a bare hope of a future
 life, which his master, with more consistency, suppressed. So that when
 the poet rhymed the propositions of St. John, he pointed them with "hope"
 in an eternal future; for that speculation which was still probability
 in his day, is now nearly silenced by modern science. But we must not
 confound the ideas of futurity, which some of the Deists expressed, with
 those of Christianity. They were as different as the dreams of Christ and
 Plato were dissimilar. Pope "hoped" for a future life of intellectual
 enjoyment devoid of evil, but the heaven of the gospel is equally as
 necessary to be counterbalanced by a hell, as the existence of a God
 requires the balancing support of a devil. We therefore can sympathise
 with the description of a heaven, the poor Indian looked for:—

 "Some safer world in depths of woods embraced,

 Some happier island in the watery waste;

 Where slaves once more their native land behold,

 Nor fiends torment, nor Christians thirst for gold.

 To be—contents his natural desires,

 He asks no angels' wings, no seraphs' fires,

 But thinks, admitted to that equal sky,

 His faithful dog should bear him company."

 Pope durst not emphatically deny the future-life theory, so he attacked it
 by elaborating a physical instead of a spiritual heaven. So heterodox a
 notion of the Indian's future sports, is not to be found in theology,
 especially as he pictures the Indian's sports with his dog. Here was a
 double blow aimed at Christianity by evolving a "positive" idea of future
 pleasures, and the promulgation of sentiments anti-Christian.—Again
 he attacks them for unwarrantable speculation in theology, when he says—

 "In pride, in reasoning pride our error lies."

 This is a corollary to the first proposition, "What can we reason but from
 what we know?" The only predicate we can draw from this is, the undoubted
 fact we have no right to profess to hold opinions of that, upon which we
 cannot have any positive proof. The last line of the first book has been
 generally thought open to attack. It relates to necessity—"Whatever
 is, is right"—and is not to be viewed in relation to society as at
 present constituted, but to the physical universe.

 The second book deals with man in relation to himself as an individual;
 the third as a member of society, and the last in respect to happiness.
 Throughout the whole Essay the distinctions arising from nature and
 instinct are defined and defended with vigor and acuteness. Both are
 proved to be equally great in degree, in spite of the hints constantly
 thrown out in reference to "God-like Reason versus Blind Instinct."
 We confess our inability to discern the vaunted superiority of the powers
 of reason over those of its blinder sister. We see in the one matchless
 wisdom—profound decision—unfailing resource—a happy
 contentment as unfeigned as it is natural. On the other hand, we see
 temerity allied with cowardice—a man seeking wisdom on a watery
 plank, when every footmark may serve him for a funeral effigy; political
 duplicity arising from his confined generalization of facts; a desire to
 do right, but checked by accident and cunning—everywhere uneasy—always
 fatal. If the Christians' fables were true, we might say that Adam and Eve
 were originally in possession of Instinct and Reason, and fell by
 listening to the promptings of volition, instead of the unswerving powers
 of the brutes, and for a hereditary punishment was cursed with a
 superabundance of reason. For with all our intellectual prerogatives, we
 have yet failed to arrive at a definite course of action which should
 influence our conduct. The Essay, speaking of Government by Christianity,
 says:—

 "Force first made conquest, and that conquest law,

 Till superstition taught the tyrant awe.

 She taught the weak to bend, the proud to pray,

 To power unseen, and mightier far than they:

 She, from the rending earth and bursting skies,

 Saw Gods descend and fiends infernal rise.

 Here fixed the dreadful, there the blessed abodes,

 Here made her devils, and weak hope her Gods.

 Gods partial, changeful, passionate, unjust,

 Whose attributes were rage, revenge, or lust.

 Such as the souls of cowards might conceive,

 And formed like tyrants; tyrants would believe.

 Zeal then, not charity, became the guide,

 And Hell was built in spite, and Heaven in pride."

 And again—

 "For modes of faith let graceless zealots fight,

 His can't be wrong whose life is in the right."

 The Essay concludes with an invocation to Bolingbroke—whom Pope
 styles, "my guide, philosopher, and friend." Such is the conclusion of the
 most remarkable ethical poem in any language. It is the Iliad of English
 Deism. Not a single allusion to Christ—a future state of existence
 given only as a faint probability—the whole artificial state of
 society satirized—prayer ridiculed, and government of every kind
 denounced which does not bring happiness to the people. The first
 principle laid down is the corner-stone of materialism—"What can we
 reason but from what we know?"—which is stated, explained, and
 defended with an axiomatic brevity rarely equalled, never surpassed—with
 a number of illustrations comprising the chef d'oeuvre of poetic
 grace, and synthical melody combined with arguments as cogent as the
 examples are perfect.

 It stands alone in its impregnability—a pile of literary
 architecture like the "Novum Organan" of Bacon, the "Principia" of Newton,
 or the Essay of Locke. The facades of its noble colonnades are seen
 extending their wings through the whole sweep of history, constituting a
 pantheon of morals, where every nation sends its devotees to admire and
 worship.

 Let us now turn to the philosophical works of Bolingbroke. By the will of
 Bolingbroke he devised this portion of his manuscripts to David Mallet,
 the poet, for publication. The noble Lord's choice is open to censure
 here. He knew the character of Mallet, and could expect little justice
 from him who should have been his biographer. The MSS. were all prepared
 for the press long before Bolingbroke died. In this original state, they
 were addressed to Pope. When published they appeared as "Letters or Essays
 addressed to Alexander Pope, Esq." The political friends of St. John
 wished their suppression, fearing that they would injure his reputation by
 being anti-Christian. A large bribe was offered by Lord Cornbur if Mallet
 would destroy the works. He, no doubt, thinking more money could be made
 by their publication, issued them to the world in 1754, but without giving
 a biography or notes to the books, his work being simply correcting the
 errors of the press. True, there existed no stipulation that he should
 write the Life of Bolingbroke, but no one can doubt that such was the
 intention of the statesman, when he bequeathed to him property which
 realized £10,000 in value. Every one knows the huge witticism of Dr.
 Johnson, who accused Bolingbroke of cowardice, under the simile of loading
 a blunderbuss, and then leaving a Scotchman half-a-crown to fire it when
 he was out of the way. When those posthumous works appeared, the grand
 jury of Westminster presented them to the judicial authorities as
 subversive of religion, morality, and government. They were burnt by the
 common hangman.

 With difficulty we give a quotation from Boling-broke's ideas of a Future
 Life. In vol. IV., p. 348, he says, "I do not say, that to believe in a
 future state is to believe in a vulgar error; but this I say, it cannot be
 demonstrated by reason: it is not in the nature of it capable of
 demonstration, and no one ever returned that irremediable way to give us
 an assurance of the fact."

 Again, he speaks personally in reference to himself, Pope, and Wollaston,
 whom he had been opposing:—

 "He alone is happy, and he 'is truly so, who can say,

 Welcome life whatever it brings!

 Welcome death whatever it is!

 If the former,—we change our state.

 That you, or I, or even Wollaston himself, should return to the earth from
 whence we came, to the dirt under our feet, or be mingled with the ashes
 of those herbs and plants from which we drew nutrition whilst we lived,
 does not seem any indignity offered to our nature, since it is common to
 all the animal kind: and he who complains of it as such, does not seem to
 have been set, by his reasoning faculties, so far above them in life; as
 to deserve not to be levelled with them at death. We were like them before
 our birth, that is nothing. So we shall be on this hypothesis, like them
 too after our death, that is nothing. What hardship is done us? Unless it
 be a hardship, that we are not immortal because we wish to be so, and
 flatter ourselves with that expectation.

 "If this hypothesis were true, which I am far from assuming, I should have
 no reason to complain, though having tasted existence, I might abhor
 non-entity. Since, then, the first cannot be demonstrated by reason, nor
 the second be reconciled to my inward sentiment, let me take refuge in
 resignation at the last, as in every other act of my life: let others be
 solicitous about their future state, and frighten or flatter themselves as
 prejudice, imaginative bad health—nay, a lowering day, or a clear
 sunshine shall inspire them to do: let the tranquillity of my mind rest on
 this immovable rock, that my future, as well as my present state, are
 ordered by an Almighty Creator, and that they are equally foolish, and
 presumptuous, who make imaginary excursions into futurity, and who
 complain of the present."

 Lord Bolingbroke died in the year 1751, after a long and painful illness,
 occasioned by the ignorance of a quack. While lying on his death-bed he
 composed a discourse, entitled "Considerations on the State of the
 Nation." He died in peace—in the knowledge of the truth of the
 principles he had advocated, and with that calm serenity of mind, which no
 one can more fully experience than the honest Freethinker. He was buried
 in the church at Battersea. He was a man of the highest rank of genius,
 far from being immaculate in his youth, brave, sincere, a true friend,
 possessed of rich learning, a clear and sparkling style, a great wit, and
 the most powerful Freethinker of his age.

 A. C.

 CONDORCET.

 In the history of the French Revolution, we read of a multitude of
 sections, each ruled by a man, and each man representing a philosophy. Not
 that each man was the contriver of a system, but the effervescence of one.
 As true as Robespierre was the advocate of Rousseau, as Marat was the
 Wilkes of Paris, as Danton was the Paine, and Mirabeau the
 expediency-politician of reflex England, so true is it that Condorcet was
 the type of the philosophic Girondists, the offspring of Voltaire.

 The two great schools of metaphysics fought out the battle on the theatre
 of the Constituent Assembly, in a spirit as bitterly uncompromising as
 when under different phraseological terms, they met in the arguments of
 the School-men, or further in the womb of history, on the forum of Athens.
 It is a fact no less true than singular, that after each mental excitement
 amongst the savons, whether in ancient or in modern times, after
 the literary shock has passed away, the people are innoculated with the
 strife, and, destitute of the moderation of their leaders, fight for that
 doctrine which they conceive oppresses their rights. The French Revolution
 was one of those struggles. It gave rise to epoch-men. Not men who
 originated a doctrine, but those who attempted to carry it out. Condorcet
 was one of those men. He was the successor of Voltaire in the Encyclopædic
 warfare. The philosopher amongst the orators. Destitute of the amazing
 versatility of the sage of Ferney, he imbibed the prophet's antipathy to
 superstition, and after a brilliant career, fell in the wild onslaught of
 passion. The Revolution was the arena on which was fought the battle
 involving the question whether Europe was to be ruled for a century by
 Christianity or Infidelity. The irresolution of Robespierre lost to us the
 victory of the first passage of arms, equally as decisive as Lafayette in
 1830, and Lamartine in 1848, being Liberals, lost in each case the social
 Republic by their vacillating policy. The true Freethinkers of that age
 were the Girondists. With their heroic death, the last barrier to
 despotism disappeared; the Consulate became the only logical path for
 gilded chains and empire. With the ostracism of the Republicans by
 Napoleon the Little, a Parallel is completed between the two eras of
 French history.

 The family name of Condorcet was Caritat. His father was a scion of an
 aristocratic family, and an officer in the army. The son who gave honor to
 the family, was born in the year 1743, at Ribemont, in Picardy. His father
 dying early, left his son to be educated with his wife, under the
 guardianship of his brother, the Bishop of Lisieux, a celebrated Jesuit.
 The mother of Condorcet was extremely superstitious, and in one of her
 fanatic ecstasies, offered up her son at the shrine of the Virgin Mary.
 How this act was performed we cannot relate; but it is a notorious fact
 that until his twelfth year, the embryo philosopher was clothed in female
 attire, and had young ladies for companions, which, M. Arago says,
 "accounts for many peculiarities in the physique and the morale
 of his manhood." The abstinence from all rude, boyish sports, checked the
 proper muscular development of his limbs; the head and trunk were on a
 large scale, but the legs were so meagre that they seemed unfit to carry
 what was above them; and, in fact, he never could partake in any strong
 exercises, or undergo the bodily fatigues to which healthy men willingly
 expose themselves. On the other hand, he had imbibed the tenderness of a
 delicate damsel, retaining to the last a deep horror for affliction pain
 on the inferior animals.

 In 1775, he entered the Jesuit Academy at Rheiras. Three years afterwards,
 he was transferred to the College of Navarre, in Paris, and soon made
 himself the most distinguished scholar there. His friends wished him to
 enter the priesthood, not knowing that even in his seventeenth year he had
 embraced the Deism of the age.

 At the age of nineteen he left college, and immediate-ly published a
 series of mathematical works, which established his fame. Shortly after
 this, the Academy of Sciences chose Condorcet for their assistant
 secretary. In the year 1770 he accompanied D'Alembert in a tour through
 Italy, making a call for some weeks at Ferney, where he was delighted with
 the company of Voltaire, and was duly recognised as one of the
 Encylopædists; and, on his return to Paris, became the literary agent of
 his great leader.

 A Quarterly Reviewer, writing on Voltaire and Condercet, says of the
 former, "When he himself, in these latter days, was resolved to issue
 anything that he knew and felt to be pregnant with combustion, he never
 dreamt of Paris—he had agents enough in other quarters: and the
 anonymous or pseudonymous mischief was printed at London, Amsterdam, or
 Hamburgh, from a fifth or sixth copy in the handwriting of some Dutch or
 English clerk—thence, by cautious steps, smuggled into France—and
 then, disavowed and denounced by himself, and, for him, by his numberless
 agents, with an intrepid assurance which, down to the last, confounded and
 baffled all official inquisitors, until, in each separate case, the scent
 had got cold. Therefore, he sympathized not at all with any of these, his
 subalterns, when they, in their own proper matters, allowed themselves a
 less guarded style of movement."

 On one occasion, Condorcet's imprudence extorts a whole series of
 passionate remonstrants from him and his probable complaints—but the
 burden is always the same—"Tolerate the whispers of age! How often
 shall I have to tell you all that no one but a fool will publish such
 things unless he has 200,000 bayonets at his back? Each Encyclopædist was
 apt to forget that, though he corresponded familiarly with Frederick, he
 was not a King of Prussia; and, by-and-by, not one of them more frequently
 made this mistake than Condorcet—for that gentleman's saintlike
 tranquillity of demeanor, though it might indicate a naturally languid
 pulse, covered copious elements of vital passion. The slow wheel could not
 resist the long attrition of controversy; and when it once blazed, the
 flame was all the fiercer for its unseen nursing. 'You mistake Condorcet,'
 said D'Alembert, 'he is a volcano covered with snow.'"

 When Turgot became Minister of Marine, he gave Condorcet a post as
 Inspector of Canals; from this he was subsequently promoted to the
 Inspector of the Mint. When Turgot was replaced by Necker, Condorcet
 resigned his office.

 In 1782 he was elected one of the forty of the Academy of Sciences,
 beating the Astronomer, Bailly, by one vote. In the next year,
 D'Alembert, his faithful friend, died, leaving him the whole of his
 wealth; his uncle, the bishop, likewise died in the same year, from whom
 he would receive a fresh accession of property. Shortly after this, time,
 Condorcet married Madame de Grouchy—also celebrated as a lady of
 great beauty, good fortune, and an educated Atheist. The marriage was a
 happy one. The only offspring was a girl, who married General Arthur
 O'Connor, uncle to the late Feargus O'Connor, an Irish refugee who was
 connected with Emmett's rebellion.

 During the excitement of the American War of Independence, Condorcet took
 an active part in urging the French Government to bestow assistance in
 arms and money, upon the United States; after the war was concluded, he
 corresponded with Thomas Paine, who gradually converted him to the extreme
 Republican views the "illustrious needleman" himself possessed, which, in
 this case, rapidly led to the denouement of 1791, when he was
 elected a member of the Legislative Assembly by the department of Paris.
 In the next year he was raised to the rank of President by a majority of
 near one hundred votes. While in the Assembly, he brought forward and
 supported the economical doctrines of Adam Smith, proposed the abolition
 of indirect taxation, and levying a national revenue upon derivable wealth
 in amount according to the individual, passing over all who gained a
 livelihood by manual labor. He made a motion for the public burning of all
 documents relating to nobility—himself being a Marquis. He took a
 conspicuous place in the trial of the king; he voted him guilty, but
 refused to vote for his death, as the punishment of death was against his
 principles. The speech he made on this occasion is fully equal to that of
 Paine's on the same occasion.

 When the divergence took place between the Jacobins and Girondists,
 Condorcet strove to unite them; but every day brought fresh troubles, and
 the position of the Seneca of the Revolution was too prominent to escape
 the opposition of the more violent taction.

 Robespierre triumphed; and in his success could be traced the doom of his
 enemies. An intercepted letter was the means of Condorcet's impeachment.
 Deprived of the support of Isnard, Brissot, and Vergniaud, the Jacobins
 proscribed without difficulty the hero whose writings had mainly assisted
 in producing the Revolution. His friends provided means for his escape.
 They applied to a lodging-house keeper, a Madame Vernet, if she would
 conceal him for a time; she asked was he a virtuous man—yes, replied
 his friend, he is the—— stay, you say he is a good man, I do
 not wish to pry into his secrets or his name. Once safe in this asylum, he
 was unvisited by either wife or friends; morover, such was the hurry of
 his flight, that he was without money, and nearly without books.

 While in this forced confinement, he wrote the "Esquisse d'un Tableau
 Historique des Progrès de l'Esprit Humain," and several other
 fragmentary essays. In this work he lays down a scheme of society similar
 to the "New Moral World," of Robert Owen. Opposing the idea of a God, he
 shows the dominion of science in education, political economy, chemistry,
 and applies mathematical principles to a series of moral problems. Along
 with the progress of man he combined the progress of arts—estimating
 the sanatory arrangements of our time, he prophecied on the gradual
 extension of longevity, amongst the human race; and with it, enjoyments
 increased by better discipline in gustatorial duties. He has similar views
 on the softer sex to M. Proudhomme (his immediate disciple,) and, in the
 close of the work, Condorcet announced the possibility of an universal
 language, which is daily becoming more assimilated to modern ideas.

 The guillotine had not been idle during the few weeks of Condorcet's
 retreat. Fancying that (if discovered) he might be the means of injuring
 his benefactress, he resolved to escape from the house of Madame Vernet.
 Previous to doing this, he made his will. M. Arago, describing this epoch
 in his closing days, says:—

 "When he at last paused, and the feverish excitement of authorship was at
 an end, our colleague rested all his thoughts anew on the danger incurred
 by his hostess. He resolved then (I employ his own words) to quit the
 retreat which the boundless devotion of his tutelar angel had transformed
 into a paradise. He so little deceived himself as to the probable
 consequences of the step he meditated—the chances of safety after
 his evasion appeared so feeble—that before he put his plan into
 execution he made his last dispositions. In the pages then written, I
 behold everywhere the lively reflection of an elevated mind, a feeling
 heart, and a beautiful soul. I will venture to say, that there exists in
 no language anything better thought, more tender, more touching, more
 sweetly expressed, than the 'Avis d'un Proscrit a sa Fill.' Those
 lines, so limpid, so full of unaffected delicacy, were written on that
 very day when he was about to encounter voluntarily an immense danger. The
 presentiment of a violent end almost inevitably did not disturb him—his
 hand traced those terrible words, Ma mort, ma mort prochaîne! with
 a firmness which the Stoics of antiquity might have envied. Sensibility,
 on the contrary, obtained the mastery when the illustrious proscribed was
 drawn into the anticipation that Madame de Condorcet also might be
 involved in the bloody catastrophe that threatened him. Should my
 daughter be destined to lose all—this is the most explicit
 allusion that the husband can insert in his last writing."

 "The Testament is short. It was written on the fly-leaf of a 'History of
 Spain.' In it Condorcet directs that his daughter, in case of his wife's
 death, shall be brought up by Madame Vernet, whom she is to call her
 second mother, and who is to see her so educated as to have means of
 independent support either from painting or engraving. 'Should it be
 necessary for my child to quit France, she may count on protection in
 England from my Lord Stanhope and my Lord Daer. In America, reliance may
 be placed on Jefferson and Bache, the grandson of Franklin. She is,
 therefore, to make the English language her first study.'"

 Such was the last epistle ever written by Condorcet. Notwithstanding the
 precautions taken by his friends, he escaped into the streets—from
 thence having appealed in vain to friends for assistance, he visited some
 quarries. Here he remained from the 5th to the evening of the 7th of
 April, 1794. Hunger drove him to the village of Clamait, when he applied
 at an hostelry for refreshment. He described himself as a carpenter out of
 employment, and ordered an omelet. This was an age of suspicion, and the
 landlord of the house soon discovered that the wanderer's hands were white
 and undisfigured with labor, while his conversation bore no resemblance to
 that of a common artificer. The good dame of the house inquired how many
 eggs he would have in his dish. Twelve, was the answer. Twelve eggs for a
 joiner's supper! This was heresy against the equality of man. They
 demanded his passport—he had not got one—the only appearance
 of anything of the sort was a scrap of paper, scrawled over with Latin
 epigrams. This was conclusive evidence to the village Dogberries that he
 was a traitor and an aristocrat. The authorities signed the warrant for
 his removal to Paris. Ironed to two officers they started on the march.
 The first evening they arrived at Bourg-la-Reine, where they deposited
 their prisoner in the gaol of that town. In the morning the gaoler found
 him a corpse. He had taken a poison of great force, which he habitually
 carried in a ring. Thus ended the life of the great Encyclopædist—a
 man great by his many virtues—who reflected honor on France by his
 science, his literary triumphs, and his moral heroism. He had not the
 towering energy of Marat, nor the gushing eloquence of Danton, neither had
 he the superstitious devotion to abstract ideas which characterized the
 whole course of Robespierre's life. The oratory of Danton, like that of
 Marat, only excited the people to dissatisfaction; they struck down effete
 institutions, but they were not the men to inaugurate a new society. It is
 seldom we find the pioneers of civilization the best mechanics. They
 strike down the forest—they turn the undergrowth—they throw a
 log over the stream, but they seldom rear factories, or invent tubular
 bridges.

 Amongst the whole of the heroes of the French Revolution, we must admire
 the Girondists, as being the most daring, and, at the same time, the most
 constructive of all who met either in the Constituent Assembly or the
 Convention. The Jacobin faction dealt simply with politics through the
 abstract notions of Rousseau: but of what use are "human rights" if we
 have to begin de novo to put into operation?—rather let us
 unite the conservative educationalism of Socialism with the wild democracy
 of ignorance. Politics never can be successful unless married to
 Socialism.

 It was not long after Condorcet's death, before the Committee of Public
 Instruction undertook the charge of publishing the whole of his works. For
 this they have been censured on many grounds. We consider that it was one
 of the few good things accomplished by that Committee. There is nothing in
 the works of this writer which have a distinctive peculiarity to us; few
 great writers who direct opinion at the time they write, appear to
 posterity in the same light as they did to a public inflamed by passion,
 and trembling under reiterated wrongs. When we look at the works of
 D'Holbach, we find a standard treatise, which is a land-mark to the
 present day; but at the time the "System of Nature" was written, it had
 not one tithe the popularity which it now enjoys; it did not produce an
 effect superior to a new sarcasm of Voltaire, or an epigram of Diderot.
 Condorcet was rather the co-laborer and literateur of the party,
 than the prophet of the new school. Voltaire was the Christ, and Condorcet
 the St. Paul of the new faith. In political economy, the doctrines of the
 English and Scotch schools were elaborated to their fullest extent.
 Retrenchment in pensions and salaries, diminution of armies, equal
 taxation, the resumption by the State of all the Church lands, the
 development of the agricultural and mechanical resources, the abolition of
 the monopolies, total free trade, local government, and national
 education; such-were the doctrines for which Turgot fought, and Condorcet
 popularized. If they had been taken in time, France would have escaped a
 revolution, and Europe would have been ruled by peace and freedom. It may
 be asked, who brought about the advocacy of those doctrines, for they were
 not known before the middle of the eighteenth century? They were
 introduced as a novelty, and defended as a paradox. France had been
 exhausted by wars, annoyed by ennui, brilliant above all by her
 genius, she was struck with lassitude for her licentious crimes. There was
 an occasion for a new school. Without it, France, like Carthage, would
 have bled to death on the hecatomb of her own lust. Her leading men cast
 their eyes to England; it was then the most progressive nation in
 existence. The leading men of that country were intimate with the rulers
 of the French; the books of each land were read with avidity by their
 neighbors; a difference was observable between the two: but how that
 difference was to be reconciled was past the skill of the wisest to
 unravel. England had liberal institutions, and a people with part of the
 substance, and many of the forms of Liberalism, along with a degree of
 education which kept them in comparative ignorance, yet did not offer any
 obstacles to raising themselves in the social sphere. Before France could
 compete with England, she had to rid herself of the feudal system, and
 obtain a Magna Charta. She was above four centuries behind-hand here. She
 had to win her spurs through revolutions, like those of Cromwell's and
 that of 1688, and the still greater ones of Parliament. The Freethinkers
 of England prepared the Whig revolution of William, by advocating the only
 scheme which was at the time practicable, for of the two—the
 Protestant and the Catholic religion—the former is far more
 conducive to the liberties of a people than the latter, and at the time,
 and we may also say, nearer the present, the people were not prepared for
 any organic change. This being the case, it is not to be wondered at that
 the French Revolution was a failure as a constructive effort; it was a
 success as a grand outbreak of power; showing politicians where (in the
 future) to rely for success. The men who undertook to bring about this
 Revolution are not to be censured for its non-success. They wished to copy
 English institutions, and adapt them to those of the French; for this
 purpose, the Continental League was formed, each member of which pledged
 himself to uproot, as far as lay in his power, the Catholic Church in
 France. A secret name was given to it—L'Infame—and an
 organized attack was speedily commenced. The men at the head of the
 movement, besides Voltaire and Frederick, were D'Alembert, Diderot, Grim,
 St. Lambert, Condillac, Helvetius, Jordan, Lalande, Montesquieu, and a
 host of others of less note. Con-dorcet, being secretary of the Academy,
 corresponded with, and directed the movements of all, in the absence of
 his chief. Every new book was criticised—refutations were published
 to the leading theological works of the age; but by far the roost
 effective progress was made by the means of poems, essays, romances,
 epigrams, and scientific papers. The songs of France at this era were
 written by the philosophers; and this spirit was diffused among the
 people. In a country so volatile and excitable as the French, it is
 difficult to estimate too highly the power of a ballad warfare. The
 morality of Abbots and Nuns were sung in strains as rhapsodical, and
 couplets as voluptuous as the vagaries of the Songs of Solomon.

 Much discretion was required, that no separate species of warfare should
 be overdone, lest a nausea of sentiment should revert upon the authors,
 and thus lead to a reaction more sanguinary than the force of the
 philosophers could control. In all those cases Condorcet was the prime
 mover and the agent concerned. He communicated with Voltaire on every new
 theory, and advised him when and how to strike, and when to rest.
 In all those matters Condorcet was obeyed. There was a smaller section of
 the more serious philosophers who sympathized with, yet did not labor
 simultaneously for the common cause—those men, the extreme Atheists—clever
 but cautious—men who risked nothing—Mirabeau and D'Holbach
 were the types of this class. It is well known that both Frederick,
 Voltaire, and Condorcet opposed those sections, as likely to be aiming at
 too much for the time.

 When it was considered prudent to take a more decided step, the
 Encyclopædia was formed. Condorcet had a principal part in this work,
 which shook priestcraft on its throne; it spread consternation where-ever
 it appeared, and was one of the main causes of the great outbreak. No one
 can sufficiently praise a work of such magnitude; nor can any one
 predicate when its effects will cease.

 In the "Life of Condorcet," by Arago, there is a curious extract copied
 from a collection of anecdotes, said to be compiled from his note-books,
 and dignified with the title of "Mémoires de Condorcet." It relates to a
 conversation between the Abbe Galiana and Diderot, in which it is said
 Condorcet acquiesced. The subject is the fair sex:—

 Diderot.—How do you define woman?

 Galiana.—An animal naturally feeble and sick.

 Diderot.—Feeble? Has she not as much courage as man?

 Galiana.—Do you know what courage is? It is the effect of terror.
 You let your leg be cut off, because you are afraid of dying. Wise people
 are never courageous—they are prudent—that is to say,
 poltroons.

 Diderot.—Why call you woman naturally sick!

 Galiana.—Like all animals, she is sick until she attains her perfect
 growth. Then she has a peculiar symptom which takes up the fifth part of
 her time. Then come breeding and nursing, two long and troublesome
 complaints. In short, they have only intervals of health, until they turn
 a certain corner, and then elles ne sont plus de malades peut-être—elles
 ne sont que des reilles.

 Diderot.—Observe her at a ball, no vigor, then, M. l'Abbe?

 Galiana.—Stop the fiddles! put out the lights! she will scarcely
 crawl to her coach.

 Diderot.—See her in love.

 Galiana.—It is painful to see anybody in a fever.

 Diderot.—M. l'Abbe, have you no faith in education?

 Galiana.—Not so much as in instinct. A woman is habitually ill. She
 is affectionate, engaging, irritable, capricious, easily offended, easily
 appeased, a trifle amuses her. The imagination is always in play. Fear,
 hope, joy, despair, and disgust, follow each other more rapidly, are
 manifested more strongly, effaced more quickly, than with us. They like a
 plentiful repose, at intervals company; anything for excitement. Ask the
 doctor if it is not the same with his patients. But ask yourself, do we
 not all treat them as we do sick people, lavish attention, soothe,
 flatter, caress, and get tired of them?

 Condorcet, in a letter, remarking on the above conversation, says:—"I
 do not insist upon it as probable that woman will ever be Euler or
 Voltaire; but I am satisfied that she may one day be Pascal or Rousseau."
 This very qualification, we consider, is sufficient to absolve Condorcet
 from, the charge of being a "woman hater." His opponents, when driven from
 every other source, have fallen back on this, and alleged that he viewed
 the sexes as unequal, and that the stronger had a right to lord it over
 the weaker. But which is the weaker? Euler and Voltaire were masculine
 men. A woman to be masculine, in the true sense of the word, is an
 anomaly, to be witnessed with pain. She is not in a normal condition. She
 is a monster. Women should live in society fully educated and developed in
 their physical frame, and then they would be more feminine in proportion
 as they approach the character of Mary Wollstonecraft. They have no right
 to domineer as tyrants, and then fall into the most abject of slaves. In
 each of the characters of Pascal and Rousseau, was an excess of
 sensibility, which overbalanced their other qualities, and rendered their
 otherwise great talents wayward, and, to a certain extent, fruitless. The
 peculiarity of man is physical power, and intellectual force; that of
 woman is an acute sensibility. Condorcet, then, was justified in
 expressing the opinions he avowed upon the subject.

 In a paper, in the year 1766, read before the "Academy," on "Ought Popular
 Errors to be Eradicated!" Condorcet says, "If the people are often tempted
 to commit crimes in order that they may obtain the necessaries of life, it
 is the fault of the laws; and, as bad laws are the product of errors, it
 would be more simple to abolish those errors than to add others for the
 correction of their natural effects. Error, no doubt, may do some good; it
 may prevent some crimes, but it will occasion mischiefs greater than
 these. By putting nonsense into the heads of the people, you make them
 stupid; and from stupidity to ferocity there is but a step. Consider—if
 the motives you suggest for being just make but a slight impression on the
 mind, that will not direct the conduct—if the impressions be lively,
 they will produce enthusiasm, and enthusiasm for error. Now, the ignorant
 enthusiast is no longer a man; he is the most terrible of wild beasts. In
 fact, the number of criminals among the men with prejudices (Christians)
 is in greater proportion to the total number of our population, than the
 number of criminals in the class above prejudices (Freethinkers) is to the
 total of that class. I am not ignorant that, in the actual state of
 Europe, the people are not, perhaps, at all prepared for a true doctrine
 of morals; but this degraded obtuseness is the work of social institutions
 and of superstitions. Men are not born blockheads; they become such. By
 speaking reason to the people, even in the little time they give to the
 cultivation of their intellect, we might easily teach them the little that
 it is necessary for them to know. Even the idea of the respect that they
 should have for the property of the rich, is only difficult to be
 insinuated among them—first, because they look on riches as a sort
 of usurpation, of theft perpetrated upon them, and unhappily this opinion
 is in great part true—secondly, because their excessive poverty
 makes them always consider themselves in the case of absolute necessity—a
 case in which even very severe moralists have been of their mind—thirdly,
 because they are as much despised and maltreated for being poor, as they
 would be after they had lowered themselves by larcenies. It is merely,
 therefore, because institutions are bad, that the people are so commonly a
 little thievish upon principle."

 We should have much liked to have given some extended quotations from the
 works of Condorcet; but, owing to their general character, we cannot
 extract any philosophic formula which would be generally interesting. His
 "Lettres d'un Théologien" are well deserving of a reprint; they created an
 astounding sensation when they appeared, being taken for the work of
 Voltaire—the light, easy, graceful style, with deeply concealed
 irony, the crushing retort and the fiery sarcasm. They made even priests
 laugh by their Attic wit and incongruous similes. But it was in the
 "Academy" where Condorcet's influence was supreme. He immortalized the
 heroes as they fell, and pushed the cause on by his professional duties.
 He was always awake to the call of duty, and nobly did he work his
 battery. He is now in the last grand sleep of man—the flowers of
 poesy are woven in amarynth wreaths over his tomb.

 A.C.

 SPINOZA.

 Baruch Spinoza, or Espinoza, better known under the name of Benedict
 Spinoza (as rendered by himself in the Latin language,) was born at
 Amsterdam, in Holland, on the 24th of November, 1632. There is some
 uncertainty as to this date, as there are several dates fixed by different
 authors, both for his birth and death, but we have adopted the biography
 given by Dr. C. H. Bruder, in the preface to his edition of Spinoza's
 works. His parents were Jews of the middle, or, perhaps, somewhat humbler
 class. His father was originally a Spanish merchant, who, to escape
 persecution, had emigrated to Holland. Although the life of our great
 philosopher is one full of interesting incidents, and deserves to be
 treated fully, we have but room to give a very brief sketch, referring our
 readers, who may wish to learn more of Spinoza's life, to Lewes's
 "Biographical History of Philosophy," Westminster Review, No. 77,
 and "Encyclopædia Brittannica." p. 144. His doctrines we will let speak
 for themselves in his own words, trusting thereby to give the reader an
 opportunity of knowing who and what Spinoza really was. One man shrinks
 with horror from him as an Atheist. Voltaire says, that he was an Atheist,
 and taught Atheism. Another calls him "a God-intoxicated man." We present
 him a mighty thinker, a master mind, a noble, fearless utterer of free and
 noble thoughts, a hard-working, honest, independent man; as one who, two
 centuries ago, gave forth to the world a series of thinkings which have
 crushed, with resistless force, the theological shell in the centre of
 which the priests hide the kernel "truth."

 Spinoza appears in his boyhood to have been an apt scholar, and to have
 rapidly mastered the tasks set him by his teachers. Full of rabbinical
 lore he won the admiration of the Rabbi Moses Mortira, but the pupil rose
 higher than his master, and attempted to solve problems which the learned
 rabbis were content to reverence as mysteries not capable of solution.
 First they remonstrated, then threatened; still Spinoza persevered in his
 studies, and in making known the result to those around him. He was
 threatened with excommunication, and withdrew himself from the synagogue.
 One more effort was made by the rabbis, who offered Spinoza a pension of
 about £100 a-year if he would attend the synagogue more frequently, and
 consent to be silent with regard to his philosophical thinkings. This
 offer he indignantly refused. Reason failing, threats proving futile, and
 gold being treated with scorn, one was found sufficiently fanatic to try a
 further experiment, which resulted in an attempt on Spinoza's life; the
 knife, however, luckily missed its aim, and our hero escaped. At last, in
 the year 1660, Spinoza, being then twenty-eight years of age, was solemnly
 excommunicated from the synagogue. His friends and relations shut their
 doors against him. An outcast from the home of his youth, he gained a
 humble livelihood by polishing glasses for microscopes, telescopes, etc.,
 at which he was very expert. While thus acquiring, by his own handiwork,
 the means of subsistence, he was studying hard, devoting every possible
 hour to philosophical research. Spinoza became master of the Dutch,
 Hebrew, German, Spanish, Portuguese, and Latin languages, the latter of
 which he acquired in the house of one Francis Van den Ende, from whom it
 is more than probable he received as much instruction in Atheism as in
 Latin. Spinoza only appears to have once fallen in love, and this was with
 Van den Ende's daughter, who was herself a good linguist, and who gave
 Spinoza instruction in Latin. She, however, although willing to be his
 instructress and companion in a philogical path, declined to accept his
 love, and thus Spinoza was left to philosophy alone. After his
 excommunication he retired to Rhynsburg, near the City of Leyden, in
 Holland, and there studied the works of Descartes. Three years afterwards
 he published an abridgment of the "Meditations" of the great father of
 philosophy, which created a profound sensation. In an appendix to this
 abridgment were contained the germs of those thinkings in which the pupil
 outdid the master, and the student progressed beyond the philosopher. In
 the month of June, 1664, Spinoza removed to Woorburg, a small village near
 the Hague, where he was visited by persons from different parts, attracted
 by his fame as a philosopher; and at last, after many solicitations he
 came to the Hague, and resided there altogether. In 1670 he published his
 "Tractatus Theologico-Politicus." This raised him a host of opponents;
 many writers rushed eager for the fray, to tilt with the poor Dutch Jew.
 His book was officially condemned and forbidden, and a host of refutations
 (?) were circulated against it. In spite of the condemnation it has
 outlived the refutations.

 Spinoza died on the 21st or 22nd of February, 1677, in his forty-fifth
 year, and was buried on the 25th of February at the Hague. He was frugal
 in his habits, subsisting independently on the earnings of his own hands.
 Honorable in all things, he refused to accept the chair of Professor of
 Philosophy, offered to him by the Elector, and this because he did not
 wish to be circumscribed in his thinking, or in the freedom of utterance
 of his thoughts. He also refused a pension offered to him by Louis XIV,
 saying that he had no intention of dedicating anything to that monarch.
 The following is a list of Spinoza's works:—"Principiorum
 Philosophise Renati Descartes;" "Tractatus Theologico-Politicus;"
 "Ethica;" "Tractatus Politi-cus;" "De Emandatione Intellectus;"
 "Epistolæ;" "Grammaticus Hebracæ," etc. There are also several spurious
 works ascribed to Spinoza. The "Tractatus Politicus" has been translated
 into English by William Maccall, who seems fully to appreciate the
 greatness of the philosopher, although he will not admit the usefulness of
 Spinoza's logic. Maccall does not see the utility of that very logic which
 compelled him to admit Spinoza's truth. We are not aware of any other
 translation of Spinoza's works except that of a small portion of his
 "Ethica," by Lewes. This work, which was originally published in 1677,
 commenced with eight definitions, which, together with the following
 axioms and propositions, were reprinted from the Westminster Review
 in the Library of Reason:—

 DEFINITIONS.

 I. By cause of itself I understand that, the essence of which involves
 existence: or that, the nature of which can only be considered as
 existent.

 II. A thing finite is that which can be limited (terminari potest) by
 another thing of the same nature—ergo, body is said to be
 finite because it can always be conceived as larger. So thought is limited
 by other thoughts. But body does not limit thought, nor thought limit
 body.

 III. By substance I understand that which is in itself, and is conceived
 per se—that is, the conception of which does not require the
 conception of anything else as antecedent to it.

 IV. By attribute I understand that which the mind perceives as
 constituting the very essence of substance.

 V. By modes I understand the accidents (affectiones) of substance; or that
 which is in something else, through which also it is conceived.

 VI. By God I understand the being absolutely infinite; that is, the
 substance consisting of infinite attributes, each of which expresses an
 infinite and eternal essence.

Explication, I say absolutely infinite, but not in suo genere;
 for to whatever is infinite, but not in suo genere, we can deny
 infinite attributes; but that which is absolutely infinite, to its essence
 pertains everything which implies essence, and involves no negation.

 VII. That thing is said to be free which exists by the sole necessity of
 its nature, and by itself alone is determined to action. But that is
 necessary, or rather constrained, which owes its existence to another, and
 acts according to certain and determinate causes.

 VIII. By eternity I understand existence itself, in as far as it is
 conceived necessarily to follow from the sole definition of an eternal
 thing.

 AXIOMS.

 I. Everything which is, is in itself, or in some other thing.

 II. That which cannot be conceived through another, per aliud must
 be conceived, per se.

 III. From a given determinate cause the effect necessarily follows, and vice
 versa. If no determinate cause be given, no effect can follow.

 IV. The knowledge of an effect depends on the knowledge of the cause, and
 includes it.

 V. Things that have nothing in common with each other cannot be understood
 by means of each other—that is, the conception of one, does not
 involve the conception of the other.

 VI. A true idea must agree with its original in nature.

 VII. Whatever can be clearly conceived as non-existent does not, in its
 essence, involve existence.

 PROPOSITIONS.

 I. Substance is prior in nature to its accidents. Demonstration. Per
 definitions three and five.

 II. Two substances, having different attributes, have nothing in common
 with each other. Dem. This follows from def. three; for each substance
 must be conceived in itself and through itself; in other words, the
 conception of one does not involve the conception of the other.

 III. Of things which have nothing in common, one cannot be the cause of
 the other. Dem. If they have nothing in common, then (per axiom five) they
 cannot be conceived by means of each other; ergo (per axiom four,)
 one cannot be the cause of the other.—Q. E. D.

 IV. Two or more distinct things are distinguished among themselves, either
 through the diversity of their attributes, or through that of their modes.
 Dem. Everything which is, in itself, or in some other thing (per ax. one)—that
 is (per def. three and five,) there is nothing out of ourselves (extra
 intellectum, outside the intellect) but substance and its modes. There
 is nothing out of ourselves whereby things can be distinguished amongst
 one another, except substances, or (which is the same thing, per def.
 lour) their attributes and modes.

 V. It is impossible that there should be two or more substances of the
 same nature, or of the same attributes. Dem. If there are many different
 substances they must be distinguished by the diversity of their attributes
 or of their modes (per prop. 4.) If only by the diversity of their
 attributes, it is thereby conceded that there is, nevertheless, only one
 substance of the same attribute; but if their diversity of modes, then,
 substance being prior in order of time to its modes, it must be considered
 independent of them—that is (per def. three and six,) cannot be
 conceived as distinguished from another—that is (per prop, four,)
 there cannot be many substances, but only one substance.—Q. E. D.

 VI. One substance cannot be created by another substance. Dem. There
 cannot be two substances with the same attributes (per prop, five)—that
 is (per prop. two,) that hare anything in common with each other; and,
 therefore (per prop, three,) one cannot be the cause of the other.

 Corollary 1. Hence it follows that substance cannot be created by anything
 else. For there is nothing in nature except substance and its modes (per
 axiom one, and def. three and five.) Now, this substance, not being
 produced by another, is self-caused.

 Corollary 2. This proposition is more easily to be demonstrated by the
 absurdity of its contradiction; for if substance can be produced by
 anything else, the conception of it would depend on the conception of the
 cause (per axiom four,) and hence (per def. three,) it would not be
 substance.

 VII. It pertains to the nature of substance to exist. Dem. Substance
 cannot be produced by anything else (per coroli. prop, six,) and is
 therefore the cause of itself—that is (per def. one,) its essence
 necessarily involves existence; or it pertains to the nature of substance
 to exist.—Q. E. D.

 VIII. All substance is necessarily infinite. Dem. There exists but one
 substance of the same attribute; and it must either exist as infinite or
 finite. But not finite, for (per def. two) as finite it must be limited by
 another substance of the same nature, and in that case there would be two
 substances of the same attributes, which (per prop, five) is absurd.
 Substance therefore is infinite.—Q. E. D.

 "Scholium I.—I do not doubt but that to all who judge confusedly of
 things, and are not wont to inquire into first causes, it will be
 difficult to admit the demonstration of prop. 7, because they do not
 sufficiently distinguish between the modifications of substances, and
 substances themselves, and are ignorant of the manner in which things are
 produced. Hence it follows, that the commencement which they see natural
 things have, they attribute to substances; for he who knows not the true
 cause of things, confounds all things, and feigns that trees talk like
 men; that men are formed from stones as well as from seeds, and that all
 forms can be changed into all other forms. So, also, those who confound
 the divine nature with the human, naturally attribute human affections to
 God, especially as they are ignorant of how these affections are produced
 in the mind. If men attended to the nature of substance, they would not,
 in the least, doubt proposition seven; nay, this proposition would be an
 axiom to all, and would be numbered among common notions. For by substance
 they would understand that which exists in itself, and is concerned
 through itself—i.e., the knowledge of which does not require
 the knowledge of anything as antecedent to it. But by modification they
 would understand that which is in another thing, the conception of which
 is formed by the conception of the thing in which it is, or to which it
 belongs. We can have, therefore, correct ideas of non-existent
 modifications, because, although out of the understanding they have no
 reality, yet their essence is so comprehended in that of another, that
 they can be conceived through this other. The truth of substance (out of
 the understanding) lies nowhere but in itself, because it is conceived per
 se. If therefore any one says he has a clear idea of substance, and
 yet doubt whether such substance exist, this would be as much as to say
 that he has a true idea, and nevertheless doubts whether it be not false
 (as a little attention sufficiently manifests;) or if any man affirms
 substance to be created, he at the same time affirms that a true idea has
 become false, than which nothing can be more absurd. Hence it is
 necessarily confessed that the existence of substance, as well as its
 essence, is an eternal truth. And hence we must conclude that there is
 only one substance possessing the same attribute, which requires here a
 fuller development. I note therefore—1. That the correct definition
 of a thing includes and expresses nothing but the nature of the thing
 defined. From which follows—2. That no definition includes or
 expresses a distinct number of individuals, because it expresses nothing
 but the nature of the thing defined; ergo, the definition of a
 triangle expresses no more than the nature of a triangle, and not any
 fixed number of triangles. 3. There must necessarily be a distinct cause
 for the existence of every existing thing. 4. This cause, by reason of
 which anything exists, must either be contained in the nature and
 definition of the existing thing (viz., that it pertains to its nature to
 exist,) or else must be beyond it—must be something different from
 it.

 "As therefore it pertains to the nature of substance to exist, so must its
 definition include a necessary existence, and consequently from its sole
 definition we must conclude its existence. But as from its definition, as
 already shown in notes two and three, it is not possible to conclude the
 existence of many substances—ergo, it necessarily follows
 that only one substance of the same nature can exist."

 It will be necessary for the reader to remember that Spinoza commenced his
 philosophical studies at the same point with Descartes. Both recognized
 existence as the primal fact, self-evident and indisputable.

 But while Descartes had, in some manner, fashioned a quality—God and
 God-created substance—Spinoza only found one, substance, the
 definition of which included existence. By his fourth proposition ("of
 things which have nothing in common, one cannot be the cause of the other,
 ") he destroyed the creation theory, because by that theory God is assumed
 to be a spirit having nothing in common with matter, yet acting on matter;
 and Lewes speaks of the fourth proposition in the following terms:—"This
 fallacy has been one of the most influential corrupters of philosophical
 speculation. For many years it was undisputed, and most metaphysicians
 still adhere to it. The assertion is that only like can act upon like; but
 although it is true that like produces (causes) like, it is
 also true that like produces unlike; thus fire produces pain when
 applied to our bodies; explosion when applied to gunpowder; charcoal
 when applied to wood; all these effects are unlike the cause." We cannot
 help thinking that in this instance, the usually thoughtful Lewes has
 either confused substance with its modes, or, for the sake of producing a
 temporary effect, has descended to mere sophism. Spinoza's proposition is,
 that substances having nothing in common, cannot act on one
 another. Lewes deals with several modes of the same substance as though
 they were different substances. Way, more, to make his argument the more
 plausible, he entirely ignores in it that noumenon of which he
 speaks as underlying all phenomena, and uses each phenomenon as a separate
 existence. In each of the instances mentioned, however varied may be the
 modification, the essence is the same. They are merely examples of one
 portion of the whole acting upon another portion, and there is that in
 each mode which is common to the whole, and by means of which the action
 takes place.

 Much has been said of Spinoza's "God" and "Divine Substance," and we must
 refer the reader to Definition Six, in which God is defined as being
 "infinite substance." Now, although we should be content to strike the
 word "God" out of our own tablet of philosophical nomenclature, as being a
 much misused, misrepresented, and entirely useless word, yet we must be
 very careful, when we find another man using the word, to get his precise
 definition, and not to use any-other ourselves while in his company.

 Spinoza, when asked "What name do you attach to infinite substance?" says,
 "God."—If he had said any other word we could not have quarrelled
 with him so long as he defined the word, and adhered strictly to the terms
 of his definition, although we might regret that he had not either coined
 a word for himself, or used one less maltreated by the mass. Spinoza said,
 "I can only take cognizance of one substance (of which I am part) having
 infinite attributes of extension and thought. I take cognizance of
 substance by its modes, and in my consciousness of existence. Every thing
 is a mode of the attribute of extension, every thought, wish, or feeling,
 a mode of the attribute of thought. I call this, substance, with infinite
 attributes, God." Spinoza, like all other thinkers, found himself
 overpowered by the illimitable vastness of the infinite when attempting to
 grasp it by his mental powers, but unlike other men he did not endeavor to
 relieve himself by separating himself from that infinite; but, knowing he
 was a part of the whole, not divisible from the remainder, he was content
 to aim at perfecting his knowledge of existence rather than at dogmatising
 upon an indefinable word, which, if it represented anything, professed to
 represent an incomprehensible existence far beyond his reach.

 We ought not to wonder that in many parts of Spinoza's writings we find
 the word "God" treated in a less coherent manner than would be possible
 under the definition given in his "Ethics," and for these reasons:—Spinoza,
 from his cradle upwards, had been surrounded with books and traditions
 sanctified by the past, and impressed on his willing mind by his family,
 his tutors, and the heads of his church; a mind like his gathered all that
 was given, even more quickly than it was offered, still craving for more—"more
 light"—"more light"—and at last light came bursting on the
 young thinker like a lightning flash at dark midnight, revealing his mind
 in chains, which had been cast round him in his nursery, his school, his
 college, his synagogue. By a mighty effort he burst these chains, and
 walked forth a free man, despite the entreaties of his family, the
 reasonings of the rabbis, the knife of the fanatic, the curse of his
 church, and the edict of the state. But should it be a matter of surprise
 to us that some of the links of those broken chains should still hang on
 the young philosopher, and, seeming to be a part of himself, almost
 imperceptibly incline to old ways of thinking, and to old modes of
 utterance of those thoughts! Wonder not that a few links bang about him,
 but rather that he ever succeeded in breaking those chains at all.
 Spinoza, after his secession from his synagogue, became logically an
 Atheist; education and early impressions enlarged this into a less
 clearly-defined Pantheism; but the logic comes to us naked, disrobed of
 all by which it might have been surrounded in Spinoza's mind. If that
 logic be correct, then all the theologies of the world are false. We have
 presented it to the reader to judge of for himself. Many men have written
 against it; of these some have misunderstood, some have misrepresented,
 some have failed, and few have left us a proof that they had endeavored to
 deal with Spinoza on his own ground. Maccall says, "In the glorious throng
 of heroic names, there are few nobler than Spinoza's. Apart altogether
 from the estimate we may form of his philosophy, there is something
 unspeakably interesting in the life and the character of the man. In his
 metaphysical system there are two things exceedingly distinct. There is,
 first, the immense and prodigious, but terrible mathematical skeleton,
 which his subtle intellect binds up and throws as calmly into space as we
 drop a pebble into the water, and whose bones, striking against the wreck
 of all that is sacred in belief, or bold in speculation, rattle a wild
 response to our wildest phantasies, and drive us almost to think in
 despair that thinking is madness; and there is, secondly, the divinest
 vision of the infinite, and the divinest incense which the intuition of
 the infinite ever yet poured forth at the altar of creation."

 The "Treatise on Politics" is not Spinoza's greatest work; it is, in all
 respects, inferior to the "Ethics," and to the "Theologico-Political
 Treatise." But there are in politics certain eternal principles, and it is
 for setting forth and elucidating these that the Treatise of Spinoza is so
 valuable.

 In the second chapter of that Treatise, after defining what he means by
 nature, etc., he, on the sixth section, proceeds as follows:—"But
 many believe that the ignorant disturb more than follow the order of
 nature, and conceive of men in nature as a state within the state. For
 they assert that the human mind has not been produced by any natural
 causes, but created immediately by God, and thereby rendered so
 independent of other things as to have absolute power of determining
 itself, and of using reason aright. But experience teaches us more than
 enough, that it is no more in our power to have a sound mind than a sound
 body. Since, moreover, everything, as far as it is able, strives to
 conserve its being, we cannot doubt that if it were equally in our power
 to live according to the prescripts of reason, as to be led by blind
 desire, all would seek the guidance of reason and live wisely, which is
 not the case. For every one is the slave of the particular pleasure to
 which he is most attached. Nor do theologians remove the difficulty when
 they assert that this inability is a vice, or a sin of human nature, which
 derives its origin from the fall of the first parent. For if it was in the
 power of the first man to stand rather than to fall, and if he was sound
 in faculty, and had perfect control over his own mind, how did it happen
 that he, the wise and prudent, fell? But they say he was deceived and
 tempted by the devil. But who was it that led astray and tempted the devil
 himself? Who, I ask, rendered this the most excellent of intelligent
 creatures so mad, that he wished to be greater than God? Could he render
 himself thus mad—he who had a sane mind, and strove as much as in
 him lay to conserve his being? How, moreover, could it happen that the
 first man in possession of his entire mental faculties, and master of his
 will, should be both open to temptation, and suffer himself to be robbed
 of his mind? For if he had the power of using his reason aright, he could
 not be deceived; for as far as in him lay, he necessarily sought to
 conserve his own being, and the sanity of his mind. But it is supposed he
 had this in his power, therefore he necessarily conserved his sane mind,
 neither could he be deceived. Which is evidently false from his history;
 and, consequently, it must be granted that it was not in the power of the
 first person to use reason aright, but that he, like us, was subject to
 passions."

 Spinoza is scarcely likely to become a great favorite with the "Woman's
 Rights Convention." In his ninth chapter of the same Treatise, he says,
 "If by nature women were equal to men, and excelled as much as they in
 strength of mind and in talent, truly amongst nations, so many and so
 different, some would be found where both sexes ruled equally, and others
 where the men were ruled by the women, and so educated as to be inferior
 to them in talent; but as this has never happened, we are justified in
 assuming that women, by nature, have not an equal right with men, but that
 they are necessarily obedient to men, and thus it can never happen that
 both sexes can equally rule, and still less that men be ruled by women."

 Lewes, in his seventh chapter on Modern Philosophy, thus sums up Spinoza's
 teachings and their result. He says:—

 "The doctrine of Spinoza was of great importance, if for nothing more than
 having brought about the first crisis in modern philosophy. His doctrine
 was so clearly stated, and so rigorously deduced from admitted premises,
 that he brought philosophy into this dilemma:—

 "'Either my premises are correct; and we must admit that every clear and
 distinct idea is absolutely true; true not only subjectively, but
 objectively.

 "'If so, my objection is true;

 "'Or my premises are false; the voice of consciousness is not the voice of
 truth;

 "'And if so, then is my system false, but all philosophy is impossible;
 since the only ground of certitude—our consciousness—is
 pronounced unstable, our only means of knowing the truth is pronounced
 fallacious.'"

 "Spinozism or scepticism, choose between them, for you have no other
 choice.

 "Mankind refused, however, to make a choice. If the principles which
 Descartes had established could have no other result than Spinozism, it
 was worth while inquiring whether those principles might not themselves be
 modified.

 "The ground of discussion was shifted, psychology took the place of
 ontology. It was Descartes's theory of knowledge which led to Spinozism;
 that theory must therefore he examined; that theory becomes the great
 subject of discussion. Before deciding upon the merits of any system which
 embraced the great questions of creation, the Deity, immortality, etc.,
 men saw that it was necessary to decide upon the competency of the human
 mind to solve such problems. All knowledge must be obtained either through
 experience or independent of experience. Knowledge dependent on experience
 must necessarily be merely knowledge of phenomena. All are agreed
 that experience can only be experience of ourselves as modified by
 objects. All are agreed that to know things per se—noumena—we
 must know them through some other channel then experience. Have we or have
 we not that other channel? This is the problem."

 "Thus, before we can dogmatize upon on to logical subjects, we must settle
 this question—Can we transcend the sphere of our consciousness, and
 know things per se?"

 "I."

 ANTHONY COLLINS.

 Freethought, as developed in the Deistic straggles of the seventeenth
 century, had to battle for existence against the Puritanic reaction which
 took its second rise from the worn-out licentious age of the last of the
 Stuarts, and that of the no less dangerous (though concealed) libertinism
 of the Dutch king. A religious rancor also arose which, but for the
 influence of a new power, would have re-enacted the tragedy of religious
 persecution. But this rancor became somewhat modified, from the fact that
 the various parties now were unlike the old schismatics, who were each
 balanced at the opposite ends of the same pole—extreme Papacy on the
 one hand, and Fifth-monarchists on the other—when each oscillation
 from the Protestant centre deranged the balance of enthusiasm, and drove
 it to the farthest verge of fanaticism, until all religious parties were
 hurled into one chaos of disunion. Such were the frequent changes of the
 seventeenth century—but at its close the power of Deism had evolved
 a platform on which was to be fought the hostilities of creeds. Here,
 then, could not exist that commingling of sects, which were deducible in
 all their varied extravagance from the Bible. Theology had no longer to
 fight with itself, but with philosophy. Metaphysics became the Jehu of
 opinion, and sought to drive its chariot through the fables of the saints.
 The old doctrines had to be re-stated to meet new foes. For the Papists,
 Nonconformists, and Brownists, were excluded to make way for the British
 Illuminati, who spread as much consternation through England as did the
 French Encyclopædists across Europe. The new field of action was only
 planned, for when Catholicism first opposed Protestantism, its leaders
 little thought what a Pandoric box it was opening—nor did the
 Divines of the latter sect ever doubt the finality of their own doctrines.
 They wished to replace one infallibility by another. And the same charge
 can be substantiated against Deism. When in this Augustan age the
 Free-thinking leaders, fresh from the trammels of Christism, first took
 the name of Moral Philosophers, they little knew they were paving the way
 for an Atheism they so much dreaded—a democracy more unbridled than
 their most constitutional wishes—a political economy to be tried for
 half a century, and then to be discarded—a revolutionary fervor
 which should plough up Europe, and then give place to a Communism, which
 the first founders of this national agitation would have gazed upon with
 amazement, and shrunk from with despair. Such is the progress of change.
 The rise of the Deistic movement may be defined in a sentence. It was the
 old struggle of speculative opinion shifting its battle-ground from
 theology to philosophy, prior to the one being discarded, and the other
 developed into positive science.

 Amongst the most distinguished of these reformers, stands the name of
 Anthony Collins.

 Who and what he was, we have little opportunity of knowing, save from the
 scattered notices of contemporaries; but sufficient is left on record to
 prove him one of the best of men, and the very Corypheus of Deism. The
 twin questions of Necessity and Prophecy have been examined by him perhaps
 more ably than by any other liberal author. There are slight discrepancies
 in relation to the great events of his life. The Abbe Lodivicat says he
 was born June 21st, 1676, of a rich and noble family, at Heston, in
 Middlesex, and was appointed treasurer of the county; but another account
 says "Hounslow," which we think was the more likely place. He was educated
 at Eton and Cambridge. He studied for the bar for sometime, but (being
 wealthy) ultimately renounced jurisprudence, while his youthful studies
 admirably fitted him for his subsequent magisterial duties. He was clever,
 honest, learned, and esteemed by all who knew his character. The elder
 D'Israeli says, "that he was a great lover of literature, and a man of
 fine genius, while his morals were immaculate, and his personal character
 independent."

 The friendship of Locke alone is sufficient to stamp the character of
 Collins with honor, and he was one of the most valued friends of this
 great man. In a volume published by P. Des Maizeaux (a writer we shall
 have occasion to notice) in the year 1720, containing a collection of the
 posthumous works of Locke, there are several letters addressed to Collins
 which fully substantiate our opinion. Locke was then an old man, residing
 in the country, and Collins was a young man in London, who took a pleasure
 in executing the commissions of his illustrious friend. In one of them,
 dated October 29th, 1703, he says—"If I were now setting out in the
 world, I should think it my greatest happiness to have such a companion as
 you, who had a true relish of truth, would in earnest seek it with me,
 from whom I might receive it undisguised, and to whom I might communicate
 what I thought true, freely. Believe it my good friend, to love truth for
 truth's sake, is the principal part of human perfection in this world, and
 the seed-plot of all other virtue; and, if I mistake not, you have as much
 of it as ever I met with in anybody. What, then, is there wanting to make
 you equal to the best—a friend for any one to be proud of?"

 During the following year the correspondence of Locke appears in a most
 interesting light—the affectionate inquiries, the kind advice, and
 the most grateful acknowledgments are made to Collins. On Sept. 11th,
 Locke writes:—"He that has anything to do with you, must own that
 friendship is the natural product of your constitution, and your soul, a
 noble soil, is enriched with the two most valuable qualities of human
 nature—truth and friendship. What a treasure have I then in such a
 friend with whom I can converse, and be enlightened about the highest
 speculations!" On the 1st of October he wrote Collins on his rapid decay,
 "But this, I believe, he will assure you, that my infirmities prevail so
 fast on me, that unless you make haste hither, I may lose the satisfaction
 of ever seeing again a man that I value in the first rank of those I leave
 behind me." This was written twenty-seven days before his death. Four days
 before his decease, he wrote a letter to be given to Collins after his
 death. This document is one of the most important in relation to the life
 of the great Freethinker—it irrefragably proves the falsity of
 everything that may be alleged against the character of Collins:—

 "Oates, August 23, 1704. For Anthony Collins, Esq.

 "Dear Sir—By my will, you will see that I had some kindness for * *
 * And I knew no better way to take care of him, than to put him, and what
 I designed for him, into your hands and management. The knowledge I have
 of your virtues of all kinds, secures the trust, which, by your
 permission, I have placed in you; and the peculiar esteem and love I have
 observed in the young man for you, will dispose him to be ruled and
 influenced by you, so of that I need say nothing. May you live long and
 happy, in the enjoyment of health, freedom, content, and all those
 blessings which Providence has bestowed on, you, and your virtues entitle
 you to. I know you loved me living, and will preserve my memory now I am
 dead. * * * I leave my best wishes with you.

 "John Locke."

 Such is the honorable connection which existed between Locke and Collins.
 Collins's first publication was a tract, "Several of the London Cases
 Considered," in the year 1700. In 1707, he published an "Essay Concerning
 the Use of Reason on Propositions, the evidence whereof depends upon Human
 Testimony;" "in which," says Dr. Leland, "there are some good
 observations, mixed with others of a suspicious nature and tendency." It
 principally turned on the Trinitarian controversy then raging, and is of
 little interest now. In this year Collins united with Dodwell in the
 controversy carried on by Dr. Samuel Clarke. One of Clarke's biographers
 alludes to it thus: "Dr. Clarke's arguments in favor of the immateriality,
 and consequent immortality of the soul, called out, however, a far more
 formidable antagonist than Dodwell, in the person of Anthony Collins, an
 English gentleman of singular intellectual acuteness, but, unhappily, of
 Infidel principles. The controversy was continued through several short
 treatises. On the whole, though Clarke, in some instances, laid himself
 open to the keen and searching dialectics of his gifted antagonist, the
 victory certainly remained with the Divine." Of course it is only to be
 expected that such will be the opinion of an opponent—but it is
 further proof of Collins's ability and character. In 1703 appeared his
 celebrated "Discourses of Freethinking," which perhaps created the
 greatest sensation in the religious world (with the exception of the "Age
 of Reason") of any book published against Christianity. This book is as
 able a defence of the freedom of the expression of thought without
 penalty, as was ever published. It is divided into four sections. In the
 1st, Freethinking is defined—in five arguments. In the 2nd, That it
 is our duty to think freely on those points of which men are denied the
 right to think freely: such as of the nature and attributes of God, the
 truth and authority of Scriptures, and of the meaning of Scriptures, in
 seven arguments and eleven instances. The third section is the
 consideration of six objections to Freethinking—from the whole of
 which he concludes (1) That Freethinkers must have more understanding, and
 that they must necessarily be the most virtuous people. (2) That they
 have, in fact, been the most understanding and virtuous people in all
 ages. Here follows the names of a great number of men whom Collins
 classified as Freethinkers, and of whom we have no reason to be ashamed.

 This book was answered by many divines, but none of them emerged from the
 contest with such Christian honors as the famous Dr. Bentley—considered
 England's greatest classical scholar. In the same year, the Dr. published
 his reply under the signature of "Phileleutheros Lipsiensis." The fame of
 Bentley was considered equal to Collins's; and it has always been
 represented that this reply completely crushed the Freethinker—nothing
 could be farther from the truth. Bentley principally attacked the Greek
 quotations and denounced Collins for his ignorance in not putting his
 (Bentley's) construction on every disputed word. For this reply, Bentley
 received the thanks of the University of Cambridge. In condition with this
 work, Collins is also charged with wilful deception—which has been
 reproduced in our own lives by devines who perhaps never read a line of
 Collins. A French edition of the "Discourse" was translated under the
 personal inspection of Collins: and it is said that he altered the
 construction of several sentences to evade the charges brought against him
 by Bentley Dr. Leland is particularly eloquent upon this; and the Rev. Mr.
 Lorimer, of Glasgow, triumphantly plagiarises the complaint of the men
 whose defects he can only imitate. There is another charge connected with
 Bentley and his friends, which it is desirous should be exposed. The elder
 D'Israeli says:—"Anthony Collins wrote several well-known works,
 without prefixing his name; but having pushed too far his curious and
 polemical points, he incurred the odium of a Freethinker—a term
 which then began to be in vogue, and which the French adopted by
 translating it, in their way—'a strong thinker,' or esprit fort.
 Whatever tendency to 'liberalise' the mind from the dogmas and creeds
 prevails in these works, the talents and learning of Collins were of the
 first class. His morals were immaculate, and his personal character
 independent; but the odium theologicum of those days combined every
 means to stab in the dark, till the taste became hereditary with some. I
 may mention a fact of this cruel bigotry which occurred within my own
 observation, on one of the most polished men of the age. The late Mr.
 Cumberland, in the romance entitled his 'Life' gave this extraordinary
 fact. He said that Dr. Bentley, who so ably replied to Collins's
 'Discourse,' when many years after he discovered him fallen into great
 distress, conceiving that by having ruined Collins's character as a writer
 for ever, he had been the occasion of his personal misery, he liberally
 contributed to his maintenance. In vain I mentioned to that elegant
 writer, who was not curious about facts, that this person could never have
 been Anthony Collins, who had always a plentiful fortune; and when it was
 suggested to him that this 'A. Collins' as he printed it, must have been
 Arthur Collins, the historic compiler, who was often in pecuniary
 difficulties, still he persisted in sending the lie down to posterity,
 without alteration, in his second edition, observing to a friend of mine,
 that 'the story, while it told well, might serve as a striking instance of
 his great relative's generosity; and that it should stand because it could
 do no harm to any but to Anthony Collins, whom he considered as little
 short of an Atheist.'" Such is a specimen of Christian honor and justice.

 In 1715, appeared his "Philosophical inquiry into Human Liberty." Dr.
 Clarke was again his opponent. The publication of this work marked an
 epoch in metaphysics. Dugald Stewart, in criticising the discussion on
 Moral Liberty between Clarke and Leibnitz, says, "But soon after this
 controversy was brought to a conclusion by the death of his antagonist, he
 (Clarke) had to renew the same argument, in reply to his countryman,
 Anthony Collins, who, following the footsteps of Hobbes, with logical
 talents not inferior to his master (and with a weight of personal
 character in his favor to which his master had no pretensions,) gave to
 the cause which he so warmly espoused, a degree of credit amongst sober
 and inquiring politicians, which it had never before possessed in
 England." The following are the principal arguments of Collins in
 reference to Liberty and Necessity:—

 First. Though I deny Liberty in a certain meaning of that word, yet I
 contend for Liberty, as it signifies a power in man to do as he wills
 or pleases.

 Secondly. When I affirm Necessity I contend only for moral
 necessity; meaning thereby that man, who is an intelligent and
 sensible being, is determined by his reason and senses; and I deny any man
 to be subject to such necessity as is in clocks, watches, and such other
 beings, which, for want of intelligence and sensation, are subject to an
 absolute, physical or mechanical necessity.

 Thirdly, I have undertaken to show, that the notions I advance are so far
 from being inconsistent with, that they are the sole foundation of
 morality and laws, and of rewards and punishments in society, and that the
 notions I explode are subversive of them.

 From the above premises, Collins sought to show that man is a necessary
 agent. (1) From our experience (through consciousness.) (2) From the
 impossibility of liberty. (3) From the consideration of the divine
 prescience. (4) From the nature and use of rewards and punishments. (5)
 From the nature of morality. Such were the principles on which the great
 question of Necessity has ever been advocated—from Hobbes to
 Collins, Jonathan Ed wards to Mackintosh and Spencer. In the year 1704
 Toland dedicated to him a new translation of Æsop's Fables. There are many
 anecdotes respecting Collins inserted in religious magazines, most of
 which are false, and all without proof. One of them, related in a most
 circumstantial manner, appears to be the favorite. It depicts Collins
 walking out in the country on a Sunday morning, when he meets a countryman
 returning from Church.

 "Well, Hodge," says Collins, "so you have been enjoying the fresh breezes
 of nature, this fine morning."

 The clown replied that "he had been worshipping nature's God," and proved
 it by repeating the substance of the Athanasian creed. Upon which Collins
 questions him as to the residence of his God: and for a reply is told that
 his God is so large, that he fills the universe; and so small that he
 dwells in his breast. This sublime fact, we are told, had more effect upon
 Collins's mind than all the books written against him by the clergy. When
 will sensible men reject such charlatanism?

 The next great work of Collins was his "Discourse on the Grounds and
 Reasons of the Christian Religion," in two parts. The first containing
 some considerations on the quotations made from the Old in the New
 Testament, and particularly on the prophecies cited from the former, and
 said to be fulfilled in the latter. The second containing an examination
 of the scheme advanced by Mr. Whiston, in his essay towards restoring the
 true text of the Old Testament, and for vindicating the citations thence
 made in the New Testament, to which is prefixed an apology for free debate
 and liberty of writing. This book took the religious world by storm; it is
 even thought it struck more dismay amongst divines than his former essay
 on Freethink-ing. The book proceeds to show that Christianity is not
 proved by prophecy. That the Apostles relied on the predictions in the Old
 Testament, and their fulfilment in Jesus as the only sure proof of the
 truth of their religion; if therefore, the prophecies are not thoroughly
 literal, and fulfilled distinctly, there can be no proof in Christianity.
 He then examines the principal prophecies, and dismisses them, as
 allegorical fables too vague to be of any credit. In less than two years
 no less than thirty-five books were published in reply to this work,
 written by the ablest and most influential theologians in England. In 1727
 Collins published another large work, "The Scheme of Literal Prophecy
 Considered," in which he still further defends his view principally
 against the sophistical reasoning of Whiston, and finally vanquished the
 whole of his opponents.

 Perhaps no Freethinker, with the single exception of Hobbes, was so
 attacked during his life as Collins. Toland and Woolston were persecuted
 and driven into prison and poverty; but Collins, with his profusion of
 wealth, could oppose Christianity with applause—mingle in the gaiety
 of the Court—occupy a seat on the magisterial bench—be the
 welcome guest of the most liberal of the aristocracy, contemporary with
 others who even languished in prison for the propagation of similar
 sentiments. Since his day the clergy have grown wiser; then the most
 trivial pamphlet on the Deistic side created a consternation amongst the
 saints, and they strove who should be the first to answer it—indeed,
 it was considered a test of honor amongst the clergy to be eager in the
 exposure of Deism: but this style of warfare was discontinued after the
 lapse of a few years. The most discerning observers discovered that in
 proportion to the answers published against liberal works, the influence
 of the most powerful side decreased. Force, then, gradually interfered,
 and acts of Parliament were considered the only logical refutation of a
 philosophical heresy. The anomaly of our laws interfered again. Collins
 was rich, and so must escape the fangs of the law. Thomas Woolston was
 poor, so his vitals were pierced by laws which Collins escaped—yet
 both committed the same offence. In later times Gibbon traced the rise of
 Christianity, and about the same time Paine accomplished another portion
 of the same risk—and the Government which prosecuted the plebeian,
 flattered the patrician. But Collins's time was rapidly drawing nigh. On
 the 13th of December, 1729, he expired, aged fifty-three years; and to
 show the esteem in which his character was held, the following notice was
 inserted in the newspapers of the day—all hostile to his views, yet
 striving to make it appear that he was, after all, not so great an Infidel
 as his reputation honored him with:—"On Saturday last, died at his
 house in Harley Square, Anthony Collins, Esq. He was a remarkably active,
 up right, and impartial magistrate, the tender husband the kind parent,
 the good master, and the true friend He was a great promoter of literature
 in all its branch es; and an immoveable asserter of universal liberty in
 all civil and religious matters. Whatever his sentiments were on certain
 points, this is what he declared at the time of his death—viz., that
 he had always endeavored, to the best of his ability, to serve God, his
 king, and his country, so he was persuaded he was going to that place
 which God hath prepared for them that serve him, and presently afterwards
 he said, the Catholic religion is to serve God and roan. He was an eminent
 example of temperance and sobriety, and one that had the true art of
 living. His worst enemies could never charge him with any vice or
 immorality." With this character the Freethinkers have no right to be
 dissatisfied. The Abbe Lodivicat says, "His library was curious and
 valuable; always open to the learned, even to his opponents, whom he
 furnished with pleasure, both with books and arguments, which were
 employed in confuting him." Mr. D'Israeli says he has seen a catalogue of
 Collins's library, elaborately drawn up in his own handwriting, and it
 must have contained a splendid selection of books. This is proved by the
 correspondence with Locke, and the extensive number of quotations spread
 throughout his published works.

 By the death of Collins, and the defalcation of one who abused the name of
 a Deist, the cause of Free-thought was impeded at the time when it most
 needed assistance. Collins had written a great number of tracts and larger
 works, intending them to be published after his death: one collection of
 eight octavo volumes of manuscript containing the attacks upon
 Christianity, by which he intended his name to be transmitted to
 posterity, were all arranged ready for publication as his posthumous
 works. To ensure their credit-able appearance, and to reward a man whom he
 had thought worthy of confidence, and one who professed to be a disciple
 of Collins, he bequeathed them to Des Maizeaux, then a popular author and
 editor. He had edited the correspondence of Locke and Collins, written the
 lite of Bayle, and subsequently edited Toland. The idea of Collins was to
 give his work to Des Maizeaux for a recompense for the trouble of
 publishing them, while he would derive the whole profits of their sale,
 which no doubt would be very large. It appears that the widow of Collins
 was much younger than himself—in league with the Church of England;
 and was in rather a suspicious friendship with more than one clerical
 antagonist of her late husband. Des Maizeaux being worked upon conjointly
 by Mrs. Collins and a person named Tomlinson, was induced to accept a
 present of fifty guineas, and relinquished the possession of the
 manuscripts. It was not long, however, before his conscience accused him
 of the great wrong done to the memory of his benefactor, and to the
 Free-thinking cause. His regret was turned into the most profound
 compunction for his crime; and in this state of mind he wrote a long
 letter to one who had been a mutual friend to Collins and himself,
 acknowledging that he had done "a most wicked thing," saying—"I am
 convinced that I have acted contrary to the will and intention of my dear
 deceased friend; showed a disregard to the particular mark of esteem he
 gave me on that occasion; in short, that I have forfeited what is dearer
 to me than my own life—honor and reputation.... I send you the fifty
 guineas I received, which I do now look upon as the wages of iniquity, and
 I desire you to return them to Mrs. Collins, who, as I hope it of her
 justice, equity, and regard to Mr. Collinses intentions, will be pleased
 to cancel my paper."

 This appeal (which proved that Des Maizeaux, if he was weak-minded, was
 not absolutely dishonest) had no effect on Mrs. Collins. The manuscripts
 were never returned. What their contents were, no one now can inform us.
 We are justified, however, in supposing that as those eight volumes were
 the crowning efforts of a mind which in its youth was brilliant in no
 common degree, must have been even superior to those books which roused
 England from its dreamy lethargy, and brought about a revolution in
 controversy. Whether they touched upon miracles, or the external
 evidences, or the morals of Christism, is unknown. The curtain was drawn
 over the scene of demolition. Seven years after this time the controversy
 was reopened by Mrs. Collins, in the year 1737, on account of a report
 being current that Mrs. C. had permitted transcripts of those manuscripts
 to get abroad. The widow wrote some very sharp letters to Des Maizeaux,
 and he replied in a tone which speaks faithfully of the affection he still
 bore to Collins's memory. He concludes thus:—"Mr. Collins loved me
 and esteemed me for my integrity and sincerity, of which he had several
 proofs. How I have been drawn in to injure him, to forfeit the good
 opinion he had of me, and which, were he now alive, would deservedly
 expose me to his utmost contempt, is a grief which I shall carry to the
 grave. It would be a sort of comfort to me if those who have consented I
 should be drawn in, were in some measure sensible of the guilt towards so
 good, kind, generous a man."

 Such is an epitome of the secret history of the MSS. of Anthony Collins.
 If we look at the fate of the MSS. of other Deists, we shall have good
 reasons for believing that some of the ablest writings, meant to give a
 posthumous reputation to their authors, have disappeared into the hands of
 either ignorant or designing persons. Five volumes, at least, of Toland's
 works, meant for publication, were, by his death, irretrievably lost.
 Blount's MSS. never appeared. Two volumes of Tindall's were seized by the
 Bishop of London, and destroyed. Woolston's MSS. met with no better fate.
 Chubb carefully prepared his works, and published them in his lifetime.
 Bolingbroke made Mallet his confidant, as Collins did by Des Maizeaux. The
 name of St. John produced £10,000 to Mallet; but those works were left
 with the tacit acknowledge ment that the Scotch poet should write a
 suitable life of the peer. The letter of Mallet to Lord Cornbury can only
 be compared to an invitation for a bid for the suppression of the
 "Philosophical Works" of St. John; and if this was not sufficient, we need
 only instance the apparent solicitation with which he stopped a well-known
 influential dignitary of the church on the day when the works were to
 appear, by pulling out his watch, and saying, "My Lord, Christianity will
 tremble at a quarter to twelve." We may be thankful to the pecuniary
 poverty of our opponents even for the possession of the first philosophy.
 Some of Hume's and Gibbon's works have not yet appeared. The MSS. of most
 of the minor Freethinkers disappeared with their authors. There is no
 doubt but what Robert Taylor left some valuable writings which cannot be
 recovered. Such is the feeble chance of great men's writings being
 published when they are no longer alive.

 With regard to the literary claims of Collins. His works are logically
 composed and explicitly worded. He invariably commences by stating the
 groundwork of his opponent's theories, and from them deduces a great
 number of facts and axioms of a contrary character, and upon those builds
 his whole chain of argument. He is seldom witty—never uses the
 flowers of rhetoric, combining a most rigid analysis with a synthetic
 scheme, admitting but of one unswerving end. He was characteristically
 great in purpose. He avoided carrying forward his arguments beyond the
 basis of his facts. Whether in treating the tangled intricacies of
 necessity, or the theological quagmires of prophecy, he invariably
 explained without confusing, and refuted without involving other subjects
 than those legitimately belonging to the controversy. His style of writing
 was serious, plain, and without an undue levity, yet withal perfectly
 readable. Men studied Collins who shrunk from contact with the
 lion-hearted Woolston, whose brusque pen too often shocked those it failed
 to convince. There was a timidity in many of the letters of Blount, and a
 craving wish to rely more on the witticisms of Brown, than was to be found
 in the free and manly spirit of our hero. To the general public, the
 abstruse speculations of the persecuted Toland were a barrier which his
 many classical allusions only heightened; and the musical syllables of
 Shaftesbury, with his style, at once so elevated, so pompous, and so
 quaint; or the political economic doctrines of Mandeville, all tended to
 exalt the name of Collins above those of his contemporaries and immediate
 successors; and posterity cannot fail to place his bust in that historic
 niche betwixt Hobbes—his master on one hand—and Bolingbroke,
 his successor on the other. From the great St. John has descended in the
 true apostolical descent the mantle of Free-thought upon Hume, Gibbon,
 Paine, Godwin, Carlile, Taylor, and Owen. And amongst this brilliant
 galaxy of genius, no name is more deserving of respect than that of
 Anthony Collins.

 A. C.

 DES CARTES.

 Rene des Cartes Duperron, better known as Des Cartes, the father of modern
 philosophy, was born at La Haye, in Touraine, of Breton parents, near the
 close of the sixteenth century, at a time when Bacon was like the morning
 sun, rising to shed new rays of bright light over the then dark world of
 philosophy. The mother of Des Cartes died while he was but a few days old,
 and himself a sickly child, he began to take part in the battle of life
 with but little appearance of ever possessing the capability for action on
 the minds of his fellows, which he afterwards so fully exercised.
 Debarred, however, by his physical weakness from many boyish pursuits, he
 devoted himself to study in his earliest years, and during his youth
 gained the title of the young philosopher, from his eagerness to learn,
 and from his earnest endeavors by inquiry and experiment to solve every
 problem presented to his notice. He was educated in the Jesuits' College
 of La Flèche; and the monument erected to him at Stockholm informs us,
 "That having mastered all the learning of the schools, which proved short
 of his expectations, he betook himself to the army in Germany and Hungary,
 and there spent his vacant winter hours in comparing the mysteries and
 phenomena of nature with the laws of mathematics, daring to hope that the
 one might serve as a key to the other. Quitting, therefore, all other
 pursuits, he retired to a little village near Egmont, in Holland, where
 spending twenty-five years in continual reading and meditation, he
 effected his design."

 In his celebrated "Discourse on Method," he says,—"As soon as my age
 permitted me to leave my preceptors, I entirely gave up the study of
 letters; and, resolving to seek no other science than that which I could
 find in myself, or else in the great book of the world, I employed the
 remainder of my youth in travel—in seeing courts and camps—in
 frequenting people of diverse humors and conditions—in collecting
 various experiences; and, above all, in endeavoring to draw some
 profitable reflection from what I saw. For it seemed to me that I should
 meet with more truth in the reasonings which each man makes in his own
 affairs, and which, if wrong, would be speedily punished by failure, than
 in those reasonings which the philosopher makes in his study upon
 speculations which produce no effect, and which are of no consequence to
 him, except perhaps that he will be the more vain of them, the more remote
 they are from common sense, because he would then have been forced to
 employ more ingenuity and subtlety to render them plausible."

 At the age of thirty-three Des Cartes retired from the world for a period
 of eight years, and his seclusion was so effectual during that time, that
 his place of residence was unknown to his friends. He there prepared the
 "Meditations," and "Discourse on Method," which have since caused so much
 pen-and-ink warfare amongst those who have aspired to be ranked as
 philosophical thinkers. He became European in fame; and, invited by
 Christina of Sweden, he visited her kingdom, but the rudeness of the
 climate proved too much for his delicate frame, and he died at Stockholm
 in the year 1650, from inflammation of the lungs, being fifty-four years
 of age at the time of his death.

 Des Cartes was perhaps the most original thinker that France had up to
 that date produced; and, contemporary with Bacon, he exercised a powerful
 influence or the progress of thought in Europe; but although a great
 thinker, he was not a brave man, and the fear of giving offence to the
 church and government, has certainly prevented him from making public some
 of his writings, and perhaps has toned down some of these thoughts which,
 when first uttered, took a higher flight, and struck full home to the
 truth itself.

 The father and founder of the deductive method, Des Cartes still proudly
 reigns to the present day, although some of his conclusions have been
 over-turned, and others of his thinkings have been carried to conclusions
 which he never dared to dream of. He gave a strong aid to the tendency of
 advancing civilization, to separate philosophy from theology, thereby
 striking a blow, slow in its effect, and effectual in its destructive
 operation, on all priestcraft. In his dedication ol the "Meditations," he
 says,—"I have always thought that the two questions of the existence
 of God and the nature of the soul, were the chief of those which ought to
 be demonstrated rather by philosophy than by theology; for although it is
 sufficient for us, the faithful, to believe in God, and that the soul does
 not perish with the body, it does not seem possible ever to persuade the
 Infidels to any religion, unless we first prove to them these two things
 by natural reason."

 Having relinquished faith, he found that he must choose an entirely new
 faith in which to march with reason; the old ways were so cumbered with
 priests and Bibles, that progression would have been impossible. This gave
 us his method. He wanted a starting point from which to reason, some
 indisputable fact upon which to found future thinkings.

 "He has given us the detailed history of his doubts. He has told us how he
 found that he could, plausibly enough, doubt of everything except his own
 existence. He pushed his scepticism to the verge of self-annihilation.
 There he stopped: there in self, there in his consciousness, he found at
 last an irresistible fact, an irreversible certainty. Firm ground was
 discovered. He could doubt the existence of the external world, and treat
 it as a phantasm. He could doubt the existence of God, and treat the
 belief as a superstition. But of the existence of his own thinking,
 doubting mind, no sort of doubt was possible. He, the doubter, existed if
 nothing else existed. The existence that was revealed to him in his own
 consciousness, was the primary fact, the first indubitable certainty.
 Hence his famous Cogito ergo Sum: I think, therefore I am." (Lewes's
 Bio. Hist. Phil.)

 Proceeding from the certainty of his existence, Des Cartes endeavors to
 rind other equally certain tacts, and for that purpose presents the
 following doctrine and rules for our guidance:—The basis of all
 certitude is consciousness, consciousness is the sole foundation of
 absolute certainty, whatever it distinctly proclaims must be true. The
 process is, therefore, rendered clear and simple: examine your
 consciousness—each distinct reply will be a fact.

 He tells us further that all clear ideas are true—that whatever is
 clearly and distinctly conceived is true—and in these lie the
 vitality of his system, the cause of the truth or error of his thinkings.

 The following are the rules he gave us for the detection and separation of
 true ideas from false, (i.e., imperfect or complex):—

 "1. Never to accept anything as true but what is evidently so; to admit
 nothing but what so clearly and distinctly presents itself as true, that
 there can be no reason to doubt it.

 "2. To divide every question into as many separate parts as possible, that
 each part being more easily conceived, the whole may be more intelligible.

 "3. To conduct the examination with order, beginning by that of objects
 the most simple, and therefore the easiest to be known, and ascending
 little by little up to knowledge of the most complex.

 "4. To make such exact calculations, and such circumspections as to be
 confident that nothing essential has been omitted. Consciousness being the
 basis of all certitude, everything of which you are clearly and distinctly
 conscious must be true: everything which you clearly and distinctly
 conceive, exists, if the idea of it involve existence."

 In these four rules we have the essential part of one half of Des Cartes's
 system, the other, which is equally important, is the attempt to solve
 metaphysical problems by mathematical aid. To mathematics he had devoted
 much of his time. He it was who, at the age of twenty three, made the
 grand discovery of the applicability of algebra to geometry. While deeply
 engaged in mathematical studies and investigations, he came to the
 conclusion that mathematics were capable of a still further
 simplification, and of much more extended application. Impressed with the
 certainty of the conclusions arrived at by the aid of mathematical
 reasoning, he began to apply mathematics to metaphysics.

 His ambition was to found a system which should be solid and convincing.
 Having searched for certitude, he had found its basis in
 consciousness; he next wanted a method, and hoped he had found it
 in mathematics.

 He tells us that "those long chains of reasoning, all simple and easy, by
 which geometers used to arrive at their most difficult demonstrations,
 suggested to him that all things which came within human knowledge, must
 follow each other in a similar chain; and that provided we abstain from
 admitting anything as true which is not so, and that we always preserve in
 them the order necessary to deduce one from the other, there can be none
 so remote to which we cannot finally attain, nor so obscure but that we
 may discover them."

 Acting out this, he dealt with metaphysics as we should with a problem
 from Euclid, and expected by rigorous reasoning to discover the truth. He,
 like Archimedes, had wished for a standing place from which to use the
 lever, that should overturn the world; but, having a sure standing place
 in the indubitable fact of his own existence, he did not possess
 sufficient courage to put forth the mighty power—it was left for one
 who came after him to fairly attempt the over-throw of the world of error
 so long existent.

 Cartesianism was sufficiently obnoxious to the divines to provoke their
 wrath; and yet, from some of its peculiarities, it has found many
 opponents amongst the philosophical party. The Cartesian philosophy is
 founded on two great principles, the one metaphysical, the other physical.
 The metaphysical is Des Cartes's foundation-stone—the "I think,
 therefore I am." This has been warmly attacked as not being logical. Des
 Cartes said his existence was a fact—a fact above and beyond all
 logic; logic could neither prove nor disprove it. The Cogito ergo Sum
 was not new itself, but it was the first stone of a new building—the
 first step in a new road: from this fact Des Cartes tried to reach
 another, and from that others.

 The physical principle is that nothing exists but substance, which he
 makes of two kinds—the one a substance that thinks, the other a
 substance extended. Actual thought and actual extension are the essence of
 substance, so that the thinking substance cannot be without some actual
 thought, nor can anything be retrenched from the extension of a thing,
 without taking away so much of its actual substance.

 In his physical speculations, Des Cartes has allowed his imagination to
 run very wild. His famous theory of vortices is an example of this.
 Assuming extension to be the essence of substance, he denied the
 possibility of a vacuum by that assumption; for if extension be the
 essence of substance, wherever extension is, there substance must be. This
 substance he assumes to have originally been divided into equal angular
 particles, each endowed with an equal degree of motion; several systems or
 collections of these particles he holds to have a motion about certain
 equidistant points, or centres, and that the particles moving round these
 composed so many vortices. These angular particles, by their intestine
 motions, he supposes to become, as it were, ground into a spherical form;
 the parts rubbed off are called matter of the first element, while the
 spherical globules he calls matter of the second element; and since there
 would be a large quantity of this element, he supposes it to be driven
 towards the centre of each vortex by the circular motion of the globules,
 and that there it forms a large spherical body such as the suu. This sun
 being thus formed, and moving about its own axis with the common matter of
 the vortex, would necessarily throw out some parts of its matter, through
 the vacuities of the globules of the second element constituting the
 vortex; and this especially at such places as are farthest from its poles:
 receiving, at the same time in, by these poles, as much as it loses in its
 equatorial parts. And, by these means, it would be able to carry round
 with it those globules that are nearest, with the greater velocity; and
 the remoter, with less. And, further: those globules which are nearest the
 centre of the sun, must be smallest; because, were they greater, or equal,
 they would, by reason of their velocity, have a greater centrifugal force,
 and recede from the centre. If it should happen that any of these sun-like
 bodies, in the centres of the several vortices, should be so in-crusted
 and weakened, as to be carried about in the vortex of the true sun: if it
 were of less solidity, or had less motion than the globules towards the
 extremity of the solar vortex, it would descend towards the sun, till it
 met with globules of the same solidity, and susceptible of the same degree
 of motion with itself* and thus, being fixed there, it would be for ever
 after carried about by the motion of the vortex, without either
 approaching any nearer to, or receding from the sun, and so become a
 planet. Supposing, then, all this, we are next to imagine that our system
 was at first divided into several vortices, in the centre of each of which
 was a lucid spherical body; and that some of these being gradually
 incrustated, were swallowed up by others which were larger, and more
 powerful, till at last they were all destroyed and swallowed up by the
 biggest solar vortex, except some few which were thrown off in right lines
 from one vortex to another, and so became comets. It should also be added,
 that in addition to the two elements mentioned above, those particles
 which may yet exist, and be only in the course of reduction to their
 globular form an it still retain their angular proportions, form a third
 element.

 This theory has found many opponents; but in this state of our work we
 conceive our duty to be that of giving a simple narrative of the
 philosopher's ideas, rather than a history of the various criticisms upon
 those ideas, the more especially as our pages scarcely afford room for
 such a mode of treatment.

 Having formed his method, Des Cartes proceeded to apply it. The basis of
 certitude being consciousness, he interrogated his consciousness, and
 found that he had an idea of a substance infinite, eternal, immutable,
 independent, omniscient, omnipotent. This he called an idea of God: he
 said, "I exist as a miserably imperfect finite being, subject to change—ignorant,
 incapable of creating anything—I find by my finitude that I am not
 the infinite; by my liability to change that I am not the immutable; by my
 ignorance that I am not the omniscient: in short, by my imperfection, that
 I am not the perfect. Yet an infinite, immutable, omniscient, and perfect
 being must exist, because infinity, immutability, omniscience, and
 perfection are applied as correlatives in my ideas of finitude, change,
 etc. God therefore exists: his existence is clearly proclaimed in my
 consciousness, and therefore ceases to be a matter of doubt any more than
 the fact of my own existence. The conception of an infinite being proved
 his real existence, for if there is not really such a being I must have
 made the conception; but if I could make it I can also unmake it, which
 evidently is not true; therefore there must be externally to myself, an
 archetype from which the conception was derived.".... "All that we clearly
 and distinctly conceive as contained in anything is true of that thing."

 "Now, we conceive clearly and distinctly that the existence of God is
 contained in the idea we have of him: ergo—God exists."—(Lewes's
 Bio. Hist. Phil.)

 Des Cartes was of opinion that his demonstrations of the existence of God
 "equal or even surpass in certitude the demonstrations of geometry." In
 this opinion we must confess we cannot share. He has already told us that
 the basis of all certitude is consciousness—that whatever is clearly
 and distinctly conceived, must be true—that imperfect and complex
 conceptions are false ones. The first proposition, all must admit, is
 applicable to themselves. I conceive a fact clearly and distinctly, and,
 despite all resistance, am compelled to accept that fact; and if that fact
 be accepted beyond doubt, no higher degree of certainty can be attained,
 That two and two are four—that I exist—are facts which I never
 doubt. The Cogito ergo Sum is irresistible, because indubitable;
 but Cogito ergo Deus est is a sentence requiring much
 consideration, and upon the face of it is no syllogism, but, on the
 contrary, is illogical. If Des Cartes meant "I" am conscious that I am not
 the whole of existence, he would be indisputable; but if he meant that "I"
 can be conscious of an existence entirely distinct, apart from, and
 external to, that very consciousness, then his whole reasoning from that
 point appears fallacious.

 We use the word "I" as given by Des Cartes. Mill, in his "System of
 Logic," says, "The ambiguity in this case is in the pronoun I, by which in
 one place is to be understood my will: in another the laws of my
 nature. If the conception, existing as it does in my mind, had no
 original without, the conclusion would unquestionably follow that '1' had
 made it—that is, that the laws of my nature had spontaneously
 evolved it; but that my will made it would not follow. Now, when
 Des Cartes afterwards adds that I cannot unmake the conception, he means
 that I cannot get rid of it by an act of my will, which is true; but is
 not the proposition required. That what some of the laws of my nature have
 produced, other laws, or those same laws in other circumstances, might not
 subsequently efface, he would have found it difficult to establish."

 Treating the existence of God as demonstrated from the a priori
 idea of perfection and infinity, and by the clearness of his idea of God's
 existence, Des Cartes then proceeds to deal with the distinction between
 body and soul. To prove this distinction was to him an easy matter. The
 fundamental and essential attribute of substance must be extension,
 because we can denude substance of every quality but that of extension;
 this we cannot touch without at the same time affecting the substance..
 The fundamental attribute of mind is thought; it is in the act of thinking
 that the consciousness of existence is revealed; to be without thought
 would be to be without consciousness.

 Des Cartes has given us, among others, the axiom "That two substances are
 really distinct when their ideas are complete, and no way imply each
 other. The idea of extension is complete and distinct from the idea of
 thought, which latter is also clear and distinct by itself. It follows,
 therefore, that substance and mind are distinct in essence."

 Des Cartes has, from the vagueness of some of his statements, subjected
 himself to the charge of asserting the existence of innate ideas, and the
 following quotations will speak for themselves on the subject:—"When
 I said that the idea of God is innate in us, I never meant more than this,
 that Nature has endowed us with a faculty by which we may know God; but I
 have never either said or thought that such ideas had an actual existence,
 or even that they were a species distinct from the faculty of thinking....
 Although the idea of God is so imprinted on our minds, that every person
 has within him the faculty of knowing him, it does not follow that there
 may not have been various individuals who have passed through life without
 ever making this idea a distinct object of apprehension; and, in truth,
 they who think they have an idea of a plurality of Gods, have no idea of
 God whatever." This seems explicit as negativing the charge of holding the
 doctrine of innate ideas; but in the Edinburgh Review several
 passages are given, amongst which is the following:—"By the word
 idea I understand all that can be in our thoughts; and I distinguish three
 sorts of ideas—adventitious, like the common idea of the sun, framed
 by the mind, such as that which astronomical reasoning gives of the sun;
 and innate, as the idea of God, mind, body, a triangle, and generally all
 those which represent true, immutable, and eternal essences." With regard
 to these rather opposite statements, Lewes says, "If Des Cartes, when
 pressed by objections, gave different explanations, we must only set it
 down to a want of a steady conception of the vital importance of innate
 ideas to his system. The fact remains that innate ideas form the necessary
 groundwork of the Cartesian doctrine.... The radical error of all
 ontological speculation lies in the assumption that we have ideas
 independent of experience; because experience can only tell us of
 ourselves or of phenomena; of noumena it can tell us nothing.... The
 fundamental question, then, of modern philosophy is this—Have we any
 ideas independent of experience?"

 Des Cartes's disciples are of two classes, the "mathematical cultivators
 of physic," and the "deductive cultivators of philosophy." The first class
 of disciples are far in advance of their chief, and can only be considered
 as having received an impulse in a true direction. The second class
 unhesitatingly accepted his principles, and continued his thinking,
 although they developed his system in a different manner, and arrived at
 stronger conclusions than Des Cartes's courage would have supported. Some
 of the physical speculations of Des Cartes have been much ridiculed by
 subsequent writers; but many reasons may be urged, not only against that
 ridicule, but also against the more moderate censure which several able
 critics have dealt out against the intellectual character of Des Cartes.
 It should be remembered that the theories of all his predecessors were
 mere conjectural speculations respecting the places and paths of celestial
 bodies, etc. Innumerable hypotheses had been formed and found useless; and
 we ought rather to look to what Des Cartes did accomplish under the many
 difficulties of his position, in respect to the then, state of scientific
 knowledge, than to judge harshly of those speculations, which, though
 attended with no beneficial result to humanity at large, were doubtless
 well intended by their author. He was the first man who brought optical
 science under the command of mathematics, by the discovery of the law of
 refraction of the ordinary ray through diaphanous bodies; and probably
 there is scarcely a name on record, the bearer of which has given a
 greater impulse to mathematical and philosophical inquiry than Des Cartes.
 Although, as a mathematician, he published but little, yet in every
 subject which he has treated he has opened, not only a new field lor
 investigation, but also a new road for the investigators to proceed by.
 His discovery of the simple application of the notation of indices to
 algebraical powers, has totally remodelled the whole science of algebra.
 His conception of expressing the fundamental property of curve lines and
 curve surfaces by equations between the co-ordinates has led to an almost
 total supersedence of the geometry of the ancients. Contemporary with
 Galileo, and with a knowledge of the persecution to which that father of
 physics was being subjected by the Church, we are tempted to express our
 surprise that Des Cartes did not extend the right hand of fellowship,
 help, and sympathy to his brother philosopher; but it is, nevertheless,
 the fact, that either jealous of the fame of Galileo (as some have
 alleged.) or from a fear of being involved in the same persecutions, Des
 Cartes abstained from visiting the astronomer, although travelling for
 some time near his place of abode in Italy. Lewes, in his "Life of Des
 Cartes," says, "Des Cartes was a great thinker; but having said this we
 have almost exhausted the praise we can bestow on him as a man. In
 disposition he was timid to servility. While promulgating the proofs of
 the existence of the Deity, he was in evident alarm lest the Church should
 see something objectionable in them. He had also written an astronomical
 treatise; but hearing of the fate of Galileo he refrained from publishing,
 and always used some chicanery in speaking of the world's movement. He was
 not a brave man; he was also not an affectionate one. There was in him a
 deficiency of all finer feelings. But he was even-tempered, and studious
 of not giving offence."

 We are tempted, after a careful perusal of the life and writings of Des
 Cartes and his contemporaries, to be of opinion that he was a man who
 wished to be considered the chief thinker of his day, and who shunned and
 rejected the offers of friendship from other philosophers, lest they, by
 being associated with him, should jointly wear laurels which he was
 cultivating solely to form a crown for himself. Despite all, his brow
 still bears a crown, and his fame has a freshness that we might all be
 justly proud of, if appertaining to ourselves.

 We trust that in these few pages we have succeeded in presenting Des
 Cartes, to such of our readers who were unacquainted with his writings,
 sufficiently well to enable them to appreciate him, and to induce them to
 search further; and at the same time we hope that those better acquainted
 with him will not blame as for the omission of much which they may
 consider more important than the matter which appears in this little
 tract. We have endeavored to picture Des Cartes as the founder of the
 deductive method, as having the foundation-stone of all his reasoning in
 his consciousness.

 "I"

 M. DE VOLTAIRE.

 François Marie Arouet, better known by the name of Voltaire, was born at
 Chatenay, on the 20th of February, 1694. By assuming the name of Voltaire,
 young Arouet followed the custom, at that time generally practiced by the
 rich citizens and younger sons, who, leaving the family name to the heir,
 assumed that of a fief, or perhaps of a country house. The father of M. de
 Voltaire was treasurer to the Chamber of Accounts, and his mother,
 Margaret d'Aumart, was of a noble family of Poitou. The fortune which the
 father enjoyed, enabled him to bestow a first-class education upon the
 young Arouet, who was sent to the Jesuits' College, where the sons of the
 nobility received their education. While at school, Voltaire began to
 write poetry, and gave signs of a remarkable genius. His tutors, Fathers
 Poree and Jay, from the boldness and independence of his mind predicted
 that he would become the apostle of Deism in France. This prediction he
 fulfilled. "Voltaire was," says Lord Brougham, "through his whole life, a
 sincere believer in the existence and attributes of the Deity. He was a
 firm and decided, and an openly declared unbeliever in Christianity; but
 he was, without any hesitation or any intermission, a Theist." His open
 declaration of disbelief in the inspiration of the Bible, and his total
 rejection of the dogmas of Christianity, laid him open to the malignant
 attacks and misrepresentations of the priesthood and the bigots of Europe;
 and so strong were they, that his life was continually in danger. Lord
 Brougham, in his "Men of Letters of the Time of George III.." says:—"Voltaire's
 name is so intimately connected in the minds of all men with Infidelity,
 in the minds of most men with irreligion, and, in the minds of all who are
 not well-informed, with these qualities alone, that whoever undertakes to
 write his life and examine his claims to the vast reputation which all the
 hostile feelings excited by him against himself have never been able to
 destroy, or even materially to impair, has to labor under a great load of
 prejudice, and can hardly expect, by any detail of particulars, to obtain
 for his subject even common justice at the hands of the general reader."

 Voltaire was born in a corrupt age, and in a capital where it was
 fashionable to be immoral. When he left College, he was introduced by his
 own godfather, the Abbe de Chateauneuf, to the notorious Ninon de
 l'Enclos, who, at her death, left him by will two thousand livres to
 purchase books. In estimating the character of Voltaire, a due
 consideration must be had for the period in which he lived, and of the
 nature of the society amidst which he was reared. He lived twenty, years
 under the reign of Louis XIV., and during the whole of the reign of the
 infamous Louis XV., when kings, courtiers, and priests set the example of
 the grossest immorality. It was then, as Voltaire said, "that to make the
 smallest fortune, it was better to say four words to the mistress of a
 king, than to write a hundred volumes."

 Voltaire's life, from his youth upwards, was a stormy one. After he left
 College, his father, finding him persist in writing poetry, and living at
 large, forbade him his house. He insisted upon his son binding himself to
 an attorney. But his restless disposition quite unfitted him for regular
 employment, and he soon quitted the profession. He early made the
 acquaintance of the most celebrated men of his time, but his genius, his
 wit, and his sarcasm, soon raised up numerous enemies. At the age of
 twenty-two, he was accused of having written a satire upon Louis XIV., who
 was just dead, and was thrown into the Bastile. But he was not cast down.
 It was here that he sketched his poem of the "League," corrected his
 tragedy of "Oedipus," and wrote some merry verses on the misfortune, of
 being a prisoner. The Regent, Duke of Orleans, being informed of his
 innocence, restored him to freedom, and granted him a recompense. "I thank
 your royal highness," said Voltaire, "for having provided me with food;
 but I hope you will not hereafter trouble yourself concerning my lodging."

 Voltaire, with his activity of mind, and living to so great an age, must
 necessarily produce many works. They are voluminous, consisting of
 history, poetry, and philosophy. His dramatic pieces are numerous, many of
 which are considered second only to Shakespeare's. "Oedipus," "Zadig,"
 "Ingénu," "Zaire," "Henri-ade," "Irene," "Tancred," "Mahomet," "Merope,"
 "Saul," "Alzire," "Le Fanatisme," "Mariamne," "Gaston de Foix," "Enfant
 Prodigue," "Pucelle d'Orléans," an essay on "Fire," the "Elements,"
 "History of Charles XII.," "Lectures on Man," "Letters on England,"
 "Memoirs," "Voyage of Sacramentado," "Micromegas," "Maid of Orleans,"
 "Brutus," "Adelaide," "Death of Cæsar," "Temple of Taste," "Essay on the
 Manners and Spirit of Nations," "An Examination of the Holy Scriptures,"
 and the "Philosophical Dictionary," are works that emanated from the
 active brain of this wit, poet, satirist, and philosopher.

 In 1722, while at Brussels, Voltaire met Jean Baptiste Rousseau, whose
 misfortunes he deplored, and whose poetic talents he esteemed. Voltaire
 read some of his poems to Rousseau, and he in return read to Voltaire his
 "Ode addressed to Posterity," which Voltaire, it is asserted, told him
 would never arrive at the place to which it was addressed. The two poets
 parted irreconcileable foes.

 In 1725, Voltaire was again shut up in the Bastile, through attempting to
 revenge an insult inflicted upon him by a courtier. At the end of six
 months he was released, but ordered to quit Paris. He sought refuge in
 England, in 1726. He was the guest in that country of a Mr. Falconer, of
 Wandsworth, whose hospitality he remembered with affection so long as life
 lasted. Voltaire was known to most of the wits and Freethinkers of that
 day in England. At this early age he was at war with Christianity. "His
 visit to England," says Lamartine, "gave assurance and gravity to his
 incredulity; for in France he had only known libertines—in England
 he knew philosophers." He went to visit Congreve, who had the affectation
 to tell him that he (Congreve) valued himself, not on his authorship, but
 as a man of the world. To which Voltaire administered a just rebuke by
 saying, "I should never have come so far to see a gentleman!"

 Voltaire soon acquired an ample fortune, much of which was expended in
 aiding men of letters, and in encouraging such youth as he thought
 discovered the seeds of genius. The use he made of riches might prevail on
 envy itself to pardon him their acquirement. His pen and his purse were
 ever at the service of the oppressed. Calas, an infirm old man, living at
 Toulouse, was accused of having hung his son, to prevent his becoming a
 Catholic. The Catholic population became inflamed, and the young man was
 declared to be a martyr. The father was condemned to the torture and the
 wheel, and died protesting his innocence. The family of Calas was ruined
 and disgraced. Voltaire, assuring himself of the innocence of the old man,
 determined to obtain justice for the family. To this end he labored
 incessantly for three years. In all this time, he said, a smile did not
 escape him for which he did not reproach himself as for a crime. His
 efforts were successful. Nor was this the only cause in which he was
 engaged on the side of the weak and the wronged against the powerful and
 the persecuting. His whole life, though maligned as an Infidel and
 a-scoffer, was one long act of benevolence. On learning that a young niece
 of Corneille languished in a condition unworthy of his name, Voltaire, in
 the most delicate manner, invited her to his house, and she there received
 an education suitable to the rank that her birth had marked lor her in
 society. "It is the duty of a soldier," he said, "to succor the niece of
 his general."

 Voltaire lived for a time at the Court of Frederick the Great of Prussia,
 and for many years carried on a correspondence with that monarch. He
 quarrelled with the king, and left the court in a passion. An emissary was
 despatched to him to request an apology, who said he was to carry back to
 the king his answer verbatim. Voltaire told him that "the king
 might go to the devil!" On being asked if that was the message he meant to
 be delivered! "Yes," he answered, "and add to it that I told you that you
 might go there with him." In his "Memoirs," he has drawn a most amusing
 picture of his Prussian Majesty. He, also says, "Priests never entered the
 palace; and, in a word, Frederick lived without religion, without a
 council, and without a court."

 Wearied with his rambling and unsettled mode of living, Voltaire bought an
 estate at Ferney, in the Pays des Gex, where he spent the last twenty
 years of his life. He rebuilt the house, laid out gardens, kept a good
 table, and had crowds of visitors from all parts, of Europe. Removed from
 whatever could excite momentary or personal passion, he yielded to his
 zeal for the destruction of prejudice, which was the most powerful and
 active of all the sensations he felt. This peaceful life, seldom disturbed
 except by the threats of persecution rather than persecution itself, was
 adorned by those acts of enlightened and bold benevolence, which, while
 they relieve the sufferings of certain individuals, are of any service to
 the whole human race. He was known to Europe as the "Sage of Ferney."
 After an absence of more than twenty-seven years, he re-visited Paris in
 the beginning of 1778. He had just finished his play of "Irene," and was
 anxious to see it performed. His visit was an ovation. He had outlived all
 his enemies. After having been the object of unrelenting persecution by
 the priests and corrupt courtiers of France for a period of more than
 fifty years, he yet lived to see the day when "all that was most eminent
 in station or most distinguished in talents—all that most shone in
 society, or most ruled in court, seemed to bend before him." At this
 period he, for the first time, saw Benjamin Franklin. They embraced each
 other in the midst of public acclamations, and it was said to be Solon who
 embraced Sophocles.

 Voltaire did not survive his triumph long. His unwearied activity induced
 him, at his great age, to commence a "Dictionary" upon a novel plan, which
 he prevailed upon the French Academy to take up. These labors brought on
 spitting of blood, followed by sleeplessness, to obviate which he took
 opium in considerable quantities. Condorcet says that the servant mistook
 one of the doses, which threw him into a state of lethargy, from which he
 never rallied. He lingered for some time, but at length expired on the
 30th of May, 1778, in his eighty-fifth year.

 It was the custom in those days, and prevails to a considerable extent
 even in our own time, for the religious world to fabricate "horrible
 death-beds" of all Freethinkers. Voltaire's last moments were distorted by
 his enemies after the approved fashion; and notwithstanding the most
 unqualified denial on the part of Dr. Burard and others, who were present
 at his death, there are many who believe these falsehoods at this moment.
 Voltaire died in peace, with the exception of the petty annoyances to
 which he was subjected by the priests. The philosophers, too, who wished
 that no public stigma should be cast upon him by the refusal of Christian
 burial, persuaded him to undergo confession and absolution. This, to
 oblige his friends, he submitted to; but when the cure one day drew him
 from his lethargy by shouting into his ear, "Do you believe the divinity
 of Jesus Christ?" Voltaire exclaimed, "In the name of God, Sir, speak to
 me no more of that man, but let me die in peace!" This put to flight all
 doubts of the pious, and the certificate of burial was refused. But the
 prohibition of the Bishop of Troyes came too late. Voltaire was buried at
 the monastery of Scellieres, in Champagne, of which his nephew was abbot.
 Afterwards, during the first French Revolution, the body, at the request
 of the citizens, was removed to Paris, and buried in the Pantheon.
 Lamartine, in his "History of the Girondists," p. 149, speaking of the
 ceremony, says:—

 "On the 11th of July, the departmental and municipal authorities went in
 state to the barrier of Charenton, to receive the mortal remains of
 Voltaire, which were placed on the ancient site of the Bastile, like a
 conqueror on his trophies; his coffin was exposed to public gaze, and a
 pedestal was formed for it of stones torn from the foundations of this
 ancient stronghold of tyranny; and thus Voltaire when dead triumphed over
 those stones which had triumphed over and confined him when living. On one
 of the blocks was the inscription, 'Receive on this spot, where
 despotism once fettered thee, the Honors decreed to thee by thy country'....
 The coffin of Voltaire was deposited between those of Descartes and
 Mirabeau—the spot predestined for this intermediary genius between
 philosophy and policy, between the design and the execution."

 The aim of Voltaire's life was the destruction of prejudice and the
 establishment of Reason. "Deists," said W. J. Fox in 1819, "have done much
 for toleration and religious liberty. It may be doubted if there be a
 country in Europe, where that cause has not been advanced by the writings
 of Voltaire." In the Preface and Conclusion to the "Examination of the
 Scriptures," Voltaire says:—

 "The ambition of domineering over the mind, is one of the strongest
 passions. A theologian, a missionary, or a partisan of any description, is
 always for conquering like a prince, and there are many more sects than
 there are sovereigns in the world. To whose guidance shall I submit my
 mind? Must I be a Christian, be-cause I happened to be born in London, or
 in Madrid? Must I be a Mussulman, because I was born in Turkey? As it is
 myself alone that I ought to consult, the choice of a religion is my
 greatest interest. One man adores God by Mahomet, another by the Grand
 Lama, and another by the Pope. Weak and foolish men! adore God by your own
 reason.... I have learnt that a French Vicar, of the name of John Meslier,
 who died a short time since, prayed on his death-bed that God would
 forgive him for having taught Christianity. I have seen a Vicar in
 Dorsetshire relinquish a living of £200 a year, and confess to his
 parishioners that his conscience would not permit him to preach the
 shocking absurdities of the Christians. But neither the will nor the
 testament of John Meslier, nor the declaration of this worthy Vicar, are
 what I consider decisive proofs. Uriel Acosta, a Jew, publicly renounced
 the Old Testament in Amsterdam; however, I pay no more attention to the
 Jew Acosta than to Parson Meslier. I will read the arguments on both sides
 of the trial, with careful attention, not suffering the lawyers to tamper
 with me; but will weigh, before God, the reasons of both parties, and
 decide according to my conscience. I commence by being my-own
 instructor.... I conclude, that every sensible man, every honest man,
 ought to hold Christianity in abhorrence. 'The great name of Theist, which
 we can never sufficiently revere,' is the only name we ought to adopt. The
 only gospel we should read is the grand book of nature, written with God's
 own hand, and stamped with his own seal. The only religion we ought to
 profess is, 'to adore God, and act like honest men.' It would be as
 impossible for this simple and eternal religion to produce evil, as it
 would be impossible for Christian fanaticism not to produce it.... But
 what shall we substitute in its place? say you. What? A ferocious animal
 has sucked the blood of my relatives. I tell you to rid yourselves of this
 beast, and you ask me what you shall put in its place! Is it you that put
 this question to me? Then you are a hundred times more odious than the
 Pagan Pontiffs, who permitted themselves to enjoy tranquillity among their
 ceremonies and sacrifices, who did not attempt to enslave the mind by
 dogmas, who never disputed the powers of the magistrates, and who
 introduced no discord among mankind. You have the face to ask what you
 must substitute in the place of your fables!"

 As will be seen by his exclamation on his death-bed, Voltaire was no
 believer in the divinity of Christ. He disbelieved the Bible in
 toto. The accounts of the doings of the Jewish kings, as represented
 in the Old Testament, he has unsparingly ridiculed in the drama of "Saul."
 The quiet irony of the following will be easily appreciated:—

 Divinity of Jesus.—The Socinians, who are regarded as blasphemers,
 do not recognize the divinity of Jesus Christ. They dare to pretend, with
 the philosophers of antiquity, with the Jews, the Mahometans, and most
 other nations, that the idea of a god-man is monstrous; that the distance
 from God to man is infinite; and that it is impossible for a perishable
 body to be infinite, immense, or eternal. They have the confidence to
 quote Eusebius, Bishop of Cæsarea, in their favor, who, in his
 "Ecclesiastical History," book i., chap. 9, declares that it is absurd to
 imagine the uncreated and unchangeable nature of Almighty God taking the
 form of a man. They cite the fathers of the church, Justin and Tertullian,
 who have said the same thing: Justin in his "Dialogue with Triphonius;"
 and Tertullian, in his "Discourse against Praxeas." They quote St. Paul,
 who never calls Jesus Christ, God, and who calls him man very often. They
 carry their audacity so far as to affirm, that the Christians passed three
 entire ages in forming by degrees the apotheosis of Jesus; and that they
 only raised this astonishing edifice by the example of the Pagans, who had
 deified mortals. At first, according to them, Jesus was only regarded as a
 man inspired by God, and then as a creature more perfect than others. They
 gave him some time after, a place above the angels, as St. Paul tells us.
 Every day added to his greatness. He in time became an emanation,
 proceeding from God. This was not enough; he was even born before time. At
 last he was God consubstantial with God. Crellius, Voquelsius, Natalis,
 Alexander, and Hornbeck, have supported all these blasphemies by
 arguments, which astonish the wise and mislead the weak. Above all,
 Faustus Socinus spread the seeds of this doctrine in Europe; and at the
 end of the sixteenth century, a new species of Christianity was
 established. There were already more than three hundred.—[Philosophical
 Dictionary, vol. i. p. 405.]

 Though a firm and consistent believer in the being of a God, Voltaire was
 no bigot. The calm reasoning of the following passage does honor to its
 author:—

 Faith.—Divine faith, about which so much has been written, is
 evidently nothing more than incredulity brought under subjection; for we
 certainly have no other faculty than the understanding by which we can
 believe; and the objects of faith are not those of the understanding. We
 can believe only what appears to be true; and nothing can appear true but
 in one of the three following ways—by intuition or feeling, as I
 exist, I see the sun; or by an accumulation of probability amounting to
 certainty, as there is a city called Constantinople; or by positive
 demonstration, as triangles of the same base and height are equal. Faith,
 therefore, being nothing at all of this description, can no more be a
 belief, a persuasion, than it can be yellow or red. It can be nothing but
 the annihilation of reason, a silence of adoration at the contemplation of
 things absolutely incomprehensible. Thus, speaking philosophically, no
 person believes the Trinity; no person believes that the same body can be
 in a thousand places at once; and he who says, I believe these mysteries,
 will see, beyond the possibility of a doubt, if he reflects for a moment
 on what passes in his mind, that these words mean no more than, I respect
 thee, mysteries; I submit myself to those who announce them. For they
 agree with me, that my real reason, their own reason, believe them not;
 but it is clear if my reason is not persuaded, I am not persuaded,
 and my reason cannot possibly be two different beings. It is an absolute
 contradiction that I should receive that as true which my understanding
 rejects as false. Faith, therefore, is nothing but submissive or
 deferential incredulity. But why should this submission be exercised when
 my understanding invincibly recoils? The reason, we well know, is, that my
 understanding has been persuaded that the mysteries of my faith are laid
 down by God himself. All, then, that I can do, as a reasonable being, is
 to be silent and adore. That is what divines call external faith; and this
 faith neither is, nor can be, anything more than respect for things
 incomprehensible, in consequence of the reliance I place on those who
 teach them; If God himself were to say to me, "Thought is of an olive
 colour;" "the square of a certain number is bitter;" I should certainly
 understand nothing at all from these words. I could not adopt them either
 as true or false. But I will repeat them, if he commands me to do it; and
 I will make others repeat them at the risk of my life. This is faith; it
 is nothing more than obedience. In order to obtain a foundation then for
 this obedience, it is merely necessary to examine the books which require
 it. Our understanding, therefore, should investigate the books of the Old
 and New Testament, just as it would Plutarch or Livy; and if it finds in
 them incontestable and decisive evidences—evidences obvious to all
 minds, and such as would be admitted by men of all nations—that God
 himself is their author, then it is our incumbent duty to subject our
 understanding to the yoke of faith.—[Ibid, p. 474.]

 Prayer.—We know of no religion without prayers; even the Jews had
 them, although there was no public form of prayer among them before the
 time when they sang their canticles in their synagogues, which did not
 take place until a late period. The people of all nations, whether
 actuated by desires or fears, have summoned the assistance of the
 Divinity. Philosophers, however, more respectful to the Supreme Being, and
 rising more above human weakness, have been habituated to substitute, for
 prayer, resignation. This, in fact, is all that appears proper and
 suitable between creature and Creator. But philosophy is not adapted to
 the great mass of mankind; it soars too highly above the vulgar; it speaks
 a language they are unable to comprehend. To propose philosophy to them,
 would be just as weak as to propose the study of conic sections to
 peasants or fish-women. Among philosophers themselves, I know of no one
 besides Maximus Tyrius who has treated of this subject. The following is
 the substance of his ideas upon it:—The designs of God exist from
 all eternity. If the object prayed for be conformable to his immutable
 will, it must be perfectly useless to request of him the very thing which
 he has determined to do. If he is prayed to for the reverse of what he has
 determined to do, he is prayed to be weak, fickle, and inconstant; such a
 prayer implies that this is thought to be his character, and is nothing
 better than ridicule or mockery of him. You either request of him what is
 just and right, in which case he ought to do it, and it will be actually
 done without any solicitation, which in fact, shows distrust of his
 rectitude; or what you request is unjust, and then you insult him. You are
 either worthy or unworthy of the favour you implore; if worthy, he knows
 it better than you do yourself; if unworthy, you commit an additional
 crime in requesting that which you do not merit. In a word, we offer up
 prayers to God only because we have made him after our own image. We treat
 him like a pacha, or a sultan, who is capable of being exasperated and
 appeased. In short, all nations pray to God; the sage is resigned, and
 obeys him. Let us pray with the people, and let us be resigned to him with
 the sage. We have already spoken of the public prayer of many nations, and
 of those of the Jews.—That people have had one from time immemorial,
 which deserves all our attention, from its resemblance to the prayer
 taught us by Jesus Christ himself. This Jewish prayer is called the
 Kadish, and begins with these words:—"Oh! God! let thy name be
 magnified and sanctified; make thy kingdom to prevail; let redemption
 flourish, and the Messiah come quickly!" As this Radish is recited in
 Chaldee, it has induced the belief, that it is as ancient as the
 captivity, and that it was at that period that the Jews began to hope for
 a Messiah, a Liberator, or Redeemer, whom they have since prayed for in
 ihe seasons of their calamities.—[Ibid, vol. ii., p. 350.]

 Voltaire's contempt for the Bible led him to use the language of "holy
 writ" in the coarsest jokes; though, perhaps, with such material, the
 jokes could not well be otherwise than coarse. The following letter
 he addressed to M. Bâillon, Intendant of Lyons, on account of a poor Jew
 taken up for uttering contraband goods. This kind of writing obtained for
 Voltaire the title of "scoffer:"—

 "Blessings on the Old Testament, which gives me this opportunity of
 telling you, that amongst all those who adore the New, there is not one
 more devoted to your service than myself, a certain descendant of Jacob, a
 pedlar, as all these gentlemen are, whilst he is waiting for the Messiah,
 waits also for your protection, which at present he has the most need of.
 Some honest men of the first trade of St. Matthew, who gather together the
 Jews and Christians at the gates of your city, have seized something in
 the breeches pocket of an Israelitish page, belonging to the poor
 circumcised, who has the honour to tender you this billet, with all proper
 submission and humility. I beg leave to join my Amen to his at a venture.
 I but just saw you at Paris as Moses saw the Deity, and should be very
 happy in seeing you face to face. If the word face can any ways be applied
 to me, preserve some remembrance of your old eternal humble servant, who
 loves you with that chaste and tender affection, which the religious
 Solomon had for his three hundred Shuhamites."

 Voltaire's prodigious wit and sarcasm were so exuberant, that he expended
 them upon all people and all subjects—even himself, when
 occasion admitted of it, In one of his letters,-addressed to the Elector
 Palatine, Sept. 9, 1761, he gives this excuse for not attending at the
 court:—

 "I should really make an excellent figure amidst the rejoicings of your
 electoral highness. It was only, I think, in the Egypt of antiquity that
 skeletons were admitted to a place in their festivals. To say the
 truth, my lord, it is all over with me. I laugh indeed sometimes; but am
 forced to acknowledge that pain is an evil. It is a comfort to me that
 your highness is well; but I am fitter for an extreme unction than a
 baptism. May the peace serve for an era to mark the prince's birth; and
 may his august father preserve his regard for, and accept the profound
 respects of his little Swiss, Voltaire."

 In politics, Voltaire was not very far advanced. He seems to have had no
 idea of a nation without a king. A monarch who should not commit
 any very flagrant acts of tyranny, was as much as he appeared to desire.
 He evidently did not foresee the great revolution that was so soon to
 burst forth in France, but that he mainly contributed by his writings to
 bring it about, there can be no doubt. His influence upon the men of his
 time, both in France and Europe, is ably depicted by such writers as
 Lamartine, Quinet, and Brougham. Voltaire's was the one great mind of his
 day, whose thoughts engrossed the attention of all men. He was great by
 his learning, his genius, and his benevolence—and this man was the
 champion of Reason, the enemy of superstition, and an "Infidel." Quinet,
 in his lectures on the Romish Church, says:—"I watch, for forty
 years, the reign of one man who is in himself the spiritual director, not
 of his country, but of his age. From the corner of his chamber, he governs
 the kingdom of spirits; intellects are every day regulated by his; one
 word written by his hand traverses Europe. Princes love, and kings fear
 him; they think they are not sure of their kingdom if he be not with them.
 Whole nations, on their side, adopt without discussion, and emulously
 repeat, every syllable that falls from his pen. Who exercises this
 incredible power, which had been nowhere seen since the middle ages? Is he
 another Gregory II.? Is he a Pope? No—Voltaire."

 We conclude our sketch with the eloquent words of Lamartine, who
 describes, in a few sentences, the inestimable services rendered to
 Freethought and intellectual progression by the Sage of Ferney:—

 "If we judge of men by what they have done, then Voltaire is
 incontestably the greatest writer of modern Europe. No one has caused,
 through the powerful influence of his genius alone, and the perseverance
 of his will, so great a commotion in the minds of men; his pen aroused a
 world, and has shaken a far mightier empire than that of Charlemagne, the
 European empire of a theocracy. His genius was not force but light.
 Heaven had destined him not to destroy but to illuminate, and wherever he
 trod, light followed him, for Reason (which is light) had destined
 him to be first her poet, then her apostle, and lastly her idol."

 J. W.

 JOHN TOLAND.

 In the Augustan age of Freethought, no British writer achieved more
 renown, or performed greater services to Biblical criticism, than John
 Toland. His life would fill a volume, while his works would stock a
 library. True to his convictions, he spoke like a man, and died as a hero.
 His books are strewn with classical illustrations, and deal so with
 abstract (and to us) uninteresting arguments, that we shall simply give a
 brief sketch of the life of this extraordinary man. He gave his thoughts
 to the scholars at the same time that Woolston addressed the people;
 conjointly they revolutionized opinion in our favor.

 Toland was born on November 30, 1670, at Londonderry, in Ireland. It is
 said his registered name was "James Junius," another account says "Julius
 Cæsar;" but we have been unable to find any authentic date for either
 supposition, and whatever his name was registered, we have indisputable
 evidence that he was always called John Toland. We have less proof as to
 his parentage; some writers allege that he was the natural son of a
 Catholic priest; while others contend that he was born of a family once
 affluent, but at the time of his birth in very reduced circumstances.
 Whether this was the case or the reverse, young Toland received a liberal
 education. He was early taught the classics, studied in the Glasgow
 College; and on leaving Glasgow he was presented with letters of credit
 from the city magistrates, highly flattering to him as a man and a
 scholar. He received the diploma of A.M. at Edinburgh, the day previous to
 the Battle of the Boyne. He finished his studies at the University of
 Leyden.

 The first work of importance which Toland published, was a "Life of John
 Milton, containing besides the History of his Works, several extraordinary
 Characters of Men and Books, Sects, Parties, and Opinions." This work
 being violently opposed, was speedily followed by "Amyntor," or a defence
 of Milton's life, containing—1. A general apology for all writings
 of that kind. 2. A catalogue of books, attributed in the primitive times
 to Jesus Christ, his apostles, and other eminent persons, with several
 important remarks relating to the canon of Scripture. 3. A complete
 history of the Book, entitled "Icon Basilike, proving Dr. Gauden, and not
 King Charles I., to be the author of it," etc. Those works established the
 fame of Toland, as well as formed the groundwork for persecution, which
 hunted him even on his death-bed. In the year 1699 Toland collected,
 edited, and published, from the original MSS., the whole of the works of
 James Harrington, prefixed by a memoir of this extraordinary theorist. In
 his preface he says that he composed this work "in his beloved retirement
 at Cannon, near Bansted, in Surrey." From this, along with other excerpts
 scattered through his works, we cannot but infer that at the outset of his
 career he possessed a moderate competence of worldly wealth and social
 position. He says his idea was "to transmit to posterity the worthy memory
 of James Harrington, a bright ornament to useful learning, a hearty lover
 of his native country, and a generous benefactor to the whole world; a
 person who obscured the false lustre of our modern politicians, and
 equalled (if not exceeded) all the ancient legislators." This to us is an
 interesting fact, for it shows the early unanimity which existed between
 the earlier reformers in politics and those of theology. The supervision
 of the "Oceana" by Toland, bears the same inferential analogy, as if Mr.
 Holyoake were the biographer and publisher of the "New Moral World" and
 its author. In 1700, he published "Anglia Libera; or, the Limitation and
 Succession of the Crown of England, explained and Asserted," etc. This
 book is concluded by the following apothegm, assuring the people "that no
 king can ever be so good as one of their own making, as there is no title
 equal to their approbation, which is the only divine right of all
 magistracy, for the voice of the people is the voice of God." In 1702,
 Toland spent some time in Germany, publish-ing a series of Letters to a
 friend in Holland, entitled "Some Remarks on the King of Prussia's
 Country, on his Government, his Court, and his numerous Palaces." About
 this time appeared "The Art of Governing by Parties;" this was always a
 favorite subject of the old Freethinkers, and is still further elucidated
 by Bolingbroke.

 In 1707 he published a large treatise in English and Latin, as "A
 Philippic Oration, to incite the English against the French," a work I
 have never seen. We now return to an earlier date, and shall trace the use
 of his theological works. The first of note (1696) was "Christianity not
 Mysterious"—showing that there is nothing in the gospel contrary to
 reason, nor above it; and that no Christian doctrine can be properly
 called a mystery. As soon as this book was issued from the press, it was
 attacked with unmanly virulence. One man (Peter Brown) who was more
 disgustingly opposed to Toland than the rest, was made a bishop; and by
 far the greatest majority amongst the Anglican clergy, who attacked him,
 were all rewarded by honors and preferment. The author was accused of
 making himself a new Heresiarch; that there was a tradition amongst the
 Irish that he was to be a second Cromwell, and that Toland himself boasted
 that before he was forty years old, he would be governor over a greater
 country than Cromwell; and that he would be the head over a new religion
 before he was thirty. One of his opponents publicly stigmatises him as
 saying that he (Toland) himself designed to be as great an impostor as
 Mahomet, and more powerful than the Pope; while the Puritans denounced him
 as a disguised Jesuit, and the Papists as a rancorous Nonconformist. To
 complete the comedy, the Irish Parliament condemned his book to be
 publicly burnt, some ecclesiastics loudly murmuring that, the author
 should be burned with it; others, more moderate, were anxious that Toland
 should burn it himself, while at last they came to an unanimous resolution
 to burn it in front of the threshold of his door, so that when the author
 appeared, he would be obliged to step oyer the ashes of his own book,
 which was accordingly done amid the brutal cheers of an ignorant and
 infuriated populace.

 As a proof of the high esteem in which Toland was held by the few
 able and liberal men of the day, we extract the following account from the
 correspondence of John Locke and Mr. Molyneux. * The latter gentleman,
 writing to the former, says:—"I am told the author of 'Christianity
 not Mysterious' is of this country, and that his name is Toland, but he is
 a stranger in these parts, I believe. If he belongs to this kingdom, he
 has been a good while out of it, or I have not heard of any such remarkable
 man amongst us." In another letter, the same writer says:—"In my
 last to you, there was a passage, relating to the author of 'Christianity
 not Mysterious.' I did not then think he was so near me as within the
 bounds of this city; but I find since that he has come over hither, and
 have had the favor of a visit from him. I now understand that he was born
 in this country, but that he has been a great while abroad, and his
 education was for some time under the great Le Clerc. But that for which I
 can never honor him too much, is his acquaintance and friendship to you,
 and the respect which upon all occasions he expresses for you. I propose a
 great deal of satisfaction in his conversation. I take him to be a candid
 Freethinker, and a good scholar. But there is a violent sort of spirit
 which reigns here, which begins already to show itself against him, and I
 believe will increase daily, for I find the clergy alarmed to a mighty
 degree against him. And last Sunday he had his welcome to this city, by
 hearing himself harangued against out of the pulpit, by a prelate of this
 country."

 * Locke's posthumous works. Edited by Die Maizeaus.

 Mr. Locke, in return, says:—"For the man I wish very well, and could
 give you, if it needed, proofs that I do so. And therefore I desire you to
 be kind to him: but I must leave it to your prudence in what way and how
 far. For it will be his fault alone, if he proves not a very valuable man,
 and have not you for his friend." To this, Mr. Molyneux writes to Mr.
 Locke—"I look upon Mr. Toland as a very ingenuous man, and I should
 be very glad of any opportunity of doing him service, to which I think
 myself indispensably bound by your recommendation." Soon after this, Mr.
 Molyneux describes the treatment Toland underwent in Ireland. In another
 letter to Locke—"He has had his opposers here, as you will find by a
 book which I have sent to you. The author (Peter Brown) is my
 acquaintance, but two things I shall never forgive in his book: the one is
 the foul language and opprobrious names he gives Mr. Toland; the other is
 upon several occasions, calling in the aid of the civil magistrate, and
 delivering up Mr. Toland to secular punishment. This, indeed, is a killing
 argument, but some will be apt to say, that where, the strength of his
 reason failed him, then he flies to the strength of his sword; and this
 reminds me of a business that was very surprising to many, the presentment
 of some pernicious books and their authors by the grand jury of Middlesex.
 This is looked upon as a matter of dangerous consequence, to make our
 civil courts judges of religious doctrines; and no one knows upon a change
 of affairs whose turn it may be next to be condemned. But the example has
 been followed in this country, and Mr. Toland and his book have been
 presented here by a grand jury, not one of whom I am persuaded ever read
 one leaf in 'Christianity not Mysterious.'

 "Let the Sorbonne forever now be silent; a learned grand jury, directed by
 as learned a judge, does the business much better. The Dissenters here
 were the chief promoters of this matter, but, when I asked one of them
 'What if a violent Church of England jury should present Mr. Baxter's
 books as pernicious, and condemn them to the flames by the common
 executioner,' he was sensible of the error, and said he wished it had
 never been done." Mr. Locke, in his reply, coincides with his friend, and
 says, "The Dissenters had best consider; but they are a sort of men
 which will always be the same." A remark which 150 years has not failed in
 its truthfulness. Mr. Molyneux concludes his remarks in reference to
 Toland, as follows:—"Mr. Toland is at length driven out of our
 kingdom; the poor gentleman at last wanted a meal's meat, and the
 universal outcry of the clergy ran so strong against him, that none durst
 admit him to their tables. The little stock of money which he had was soon
 exhausted, he fell to borrowing, and to complete his hardships, the
 Parliament fell on his book, voted it to be burnt by the common hangman,
 and ordered the author to be taken into custody by the Serjeant-at-Arms,
 and to be prosecuted by the Attorney General. Hereupon he is fled out of
 this kingdom, and none here knows where he has directed his course." From
 this correspondence we glean the following facts:—

 1. That John Locke and Mr. Molyneux were favorable to Freethought.

 2. That (on Locke's authority) Toland possessed abilities of no common
 order.

 3. That Toland was unjustly persecuted, and he met with the sympathy of
 the Liberals.

 Toland, having received a foretaste of his country's vengeance, retired
 for two years to Germany, where he was welcomed by the first scholars of
 the age. Hearing that the House of Convocation, in London, was about to
 denounce two of his works as heretical ("Christianity not Mysterious," and
 "Amyntor,") he hastened to England, and published two letters to the
 Prolucutor, which were never laid before Convocation. He insisted that he
 should be heard in his own defence before sentence was passed on his
 works; but as usual this wish was denied him. A legal difficulty prevented
 the bishops from prosecuting the works, and Toland gave the world a full
 account in his "Vindicius Liberius."

 The "Letters to Serena," written in a bold, honest, unflinching manner,
 were the next performances of Toland. The first letter is on "The Origin
 and Force of Prejudices." It is founded on a reflection of Cicero, that
 all prejudices spring from moral, and not physical sources, and while all
 admit the power of the senses to be infallible, all strive to corrupt the
 judgment, by false metaphor and unjust premises. Toland traces the
 progress of superstition from the hands of a midwife to those of a priest,
 and shows how the nurse, parent, schoolmaster, professor, philosopher, and
 politician, all combine to warp the mind of man by fallacies from his
 progress in childhood, at school, at college, and in the world. How the
 child is blinded with an idea, and the man with a word. The second letter
 is "A History of the Soul's Immortality Among the Heathens." A lady had
 been reading Platers "Phædo," and remarked as to how Cato could derive any
 consolation from the slippery and vague suppositions of that verbiant
 dialogue. Toland, therefore, for her edification, drew up a list of the
 specifications of the ancients on the subject, analysing (in its progress)
 the varying phases of the fables of the Elysian fields, the Charons, the
 Styx, etc., deriving them all from the ancient Egyptians. Toland thought
 the idea had arisen among the people, like our witches, ghosts, and fairy
 stories, and subsequently defended by the philosophers, who sought to rule
 their passions by finding arguments for their superstitions, and thus the
 rise of their exoteric and esoteric doctrines were the first foundations
 of the belief in the immortality of the soul. The third letter is on "The
 Origin of Idolatry," or, as it might rather be called, a history of the
 follies of mankind. He traces the causes, the origin, and the science of
 superstition—its phenomena and its devotees, proving that all the
 sacrifices, prayers, and customs of idolatry are the same in all ages,
 they only differ in language and adaptability of climate, and that with
 the fall of judicial astrology, idolatry received its greatest blow, for
 while men thought that priests could control destiny, they feared them—but
 this idea destroyed, it removed the terror which so long had existed as an
 immediate object betwixt the man and this sacerdotal tyrant.

 In letter fourth, addressed "To a Gentleman in Holland, showing Spinoza's
 System of Philosophy to be without any principle or foundation," and in
 the concluding article, Toland argues that "motion is essential to matter,
 in answer to some remarks by a noble friend on the above." In the
 fifteenth section of this argument, Toland thus rebuts the allegation that
 were motion indissolubly connected with matter, there must be extension
 without surface for motion or matter to exert their respective powers
 upon. It is often used as an argument, that if a vase was filled with any
 commodity to the utmost extent, where would be the space for motion? We
 know that in a kettle of water, if there is no outlet for the steam (which
 is the motion of the water,) the kettle will burst. Toland says, "'You own
 most bodies are in actual motion, which can be no argument that they have
 been always so, or that there are not others in actual repose.' I grant
 that such a consequence does not necessarily follow, though the thing may
 itself be true. But, however, it may not be amiss to consider how far this
 actual motion reaches, and is allowed, before we come to treat of rest.
 Though the matter of the universe be everywhere the same, yet according to
 its various modifications it is conceived to be divided into numberless
 particular systems, vortices or whirlpools of matter; and these again are
 subdivided into other systems greater or less, which depend oh one
 another, as every one on the whole, in their centres, textures, frame, and
 coherence. Our sun is the centre of one of the larger systems, which
 contains a great many small ones within the sphere of its activity, as all
 the planets which move about it; and these are subdivided into lesser
 systems that depend on them, as his satelites wait upon Jupiter, and the
 moon on the earth; the earth again is divided into the atmosphere, ground,
 water, and other principal parts; these again into the vegetable, animal,
 and mineral kingdoms. Now, as all these depend in a link on one another,
 so their matter is mutually resolved into each other, for earth, air,
 fire, and water are not only closely blended and united, but likewise
 interchangeable, transformed in a perpetual revolution: earth becoming
 water, water air, air ether, and so back again in mixtures without end or
 number. The animals we destroy contribute to preserve us, till we are
 destroyed to preserve other things, and become parts of grass, or plants,
 or water, or air, or something else that helps to make other animals, and
 they one another, or other men, and these again into stone, or wood, or
 metals, or minerals, or animals again, or become parts of all these and of
 a great many other things, animals, or vegetables, daily consuming and
 devouring each other—so true it is that everything lives by the
 destruction of another. All the parts of the universe are in this constant
 motion of destroying and begetting, of begetting and destroying, and the
 greater systems are acknowledged to have their ceaseless movements as well
 as the smallest particles, the very central globes of the vortices
 revolving on their own axis, and every particle in the vortex gravitating
 towards the centre. Our bodies, however we may flatter ourselves, do not
 differ from those of other creatures, but like them receive increase or
 diminution by nutrition or evacuation, by accretion, transpiration, and
 other ways, giving some parts of ours to other bodies, and receiving again
 of theirs, not altogether the same yesterday as to-day, nor to continue
 the same to-morrow, being alive in a perpetual flux like a river, and in
 the total dissolution of our system at death to become parts of a thousand
 other things at once, our bodies partly mixing with the dust and the water
 of the earth, partly exhaled and evaporated into the air, flying to so
 many different places, mixing and incorporating with numerous things.

 "No parts of matter are bound to any one figure or form, losing and
 changing their figures and forms continually, that is being in perpetual
 motion, dipt, or worn, or ground to pieces, or dissolved by other parts,
 acquiring their figures, and these theirs, and so on incessantly: earth,
 air, fire, and water, iron, wood, and marble, plants and animals, being
 rarefied, condensed, liquified, congealed, dissolved, coagulated, or any
 other way resolved into one another. The whole face of the earth exhibits
 those mutations every moment to our eyes, nothing continuing one hour
 numerically the same; and these changes being but several kinds of motion,
 are therefore the incontestable effects of universal action. But the
 changes in the parts make no change in the universe; for it is manifest
 that the continual alterations, successions, revolutions, and
 transmutations of matter, cause no accession or diminution therein, no
 more than any letter is added or lost in the alphabet by the endless
 combinations and transpositions thereof into so many different words and
 languages, for a thing no sooner quits one form than it puts on another,
 leaving as it were the theatre in a certain dress, and appearing again in
 a new one, which produces a perpetual youthfulness and vigor, without any
 decay or decrepitness of the world, as some have falsely imagined,
 contrary to reason and experience; the world, with all the parts and kinds
 thereof, continuing at all times in the same condition."

 "But the species still continue by propagation, notwithstanding the decay
 of the individuals, and the death of our bodies is but matter going to be
 dressed in some new form; the impressions may vary, but the wax continues
 still the same, and indeed death is in effect the very same thins with our
 birth; for as to die is only to cease to be what we formerly were, so to
 be born is to begin to be something which we were not before. Considering
 the numberless successive generations that have inhabited this globe,
 returning at death into the common mass of the same, mixing with all the
 other parts thereof, and to this, the incessant river-like flowing and
 transpiration of matter every moment from the bodies of men while they
 live, as well as their daily nourishment, inspiration of air, and other
 additions of matter to their bulk; it seems probable that there is no
 particle of matter on the whole earth which has not been a part of man.
 Nor is this reasoning confined to our own species, but remains as true of
 every order of animals or plants, or any other beings, since they have
 been all resolved into one another by ceaseless revolutions, so that
 nothing is more certain than that every material Thing is all Things, and
 that all Things are but manifestations of one."

 In his reply to Wotton, who attacks those "Letters to Serena," Toland says
 they were addressed "to a lady, the most accomplished then in the world."
 The name of the lady will probably, remain forever a mystery.

 In 1718, he published the celebrated work "Nazarenus, or Jewish, Gentile,
 and Mahometan Christianity," which caused an immense sensation at the time
 it appeared, and led to his "Mangonentes" (1720,) a work singularly
 profound and effective. In the same year he gave the world "Tetradymus,"
 containing "Hodegus, or the Pillar of Cloud and Fire," that guided the
 Israelites in the Wilderness, not miraculous, but a thing equally
 practiced by other nations; and "Clidophorus, or of the Exoteric and
 Esoteric Philosophy;" and "Hypatia." There is a long preface to those
 books, "from under an elm in Bensbury (or Chebem's camp,) on the 'warren
 at the south end of Wimbledon Common (1720.") About this time
 "Pantheisticon" appeared, written as a caricature on Church Liturgies,
 which Archdeacon Hare denounced as "downright Atheism."

 Along with the above, Toland wrote a multitude of small pamphlets; he
 translated the fables of Æsop, and published a poem, entitled "Clito,"
 which caused much excitement at the time; and, as it represented Toland's
 ideal character, we reprinted it in the London Investigator. His earlier
 political works were esteemed so valuable in the defence of the Protestant
 succession, and advancing the interests of the Elector, subsequently King
 of England, that in one of his visits paid to that Court, he was presented
 by the Electress with miniature portraits of herself and family.

 The following is a catalogue of the works of Toland, which have never yet
 been published, and the works in which they are mentioned:—

 1. The History of Socrates (in the Life of Harrington.)

 2. Systems of Divinity Exploded. An Epistolary Dissertation. (Christianity
 not Mysterious.)

 3. The History of the Canon of the New Testament. (Nazarenus.)

 4. Repubiica Mosaica. (Nazarenus.)

 5. A Treatise Concerning Tradition. (Tetradymus.)

 There were several other works, part of them written, which passed into
 the hands of Lord Molesworth (we believe,) part of which were published
 (the "History of the Druid" and also "Giordano Bruno;") but whether they
 exist at the present time or not, we are unable to say.

 There is also great difficulty in deciding as to the manner of Toland's
 life; of this, however, we are certain, that he caused great opposition in
 his own day, and he was patronised by able man. He edited an edition of
 Lord Shaftesbury's Letters, and published a work of that noble Lord's
 surreptitiously; he mingled amongst the German Courts, and appeared on
 terms of equality with the elite of the philosophers and the
 aristocracy. The brief memoir prefaced to one of his works is an
 epistolary document addressed to a noble Lord. His acquaintance with
 Locke, Shaftesbury, Collins, Molesworth, and Molyneux, must have proceed-.
 ed from other causes than his genius, or why was Toland exalted when
 Mandeville, Chubb, and the brave Woolston are never so much as alluded to?
 We consider that there is a strong probability that he was wealthy—or
 at least possessed of a moderate competence. His abilities were of a
 curious order. He seemed to be one of a school which rose about his time
 to advocate Freethought, but shackled by a dogma. His collegiate education
 gave him an early liking for the dead languages, and he carried out the
 notion of the ancients, that the exoteric or esoteric methods were still
 in force. From a careful perusal of the works of the "Fathers," and the
 contemporary books of the heathens, he fancied that all the superstitions
 in the world differed but in degree—that religion was but the
 organic cause of superstition, the arguments made for it by the
 philosophers to propitiate the vulgar. This idea (in the main) was agreed
 to by Woolston, although his violent "Discourses," which were addressed to
 the unlearned, contained within them the germ of their intrinsic
 popularity. Yet even Woolston's works, notwithstanding their bluff
 exterior, had something more within them than what the people could
 appreciate, or even the present race of Freethinkers can always
 understand; for underneath that unrivalled vein of sarcasm, there was in
 every instance an esoteric view, which comprehended the meaning by which
 the earlier Christians understood the gospels, and rendered them on the
 same scale as the works of the ancients. The renowned William Whiston was
 another who interpreted Scripture in a similar manner. All those writers
 would have been Swedenborgians if there had been no Freethought, while
 Whiston would have been an Atheist had there been no representative of
 that school. We do not consider Toland, then, as an absolute Deist. At
 that time the age was not so far progressed as to admit a Biblical scholar
 into the extreme advanced list; and when a man has spent the whole of his
 childhood in a sectarian family, and his youth and early manhood in a
 University, it is an impossibility to throw off at one struggle the whole
 of his past ideas; he may be unfettered in thought, and valiant in speech,
 still there is the encyclopædia of years hanging upon him as a drag to
 that extreme development which he wishes, but cannot bring his passions to
 follow. Not that we would by any means observe that Toland was
 comparatively behind his age, but that even in his more daring works he
 still had a vague idea of Scripture being partly inspired, although
 overlaid with a mass of ecclesiastical verbiage.

 It also seems a mystery how the works of Woolston could be condemned, his
 person seized, while in the case of Toland we hear of nothing but his
 works being burnt. Why was Convocation so idle? Why make idle threats, and
 let their victim ramble at large! Was it because the one had powerful
 friends and the other had none? or was it that in the earlier portion of
 the career of Toland, the invisible hand of Bolingbroke stayed the grasp
 of persecution? Or was Shaftesbury's memory so esteemed, that hid friend
 was untouched! Those particulars we cannot learn, but they will take rank
 with other parallel cases, as when the same government prosecuted Paine,
 and gave Gibbon a sinecure, or nearer our own times when a series of men
 were imprisoned for Atheism, and Sir William Moles worth published similar
 sentiments without hindrance.

 In the "History of the Soul's Immortality," Toland thus gives the
 explanation respecting the exoteric and esoteric doctrines of Pythagoras:—"Pythagoras
 himself did not believe the transmigration which has made his name so
 famous to posterity; for in the internal or secret doctrine he meant no
 more than the eternal revolution of forms in matter, those ceaseless
 vicissitudes and alterations which turn everything into all things, and
 all things into anything; as vegetables and animals become part of us, we
 become part of them, and both become parts of a thousand other things in
 the universe, each turning into water, water into air, etc., and so back
 again in mixtures without end or number. But in the external or popular
 doctrine he imposed on the mob by an equivocal expression that they should
 become various kinds of beasts after death, thereby to deter them the more
 effectually from wickedness.... Though the poets embellished their pieces
 with the opinion of the soul's immortality, yet a great number of them
 utterly rejected it for Seneca was not single in saying:—

 'Naught's after death, and death itself is naught,

 Of a quick race, only the utmost goal;

 Then may the saints lose all their hope of heaven,

 And sinners quit their racky fears of hell.'"

 We now dismiss John Toland from our view. He was one of the most honest,
 brave, truthful, and scholastic of the old Deists. His memory will be
 borne on the wings of centuries, and if ever a true millennium does arise,
 the name of this sterling Freethinker will occupy one of the brightest
 niches in its Pantheon of Worthies.

 A. C.

 COMPTE DE VOLNEY.

 Constantine Francis Chasshboeuf, de Volney, was born on February 3rd,
 1757, at Craon, in Anjou. His father, a distinguished advocate, not
 wishing his son to bear the name of Chasseboeuf, resolved that he
 should assume that of Boisgirais. With this name Constantine
 Francis was first known in the world, studying at the College of Ancenis
 and Angers. He afterwards commenced his Oriental travels, changing his
 name to Volney.

 At the age of seventeen, finding himself his own master, and possessed of
 £50 a-year, inherited from his mother, he went to Paris, in order to study
 the sciences, preferring the study of medicine and physiology, although
 giving great attention to history and the ancient languages. On inheriting
 a legacy of £240, he visited Egypt and Syria, starting on foot, a knapsack
 on his back, a gun on his shoulder, and his £240, in gold, concealed in a
 belt. When he arrived in Egypt, he shut himself up for eight months in a
 Coptic monastery, in order to learn Arabic; after which he commenced his
 travels through Egypt and Syria, returning to France after an absence of
 four years, and publishing his "Voyage en Egypte et en Syrie," which was
 acknowledged by the French army, on their conquering Egypt, to be the only
 book "that had never deceived them." The French Government named him
 Director of Commerce and Agriculture in Corsica, but being elected a
 deputy of the tiers-etat of the Senechausse of Anjou, he resigned the
 government appointment, holding the maxim, that a national deputy ought
 not in any way to be a pensioner. He opposed all secret deliberations, and
 wished to admit the constituents and the citizens. He was made secretary
 on the 23rd of November, 1790, and in the debates, which arose upon the
 power of the king to determine peace and war, Volney proposed and carried
 the resolution that "The French nation renounces from this moment the
 undertaking any war tending to increase their territory." In 1792, he
 accompanied Pozzo di Borgo to Corsica, in compliance with invitations from
 many influential inhabitants, who sought his information. In Corsica he
 became acquainted with Napoleon Buonaparte, who was then an artillery
 officer; and some years after, hearing that Buonaparte had obtained the
 command of the army of Italy, Volney exclaimed, "If circumstances favor
 him, we shall see the head of a Cæesar upon the shoulders of an
 Alexander." When Volney returned to Paris, he published an "Account of the
 State of Corsica." He was afterwards appointed Professor of History,
 attracting large audiences; but the Normal School being suppressed, he
 embarked for the United States of America, in 1795. He was received by
 Washington, who bestowed publicly on him marks of honor and friendship. In
 1798, Volney returned to France, and gave up to his mother-in-law the
 property which he was entitled to from the death of his father, which had
 just occurred. During his absence, he had been chosen a member of the
 Institute. Buonaparte also, on Volney's return, tried to win his esteem
 and assistance, soliciting him as colleague in the consulship. But he
 refused the co-operation, as also the office of Minister of the Interior.

 Seldom do men find so many inducements to "accept office" as was offered
 to Volney; and seldom do men appear who are disinterested enough to reject
 the inducements then held out to him. Although he refused to work with
 the ruling powers of that day, he ever ceased to work for the people!
 He occupied himself till the last year of his life in giving to the world
 that literature which will never be forgotten.

 It would be impossible to notice all the works written by such an
 indefatigable thinker as the "heretic" of our sketch. We ought to
 mention, however, that subsequently to his being made Peer of France, by
 Louis XVIII.; and when there existed an intention of crowning Louis,
 Volney published "The History of Samuel, the inventor of Royal
 Coronations." This book represents Samuel as an impostor, Saul as the
 blind instrument of sacerdotal cunning, and David as an ambitious youth.
 In September, 1791, Volney presented to the Assembly "The Ruins, or
 Meditations on the Revolutions of Empires," a book which will immortalize
 him in the memory of Freethinkers. The originality of style, and the
 eloquence of expression, cannot fail to interest all who read it. We give
 the following extracts, from the above work, but as it contains so much
 that ought to be read, we must return to the subject in another number:—

 "Legislators, friends of evidence and of truth!

 "That the subject of which we treat should be involved in so many clouds,
 is by no means astonishing, since, beside the difficulties that are
 peculiar to it, thought itself has, till this moment, ever had shackles
 imposed upon it, and free inquiry, by the intolerance of every religious
 system, been interdicted. But now that thought is unrestrained, and may
 develope all its powers, we will expose in the face of day, and submit to
 the common judgment of assembled nations, such rational truths as
 unprejudiced minds have by long and laborious study discovered: and this,
 not with the design of imposing them as a creed, but from a desire of
 provoking new lights, and obtaining better information.

 "Chiefs and instructors of the people! you are not ignorant of the
 profound obscurity in which the nature, origin, and history of the dogmas
 you teach are enveloped. Imposed by force and authority, inculcated by
 education, maintained by the influence of example, they were perpetuated
 from age to age, and habit and inattention strengthened their empire. But
 if man, enlightened by experience and reflection, summon to the bar of
 mature examination the prejudices of his infancy, he presently discovers a
 multitude of incongruities and contradictions, which awaken his sagacity,
 and call forth the exertion of his reasoning powers.

 "At first, remarking the various and opposite creeds into which nations
 are divided, we are led boldly to reject the infallibility claimed by
 each; and arming ourselves alternately with their reciprocal pretensions,
 to conceive that the senses and the understanding, emanating directly from
 God, are a law not less sacred, and a guide not less sure, than the
 indirect and contradictory codes of the prophets.

 "If we proceed to examine the texture of the codes themselves, we shall
 observe that their pretended divine laws, that is to say, laws immutable
 and eternal, have risen from the complexion of times, of places, and of
 persons; that these codes issue one from another in a kind of genealogical
 order, mutually borrowing a common and similar fund of ideas, which every
 institutor modifies agreeably to his fancy.

 "If we ascend to the source of those ideas, we shall find that it is lost
 in the night of time, in the infancy of nations, in the very origin of the
 world, to which they claim alliance: and there, immersed in the obscurity
 of chaos, and the fabulous empire of tradition, they are attended with so
 many prodigies as to be seemingly inaccessible to the human understanding.
 But this prodigious state of things gives birth to a ray of reasoning,
 that resolves the difficulty; for if the miracles held out in systems of
 religion have actually existed; if, for instance, metamorphoses,
 apparitions and the conversations of one or more Gods, recorded in the
 sacred books of the Hindoos, the Hebrews, and the Parses, are indeed
 events in real history, it follows that nature in those times was
 perfectly unlike the nature that we are acquainted with now; that men of
 the present age are totally different from the men that formerly existed;
 but, consequently, that we ought not to trouble our heads about them.

 "On the contrary, if those miraculous facts have had no real existence in
 the physical order of things, they must be regarded solely as productions
 of the human intellect: and the nature of man, at this day, capable of
 making the most fantastic combinations, explains the phenomenon of those
 monsters in history. The only difficulty is to ascertain how and for what
 purpose the imagination invented them. If we examine with attention the
 subjects that are exhibited by them, if we analyze the ideas which they
 combine and associate, and weigh with accuracy all their concomitant
 circumstances, we shall find a solution perfectly conformable to the laws
 of nature. Those fabulous stories have a figurative sense different from
 their apparent one; they are founded on simple and physical facts; but
 these facts being ill-conceived and erroneously represented, have been
 disfigured and changed from their original nature by accidental causes
 dependent on the human mind, by the confusion of signs made use of in the
 representation of objects, by the equivocation of words, the defect of
 language, and the imperfection of writing. These Gods, for example, who
 act such singular parts in every system, are no other than the physical
 powers of nature, the elements, the winds, the meteors, the stars, all
 which have been personified by the necessary mechanism of language, and
 the manner in which objects are conceived by the understanding. Their
 life, their manners, their actions, are only the operation of the same
 powers, and the whole of their pretended history no more than a
 description of their various phenomena, traced by the first naturalist
 that observed them, but taken in a contrary sense by the vulgar, who did
 not understand it, or by succeeding generations, who forgot it. In a word,
 all the theological dogmas respecting the origin of the world, the nature
 of God, the revelation of his laws, the manifestation of his person, are
 but recitals of astronomical facts, figurative and emblematical narratives
 of the motion and influence of the heavenly bodies. The very idea itself
 of the divinity, which is at present so obscure, abstracted, and
 metaphysical, was in its origin merely a composite of the powers of the
 material universe, considered sometimes analytically, as they appear in
 their agents and their phenomena, and sometimes synthetically, as forming
 one whole, and exhibiting an harmonious revelation in all its parts. Thus
 the name of God has been bestowed sometimes upon the wind, upon fire,
 water, and the elements; sometimes upon the sun, the stars, the planets,
 and their influences; sometimes upon the universe at large, and the matter
 of which the world is composed; sometimes upon abstract and metaphysical
 properties, such as space, duration, motion, and intelligence; but in
 every instance, the idea of a Deity has not flowed from the miraculous
 revelation of an invisible world, but has been the natural result of human
 reflection, has followed the progress and undergone the changes of the
 successive improvement of intellect, and has had for its subject the
 visible universe and its different agents.

 "It is then in vain that nations refer the origin of their religion to
 heavenly inspiration; it is in vain that they pretend to describe a
 supernatural state of things as first in order of events; the original
 barbarous state of mankind, attested by their own monuments, belies all
 their assertions. These assertions are still more victoriously refuted by
 considering this great principle, that man receives no ideas but
 through the medium of his senses: for from hence it appears that every
 system which ascribes human wisdom to any other source than experience and
 sensation, includes in it a ysteron vroteron, and represents the last
 results of understanding as earliest in the order of time. If we examine
 the different religious systems which have been formed respecting the
 actions of the Gods, and the origin of the world, we shall discover at
 every turn an anticipation in the order of narrating things, which could
 only be suggested by subsequent reflection. Reason, then, emboldened by
 these contradictions, hesitates not to reject whatever does not accord
 with the nature of things, and accepts nothing for historical truth that
 is not capable of being established by argument and ratiocination. Its
 ideas and suggestions are as follows:—

 "Before any nation received from a neighbor nation dogmas already
 invented; before one generation inherited the ideas of another, none of
 these complicated systems had existence. The first men, the children of
 nature, whose consciousness was anterior to experience, and who brought no
 preconceived knowledge into the world with them, were born without any
 idea of those articles of faith which are the result of learned
 contention; of those religious rites which had relation to arts and
 practices not yet in existence; of those precepts which suppose the
 passions already developed; of those laws which have reference to a
 language and a social order hereafter to be produced; of that God, whose
 attributes are abstractions of the knowledge of nature, and the idea of
 whose conduct is suggested by the experience of a despotic government; in
 fine, of that soul and those spiritual existences which are said not to be
 the object of the senses, but which, however, we must forever have
 remained unacquainted with, if our senses had not introduced them to us.
 Previously to arriving at these notions, an immense catalogue of existing
 facts must have been observed. Man, originally savage, must have learned
 from repeated trials the use of his organs. Successive generations must
 have invented and refined upon the means of subsistence; and the
 understanding, at liberty to disengage itself from the wants of nature,
 must have risen to the complicated art of comparing ideas, digesting
 reasonings, and seizing upon abstract similitudes.

 "It was not till after having surmounted those obstacles, and run a long
 career in the night of history, that man, reflecting on his state, began
 to perceive his subjection to forces superior to his own and independent
 of his will. The sun gave him light and warmth; fire burned, thunder
 terrified, the winds buffeted, water overwhelmed him; all the various
 natural existences acted upon him in a manner not to be resisted. For a
 long time an automaton, he remained passive, without inquiring into the
 cause of this action; but the very moment he was desirous of accounting to
 himself for it, astonishment seized his mind; and passing from the
 surprise of a first thought to the reverie of curiosity, he formed a chain
 of reasoning.

 "At first, considering only the action of the elements upon him, he
 inferred relatively to himself, an idea of weakness, of subjection, and
 relatively to them, an idea of power, of domination; and this idea was the
 primitive and fundamental type of all his conceptions of the divinity.

 "The action of the natural existences, in the second place, excited in him
 sensations of pleasure or pain, of good or evil; by virtue of his
 organization, he conceived love or aversion for them, he desired or
 dreaded their presence: and fear or hope was the principle of every idea
 of religion.

 "Afterwards, judging everything by comparison, and remarking in those
 beings a motion spontaneous like his own, he supposed there to be a will,
 an intelligence inherent in that motion, of a nature similar to what
 existed in himself; and hence, by way of inference, he started a fresh
 argument. Having experienced that certain modes of behavior towards his
 fellow-creatures wrought a change in their affections and governed their
 conduct, he applied those practices to the powerful beings of the
 universe. 'When my fellow-creature of superior strength,' said he to
 himself, 'is disposed to injure me, I humble myself before him, and my
 prayer has the art of appeasing him. I will pray to the powerful beings
 that strike me. I will supplicate the faculties of the planets, the
 waters, and they will hear me. I will conjure them to avert the
 calamities, and to grant me the blessings which are at their disposal. My
 tears will move, my offerings propitiate them, and I shall enjoy complete
 felicity.'

 "And, simple in the infancy of his reason, man spoke to the sun and the
 moon; he animated with his understanding and his passions the great agents
 of nature; he thought by vain sounds and useless practices to change their
 inflexible laws. Fatal error! He desired that the water should ascend, the
 mountains be removed, the stone mount in the air; and substituting a
 fantastic to a real world, he constituted for himself beings of opinion,
 to the terror of his mind and the torment of his race.

 "Thus the ideas of God and religion sprung, like all others, from physical
 objects, and were in the understanding of man, the products of his
 sensations, his wants, the circumstances of his life, and the progressive
 state of his knowledge.

 "As these ideas had natural beings for their first models, it resulted
 from hence that the divinity was originally as various and manifold as the
 forms under which he seemed to act: each being was a power, a genius, and
 the first men found the universe crowded with innumerable Gods.

 "In like manner the ideas of the divinity having had for motors the
 affections of the human heart, they underwent an order of division
 calculated from the sensations of pain: and pleasure, of love and hatred:
 the powers of nature, the Gods, the genii, were classed into benign and
 maleficent, into good and evil ones: and this constitutes the universality
 of these two ideas in every system of religion.

 "These ideas, analogous to the condition of their inventors, were for a
 long time confused and cross. Wandering in woods, beset with wants,
 destitute of resources, men in their savage state had no leisure to make
 comparisons and draw conclusions. Suffering more ills than they tasted
 enjoyments, their most habitual sentiment was fear, their theology terror,
 their worship was confined to certain modes of salutation, of offerings
 which they presented to beings whom they supposed to be ferocious and
 greedy like themselves. In their state of equality and independence, no
 one took upon him the office of mediator with Gods as insubordinate and
 poor as himself. No one having any superfluity to dispose of, there
 existed no parasite under the name of priest, nor tribute under the name
 of victim, nor empire under the name of altar; their dogmas and morality,
 jumbled together, were only self-preservation; and their religion, an
 arbitrary idea without influence on the mutual relations existing between
 men, was but a vain homage paid to the visible powers of nature.

 "Such was the first and necessary origin of every idea of the
 divinity...."

 "In reality, when the vulgar heard others talk of a new heaven and another
 world, they gave a body to these fictions; they erected on it a solid
 stage and real scenes; and their notions of geography and astronomy served
 to strengthen, if they did not give rise to the delusion.

 "On the one hand, the Phoenician navigators, those who passed the pillars
 of Hercules to fetch the pewter of Thule and the amber of the Baltic,
 related that at the extremity of the world, the boundaries of the ocean
 (the Mediterranean,) where the sun sets to the countries of Asia, there
 were Fortunate Islands, the abode of an everlasting spring; and at a
 farther distance, hyperborean regions, placed under the earth (relatively
 to the tropics,) where reigned an eternal night. From those stories, badly
 understood, and no doubt confusedly related, the imagination of the people
 composed the Elysian Fields, delightful spots in a world below, having
 their heaven, their sun, and their stars; and Tartarus, a place of
 darkness, humidity, mire, and chilling frost. Now, inasmuch as mankind,
 inquisitive about all that of which they are ignorant, and desirous of a
 protracted existence, had already exerted their faculties respecting what
 was to become of them after death; inasmuch, as they had early reasoned
 upon that principle of life which animates the body, and which quits it
 without changing the form of the body, and had conceived to themselves
 airy substances, phantoms and shades, they loved to believe that they
 should resume in the subterranean world that life which it was so painful
 to lose; and this abode appeared commodious for the reception of those
 beloved objects which they could not prevail on themselves to renounce.

 "On the other hand, the astrological and philosophical priests told such
 stories of their heavens as perfectly quadrated with these fictions.
 Having, in their metaphorical language, denominated the equinoxes and
 solstices the gates of heaven, or the entrance of the seasons, they
 explained the terrestrial phenomena by saying, that through the gate of
 horn (first the bull, afterwards the ram,) vivifying fires descended,
 which, in spring, gave life to vegetation, and aquatic spirits, which
 caused, at the solstice, the overflowing of the Nile: that through the
 gate of ivory (originally the bowman, or Sagittarius, then the balance,)
 and through that of Capricorn, or the urn, the emanations or influences of
 the heavens returned to their source and re-ascended to their origin; and
 the Milky Way which passed through the doors of the solstices, seemed to
 them to have been placed there on purpose to be their road and vehicle.
 The celestial scene farther presented, according to their Atlas, a river
 (the Nile, designated by the windings of the Hydra;) together with a barge
 (the vessel Argo,) and the dog Sirius, both bearing relation to that
 river, of which they foreboded the overflowing. These circumstances, added
 to the preceding ones, increased the probability of the fiction; and thus
 to arrive at Tartarus or Elysium, souls were obliged to cross the rivers
 Styx and Acheron, in the boat of Charon the ferryman, and to pass through
 the doors of horn and ivory, which were guarded by the mastiff Cerberus.
 At length a civil usage was joined to all these inventions, and gave them
 consistency.

 "The inhabitants of Egypt having remarked that the putrefaction of dead
 bodies became in their burning climate the source of pestilence and
 diseases, the custom was introduced in a great number of States, of
 burying the dead at a distance from the inhabited districts, in the desert
 which lies at the West. To arrive there it was necessary to cross the
 canals of the river in a boat, and to pay a toll to the ferryman,
 otherwise the body remaining unburied, would have been left a prey to wild
 beasts. This custom suggested to her civil and religious legislators, a
 powerful means of affecting the manners of her inhabitants, and addressing
 savage and uncultivated men with the motives of filial piety and reverence
 for the dead; they introduced, as a necessary condition, the undergoing
 that previous trial which should decide whether the deceased deserved to
 be admitted upon the footing of his family honors into the black city.
 Such an idea too well accorded with the rest of the business not to be
 incorporated with it; it accordingly entered for an article into religious
 creeds, and hell had its Minos and its Radamanthus, with the wand, the
 chair, the guards, and the urn, after the exact model of this civil
 transaction. The divinity then, for the first time, became a subject of
 moral and political consideration, a legislator, by so much the more
 formidable as, while his judgment was final and his decrees without
 appeal, he was unapproachable to his subjects. This mythological and
 fabulous creation, composed as it was of scattered and discordant parts,
 then became a source of future punishments and rewards, in which divine
 justice was supposed to correct the vices and errors of this transitory
 state. A spiritual and mystical system, such as I have mentioned, acquired
 so much the more credit as it applied itself to the mind by every argument
 suited to it. The oppressed looked thither for an indemnification, and
 entertained the consoling hope of vengeance; the oppressor expected by the
 costliness of his offerings to secure to himself impunity, and at the same
 time employed this principle to inspire the vulgar with timidity; kings
 and priests, the heads of the people, saw in it a new source of power, as
 they reserved to themselves the privilege of awarding the favors or the
 censure of the great Judge of all, accord-ing to the opinion they, should
 inculcate of the odiousness of crimes and the meritoriousness of virtue.

 "Thus, then, an invisible and imaginary world entered into competition
 with that which was real. Such, O Persians! was the origin of your
 renovated earth, your city of resurrection, placed under the equator, and
 distinguished from all other cities by this singular attribute, that the
 bodies of its inhabitants cast no shade. Such, O Jews and Christians!
 disciples of the Persians, was the source of your New Jerusalem, your
 paradise and your heaven, modelled upon the astrological heaven of Hermes.
 Meanwhile your hell, O ye Musselmans! a subterraneous pit surmounted by a
 bridge, your balance of souls and good works, your judgment pronounced by
 the angels Monkir and Nekir, derives its attributes from the mysterious
 ceremonies of the cave of Mithra; and your heaven is exactly coincident
 with that of Osiris, Ormuzd, and Brama."....

 "It is evident, that it is not truth for which you contend; that it is not
 her cause you are jealous of maintaining, but the cause of your own
 passions and prejudices; that it is not the object as it really exists
 that you wish to verify, but the object as it appears to you; that it is
 not the evidence of the thing that you are anxious should prevail, but
 your personal opinion, your mode of seeing and judging. There is a power
 that you want to exercise, an interest that you want to maintain, a
 prerogative that you want to assume: in short, the whole is a struggle of
 vanity. And as every individual, when he compares himself with every
 other, finds himself to be his equal and fellow, he resists by a similar
 feeling of right; and from this right, which you all deny to each other,
 and from the inherent consciousness of your equality, spring your
 disputes, your combats, and your intolerance.

 "Now the only way of restoring unanimity is by returning to nature, and
 taking the order of things which she has established for your director and
 guide, and this farther truth will then appear from your uniformity of
 sentiment.

 "If we would arrive at uniformity of opinion, we must previously establish
 certainty, and verify the resemblance which our ideas have to their
 models. Now, this cannot be obtained, except so far as the objects of our
 inquiry can be referred to the testimony, and subjected to the examination
 of our senses. Whatever cannot be brought to this trial is beyond the
 limits of our understanding: we have neither rule to try it by, nor
 measure by which to institute a comparison, nor source of demonstration
 and knowledge concerning it.

 "Whence it is obvious that, in order to live in peace and harmony, we must
 consent not to pronounce upon such objects, nor annex to them importance;
 we must draw a line of demarcation between such as can be verified and
 such as cannot, and separate, by an inviolable barrier, the world of
 fantastic beings from the world of realities: that is to say, all civil
 effect must be taken away from theological and religious opinions.

 "This, O nations! is the end that a great people, freed from their fetters
 and prejudices, have proposed to themselves; this is the work in which, by
 their command, and under their immediate auspices, we were engaged, when
 your kings and your priests came to interrupt our labors.... Kings and
 priests! you may yet for awhile suspend the solemn publication of the laws
 of nature; but it is no longer in your power to annihilate or to subvert
 them."

 We conclude with the following:—"Investigate the laws which nature,
 for our direction, has implanted in our breasts, and form from thence an
 authentic and immutable code. Nor let this code be calculated for one
 family, or one nation only, but for the whole with-out exception. Be the
 legislators of the human race, as ye are the interpreters of their common
 nature. Show us the line that separates the world of chimeras from that of
 realities: and teach us, after so many religions of error and delusion, the
 religion of evidence and truth."

 Our space prohibits further quotation in this number; but when we return
 to the subject, we shall notice chapter xxi., "Problem of Religious
 Contradictions," and also "The Law of Nature; or Principles of Morality."
 Few men wrote more on various topics than Volney; and few have been more
 respected while living, and esteemed when dead, by those whose respect and
 esteem it is always an honor to possess. At the age of fifty-three, after
 much travel and great study, Volney consoled his latter days by marrying
 his cousin—the hope of his youth—Mdlle. de Chassebouf. A
 disorder of the bladder, contracted when traversing the Arabian deserts,
 caused his death at the age of sixty-three. He was buried in the cemetery
 of Pere Lachaise, when Laya, Director of the French Academy, pronounced a
 noble panegyric over his grave; and months after his death he was spoken
 highly of by some of the most illustrious men of France. Thus ended the
 days of one of the Freethinkers of the past whose works, despite all
 suppression, will never die.

 J. W.

 CHARLES BLOUNT.

 Look with me through the dark vista of 150 years of clouded history. Throw
 your mind across the bridge of time, for we are about to visit a tragic
 scene—a scene which might be depicted by a poet—so much of
 beauty, of truth, and of goodness, all blasted by the perjuries of the
 priest. Yonder, in the dim library of an ancestral mansion, embowered amid
 the woods of the south, close by the gurgling waters which beat an echo to
 the stormy breezes—those breezes which will never more fan his cheek—that
 water where he has often bathed his limbs will be his rippling monument.
 The shady moonlight of an August evening is gilding the rich pastures of
 Hertfordshire; the gorse bushes have not yet lost their beauty, the
 pheasants are playing in the woods—woods that so lately resounded
 with laughter—laughter ringing like a bell—the music of a
 merry heart. Withdraw those curtains which hide the heart-struck and the
 dead. Above you is the exquisite picture of Eleanora, gazing into the very
 bed at that form which lay shrouded in nothingness. You see the broad
 manly brow—even now the brown hair rises in graceful curls over that
 damp forehead. The lips are locked in an eternal smile, as if to mock the
 closed eyes and the recumbent form. Is it true that pictures of those we
 love are endowed with a clairvoyant power of gazing at those who have
 caressed them in life? If it is, then on that August night the wife of
 Charles Blount was watching over his bier.

 But who is that pale form, with dishevelled hair and weeping eyes, with an
 alabaster skin stained with the blue spots of grief? The rapid upheaving
 swells of that fair bosom tell of affection withered, not by remorse, but
 by superstition? See her how she nervously grasps that dead man's hand,
 how she imprints kisses on his lips! Her hair, which yesterday was glossy
 as the raven's, is now as bleached as the driven snow; to-day she utters
 her plaintive cries, to-morrow she hastens to join her lover in the tomb.
 This is a sad history. It should be written with the juice of hemlock, as
 a warning to Genius of impatient love.

 While the fair girl watches by the couch of the suicide, while from the
 painted canvass Eleanora gleams on the living and the dead, while the
 clouds of night gather silently over that ancestral hall, around the
 drooping corn on the bold sloping park, and the clear blue river—all
 so quiet and gentle—let us gather up the events of the past, and
 learn the cause of a death so tragic, a grief so piercing.

 In the year 1672, at the age of nineteen years, a young man (the son of a
 baronet) led to the altar the lovely daughter of Sir Timothy Tyrrel.
 Flowers strewed the path of the wedded pair, and for years their life was
 one scene of bliss. At last, struck down by disease, Charles Blount stood
 by the side of his dying wife—in his arms his Eleanora
 yielded her last sigh. He buried her by the willow-tree in the old
 churchyard. The lily blended with the white rose, and the myrtle
 overshadowed the grave. It was here where the widower rested in the
 evening—here where he taught his children the virtues of their dead
 mother. Sometimes he gazed at the azure skies, and strange fancies
 beguiled the mind of the mourner. When he saw the sun sink to the west,
 gilding the world with its glorious rays, he mused on the creeds of many
 lands. He fancied he saw a heaven and a God, and traced in the lines of
 light the patriarchal worshippers of the world. He looked at the sun and
 its worshippers—those who sought the origin of purity by worshipping
 that which is the origin of all good. He looked at the fables of Greece,
 and found delight in the thought of Sappho uttering her diapason of joy in
 lyrics which told of love and beauty; at Egypt, where the priests, in
 their esoteric cunning, searched in vain for that which gives life, and
 motion, and joy; and then he glanced at the Christian heaven, but here all
 was dark—dark as the Plutonian caverns of Homer's hell. He wished to
 meet his Eleanora—not in Pagan dreams—not in Christian
 parables—but in the world of realities. He looked with eager eyes
 upon the world around him, in society, at Court, and, in the homes of his
 country. But wherever he went, there was but one thought—one
 feeling. He wished a mother for his children—a mother like the
 sainted dead. There was but one who answered the ideal—like in
 features, in passion, and in beauty—to the lost Eleanora. Born of
 the same parents, loved by the same brother, educated by the same
 teachers, imbued with the same thoughts, she was the model of her dead
 sister; with a sisterly love for her brother, she was already both mother
 and aunt to her sister's children.

 With deliberate thoughts, with convulsive passion, the love of Charles
 Blount passed the bounds of that of a brother; longing to make her his
 wife, he adored her with the passion he had lavished on the dead. It
 seemed as if the shade of Eleanora was perpetually prompting him to bestow
 all his affection on the young and beautiful Eliza. She caressed his
 children with the pride of an aunt, she traced the image of her sister in
 the laughing eyes of the merry babes—still she was not happy. How
 could she be happy? She loved him as a man—as a brother. She was a
 Christian—he an Infidel. She was bound by creeds—he by
 conduct. She was doing the duty she owed to the dead. He sought to do it
 by uniting himself to the living. Eliza was anxious to marry, but there
 existed something which, to her mind, was greater than human duties, and
 it often outraged them. God and the Church demanded her first attention,
 and then her lover and his children. The Church, in cruel mockery of human
 rights, stepped between her judgment and her affections. It denied the
 power of a woman to occupy the married home of her deceased sister. She
 was willing to pledge her love to Charles Blount at the altar, but the
 priest mocked her prayers and denounced her affections. The occasion was
 too good to be lost. Episcopalism sought revenge on its opponent, and it
 triumphed. Eliza felt the force of Blount's arguments. She wandered with
 him through the green fields, but her sorrow was too great to pluck the
 wild roses. The luscious fruits of summer were passed untasted. A heart
 sick and in trouble, a mind wandering from her sister's grave to her
 children, and then at the anathema of the Church, made her a widowed maid.
 To overcome her scruples, her lover wrote a book (inviting the clergy to
 refute it,) defending the marriage with a deceased wife's sister. But ever
 as he spoke there was a film before her eyes. There was a gaunt priest,
 with canonical robes, stood before the gates of heaven. Before him and
 through him was the way to an eternal happiness, below him was a fiery
 hell; and he shouted with hoarse voice, Incest, incest, incest!—And
 ever as he shouted, he pointed with his finger of scorn at this Christian
 hell, and she conjured up in her mind the old stories of this priest,
 until she saw the livid flames rising up higher till they encircled her
 form, and then the priest screamed with fury, Anathema maranatha,
 incest, incest! And in terror she stood, with the big drops of sweat
 dripping from her brow, with her heart beating, with her mind distracted,
 but her affections unclouded.

 This priest was the Church of England, and those fancies were driven into
 her imagination by her creed, her litanies, and her sermons. Eliza Tyrrel
 was miserable; she was placed between her love, her duty, and her
 religion. If she had been a woman of a strong mind, she would have torn
 her creed into shreds, she would have dared the anathema of the priest—the
 ostracism of its dupes—and would have clung to the man she loved so
 truly, in defiance of that which was, at the best, but a faint
 possibility.

 The arguments in that pamphlet of Blount's were conclusive, but she
 distrusted reason. The plainest dictates of common logic were referred to
 the promptings of the Devil. How could it be otherwise? Can the teachings
 of a lifetime be overthrown by the courtship of a few months? Eliza
 Tyrrel, true to Blount, loved him; true to her religion, she durst not
 marry him without the sanction of the Church. So Blount, as a last
 resolve, laid the matter before the Lord's Vicegerent at Canterbury, and
 many of the most learned divines of England; and from those ecclesiastical
 leeches there was a Shylock cry of incest, incest, incest! And
 those terrible words came greeting the ears of Charles Blount, making his
 home like a charnel-house, and they nearly sent his beautiful Eliza to a
 maniac's grave. Still she lingered on. Denied the power of a wife, she
 would not relinquish her duties as a mother to her sister's babes. There
 was a calm heroism here which few can imitate. The passions of Blount
 could not brook further insults. The last kick of bigotry against the
 broken-hearted Freethinker was given. He could no longer rise with the
 lark, and roam over the hills of his ancestral home. To him the birds, as
 they warbled, spoke of joys never to return. The broad river told him of
 the days when the little skiff floated on its waters with Eleanora; and
 even his friends only too bitterly reminded him of the tournaments of wit
 where Hobbes, Brown, and Gildon, jousted each other in the presence of his
 wife. His life was one scene of misery. He saw no chance of amendment. In
 a fit of despair, he loaded his pistol with due deliberation, placed it to
 his head, and shot himself. He lingered for sometime, and then died on the
 breast of Eliza.

 This was a strange suicide. Blount's memory bears its weight of obloquy.
 It is hard to draw the line when and where a man has a right to take away
 his life. Common sense tells us that so long as our families are dependent
 upon us, we have no right to end our lives; and if we have no dependents,
 no friends, then our country has a claim upon us. But, at the same time,
 the one sole end of existence is to be happy. If a man cannot find
 happiness in life, if there is a great coalition against him, he is
 justified in taking up arms against them; but, at the same time, it proves
 a greater amount of courage "to bear up against the ills of life" than to
 madly leave it, and thus weaken the force of those who wish to stem its
 injustice.

 Charles Blount died, and with him expired much of the chivalry of
 Freethought. His friend, Charles Gil-don, writing of him to a lady, says,
 "You know Astrea (Eliza,) and have an exact friendship with her. You can
 attest her beauty, wit, honor, virtue, good humor, and discretion. You
 have been acquainted with the charms of her conversation and conduct, and
 condemn her, only adhering to a national custom to the loss of so generous
 a friend, and so faithful a lover. But custom and obedience meeting the
 more easily, betrayed her virtue into a crime. I know my friend loved her
 to his last breath; and I know, therefore, that all who love his memory
 must, for her sake, love and value her, as being a lady of that merit,
 that engaged the reason of Philander (C. Blount) to so violent a passion
 for her."

 The same writer says, "His father was Sir Henry Blount, the Socrates of
 the age, for his aversions to the reigning sophisms and hypocrisies,
 eminent in all capacities: the best husband, father, and master, extremely
 agreeably in conversation, and just in all his dealings. From such a
 father our hero derived him self; to such a master owed his generous
 education, unmixed with the nauseous methods and profane opinions of the
 schools. Nature gave him parts capable of the noblest sciences, and his
 industrious studies bore a proportion to his capacities. He was a generous
 and constant friend, an indulgent parent, and a kind master. His temper
 was open and free; his conversation pleasant; his reflections just and
 modest; his repartees close—not scurrilous; he had a great deal of
 wit, and no malice. His mind was large and noble—above the little
 designs of most men; an enemy to dissimulation, and never feared to own
 his thoughts. He was a true Englishman, and lover of the liberties of his
 country, and declared it in the worst of times. He was an enemy to nothing
 but error, and none were his enemies that knew him, but those who
 sacrificed more to mammon than reason."

 This was the man who died, because a dominant priesthood insisted on a
 dogma which interfered with a purely Secular rite, which blasted two
 hearts in a vain attempt to perpetuate a system, which dashes its rude
 fingers, and tears out the heart of human felicity to sprinkle the altar
 of superstition with the gore of offended innocence. Charles Blount was a
 Deist; as such, he believed in a God; which he described in his account of
 a Deist's religion. Let us examine his thoughts, and see if they bear the
 interpretation which Christianity has always placed upon them. Blount
 gives the Deist's opinion of God. He says, "Whatever is adorable, amiable,
 and imitable by mankind, is in one Supreme, perfect Being." An Atheist
 cannot object to this. He speaks in the manner in which God is to be
 worshipped. He says, not by sacrifice, or by a Mediator, but by a steady
 adherence to all that is great and good and imitable in nature. This is
 the brief religious creed of Charles Blount. He never seeks to find out
 fabled attributes of Deity. He knows what is of value to mankind, and
 sedulously practices whatever is beneficial to society.

 In his "Anima Mundi, or, History of the Opinions of the Heathens on the
 Immortality of the Soul," (p. 97,) Blount says:—

 "The heathen philosophers were much divided concerning the soul's future
 state; some held it mortal, others immortal. Of those who held the
 mortality of the soul, the Epicureans were the chief sect, who,
 notwithstanding their doctrines, led virtuous lives." Cardan had so great
 a value for their moral actions, that he appeared in justification of
 them. It appears (says he) "by the writings of Cicero, Diogenes, and
 Laertius, that the Epicureans did more religiously observe laws, piety,
 and fidelity among men than either the Stoics or the Platonists; and I
 suppose the cause thereof was, that a man is either good or evil by
 custom, but none confideth in those that do not possess sanctity of life.
 Wherefore they were compelled to use greater fidelity, thereby the better
 to justify their profession, from which reason it likewise proceeds, that
 at this day few do equal the fidelity of usurers, notwithstanding they are
 most base in the rest of their life. Also among the Jews, whilst the
 Pharisees, that confessed the resurrection and the immortality of the
 soul, frequently persecuted Christ, the Sadducees, who denied the
 resurrection, angels, and spirits, meddled not with him above once or
 twice, and that very gently. Thus, if you compare the lives of Pliny and
 Seneca (not their writings,) you shall find Pliny, with his mortality of
 the soul, did as far exceed Seneca in honesty of manners, as Seneca excels
 him in religious discourse. The Epicureans observed honesty above others,
 and in their conversation were usually found inoffensive and virtuous, and
 for that reason were often employed by the Romans when they could persuade
 them to accept of great employs, for their fault was not any want of
 ability or honesty, but their general desire of leading a private life of
 ease, and free from trouble, although inglorious. For when immortality is
 not owned, there can be no ambition of posthumous glory.

 "The Epicureans, instead of those bloody scenes of gallantry (which
 tyrants applaud,) undertook to manage carefully the inheritance of
 orphans; bringing up, at their own charge, the children of their deceased
 friends, and were counted good men, unless it were in front of religious
 worship; for they constantly affirmed that there were no Gods, or, at
 least, such as concerned themselves with human affairs, according to the
 poets. Neither doth the hope of immortality conduce to fortitude, as some
 vainly suggest, for Brutus was not more valiant than Cassius; and if we
 will confess the truth, the deeds of Brutus were more cruel than those of
 Cassius; for he used the Rhodians, who were his enemies, far more kindly
 than Brutus did those amicable cities which he governed. In a word, though
 they both, had a hand in Cæsar's murder, yet Brutus was the only
 parricide. So that the Stoics, which believed a Providence, lived as if
 there were none; whereas the Epicureans, who denied it, lived as if there
 were.... The next sect to the Epicureans, in point of incredulity,
 concerning the soul, I conceive to be the Sceptics, who were by some
 esteemed, not only the modestest, but the most perspicuous of all sects.
 They neither affirmed nor denied anything, but doubted of all things. They
 thought all our knowledge seemed rather like truth, than to be really
 true, and that for such like reasons as these:—

 "1. They denied any knowledge of the Divine Nature, because, they say, to
 know adequately is to comprehend, and to comprehend is to contain, and the
 thing contained must be less than that which contains it; to know
 inadequately is not to know.

 "2. From the uncertainty of our senses, as, for instance, our eyes
 represent things at a distance to be less than they really are. A straight
 stick in the water appears crooked; the moon to be no bigger than a
 cheese; the sun greater at rising and setting than at noon. The shore
 seems to move, and the ship to stand still; square things to be round at a
 distance; an erect pillar to be less at the top. Neither (say they) do we
 know whether objects are really as our eyes represent them to us, for the
 same thing which seems white to us seems yellow to a jaundiced man, and
 red to a creature afflicted with red eyes; also, if a man rubs his eyes,
 the figure which he beholds seems long or narrow, and therefore it is not
 improbable that goats, cats, and other creatures, which have long pupils
 of the eye, may think those things long which we call round, for as
 glasses represent the object variously, according to their shape, so it
 may be with our eyes. And so the sense of hearing deceives. Thus, the echo
 of a trumpet, sounded in a valley, makes the sound seem before us, when it
 is behind us. Besides, how can we think that an ear, which has a narrow
 passage, can receive the same sound with that which has a wide one? Or the
 ear, whose inside is full of hair, to hear the same with a smooth ear?
 Experience tells us that if we stop, or half stop, our ears, the sound
 cometh different as when the ears are open. Nor is the smelling, taste, or
 touch less subject to mistake; for the same scents please some, and
 displease others, and so in our tastes. To a rough and dry tongue that
 very thing seems bitter (as in an ague,) which to the most moist tongue
 seems otherwise, and so is it in other creatures. The like is true of the
 touch, for it were absurd to think that those creatures which are covered
 with shells, scales, or hairs, should have the same sense in touching with
 those that are smooth. Thus one and the same object is diversely judged
 of, according to the various qualities of the instruments of sense, which
 convinceth to the imagination; from all which the Sceptic concluded, that
 what these things are in their own nature, whether red, white, bitter, or
 sweet, he cannot tell; for, says he, why should I prefer my own conceit in
 affirming the nature of things to be thus, or thus, because it seemeth so
 to me—when other living creatures, perhaps, think it is otherwise?
 But the greatest fallacy is in the operation of our inward senses; for the
 fancy is sometimes persuaded that it hears and sees what it does not, and
 our reasoning is so weak, that in many disciplines scarce one
 demonstration is found, though this alone produces science. Wherefore it
 was Democritus's opinion that truth is hid in a well, that she may not be
 found by men. Now, although this doctrine be very inconsistent with
 Christianity, yet I could wish Adam had been of this persuasion, for then
 he would not have mortgaged his posterity for the purchase of a twilight
 knowledge. Now, from these sinister observations it was that they esteemed
 all our sciences to be but conjectures, and our knowledge but opinion.
 Whereupon, doubting the sufficiency of human reason, they would not
 venture to affirm or deny anything of the soul's future state; but civilly
 and quietly gave way to the doctrines and ordinances under which they
 lived, without raising or espousing any new opinions." Speaking of the
 "origin of the world," Gildon gives the following as a translation from
 Ocellus Lucanas:—"Again (says he,) as the frame of the world has
 been always, so it is necessary that its parts should likewise always have
 existed; by parts, I mean the heaven, earth, and that which lieth betwixt—viz.,
 the sky; for not without these, but with these, and of these, the world
 consists. Also, if the parts exist, it is necessary that the things which
 are within them should also coexist; as with the heavens, the sun, moon,
 fixed stars, and planets; with the earth, animals, plants, minerals, gold,
 and silver; with the air, exhalations, winds, and alterations of weather,
 sometimes heat and sometimes cold, for with the world all those things do,
 and ever have existed, as parts thereof. Nor hath man had any original
 production from the earth, or elsewhere, as some believe, but have always
 been, as now he is, coexistent with the world, whereof he is a part. Now,
 corruptions and violent alterations are made according to the parts of the
 earth, by winds and waters imprisoned in the bowels thereof; but a
 universal, corruption of the earth never hath been, nor ever shall be. Yet
 these alterations have given occasion for the invention of many lies and
 fables. And thus are we to understand them that derive the original of the
 Greek history from Inachus, the Argive; not that he really was the
 original, as some make him, but because a most memorable alteration did
 then happen, and some were so unskilful as to attribute it to Inachus....
 But for the universe, and all the parts whereof it subsists, as it is at
 present, so it ever was, and ever shall be; one nature perpetually moving,
 and another perpetually suffering, one always governing, and the other
 always being governed. The course which nature takes in governing the
 world, is by one contrary prevailing over another, as thus:—The
 moisture in the air prevaileth over the dryness of the fire; and the
 coldness of the wafer over the heat of the air, and the dryness of the
 earth over the moisture of the water; and so the moisture of the water
 over the dryness of the earth; and the heat in the air over the coldness
 of the water; and the dryness in the fire over the moisture of the air.
 And thus the alterations are made and produced, out of one another.... As
 nature cannot create by making something out of nothing, so neither can it
 annihilate, by turning something into nothing; whence it consequently
 follows, as there is no access, so there is no diminution in the universe,
 no more than in the alphabet, by the infinite combination and
 transposition of letters, or in the wax by the alteration of the seal
 stamped upon it. Now, as for the forms of natural bodies, no sooner doth
 any one abandon the matter he occupied, but another instantly steps into
 the place thereof; no sooner hath one acted his part and is retired, but
 another comes presently forth upon the stage, though it may be in a
 different shape, and so act a different part; so that no portion of the
 matter is, or at any time can be, altogether void and empty, but like
 Proteus, it burns itself into a thousand shapes, and is always supplied
 with one form or another, there being in nature nothing but circulation."

 The following are the principal works of Blount:—"Anima Mundi; or,
 an Historical Narration of the Opinions of the Ancients concerning Man's
 Soul after this Life, according to Enlightened Nature;" published in 1679.
 Upwards of twenty answers were published to this work. In 1680 he
 published a translation, with notes, of the life of Apolloninis, of Tyana.
 This work was suppressed. During the same year, he gave the world "Great
 is Diana of the Ephesians; or, the Original of Idolatry."

 By able critics this is considered one of his ablest works in 1683, "Religio Laici"
 appeared, which is published from a Latin work of Lord Herbert's. In 1688
 he wrote "A Vindication of Learning, and of the Liberty of the Press."
 This tractate sparkles with wit and argument. But by far the most
 important work he was connected with, was published in the year he died,
 and mainly written by himself, "The Oracles of Reason" a favorite title
 with both American and English Freethinkers. It consists of sixteen
 sections; the most interesting being the first four, containing "A
 Vindication of Dr. Burnett's Archiologie." The seventh and eighth chapters
 (translated) of the same, of "Moses's Description of the Original State of
 Man," and Dr. Burnett's "Appendix of the Brahmin's Religion." We would
 quote from these sections of the "Oracles," but intend to form separate
 "Half-Hours," with sketches of Drs. Brown and Burnett; it will be more
 appropriate to use Blount's translation in describing those quaint, but
 highly instructive authors. In the general style of Blount's works, he is
 not seen to advantage; there is too much heaviness, enhanced by the
 perpetual Greek and Latin quotations; but as his works were intended for
 scholars, and the time in which they were written was essentially the most
 pedantic era of our literary history, we cannot expect that vivacity and
 clearness which other writers in a later age possessed. It was in his
 character as a man that Blount excelled—he was the leader of the
 chivalry of the period, as in the next age Woolston was his successor. At
 the Court he was the gayest of the gay, without the taint of immorality,
 in a period of the grossest licentiousness; he defended the honor of his
 friends, frequently at the expense of calumny and danger. In witty
 repartees he was equal to Rochester; while for abstruse learning he was
 superior to many of the most learned theologians. Daintily brave and
 skilfully alive to the requirements of friends and foes, he passed through
 life in the gilded barge of pleasure, and ended it sailing through a cloud
 where he foundered. But the darkness which enveloped his history is now
 charged with that sympathetic power which draws the young to his grave,
 and compels the gloomiest to shed a tear over his unhappy fate.

 At the close of August, in 1693, a few friends met near the grave of
 Blount, to join in their last respects to their lost friend. Foremost
 amongst them was Charles Gildon, who so soon repented of the part he had
 taken in the "Oracles of Reason," but never forgot the kindness he
 experienced from Blount. He lived long enough for Pope to be revenged on
 his apostacy, by inserting his name in his great satire. At the time we
 speak he was mournful and deeply grieved at the loss he had sustained;
 near him was Harvey Wilwood, whose bold demeanor and sorrowful countenance
 told of heart-struck grief, for of the few able to appreciate the genius
 of Blount, he was one of the earliest and most devoted in his friendship.
 Now we see the noble Lord, whom Blount always addressed as "the most
 ingenious Strephon;" along with him there is the pretty Anne Rogers, with
 Savage, and Major Arkwright; we look in vain for Eliza Tyr-rel; they talk
 slowly over him that is no more; they recount to themselves the
 intellectual achievements, and the brilliant hours they have spent in the
 past; and while they speak so kindly, and think so deeply, they kneel on
 the hallowed spot, but not to pray; some of them pledge their enmity
 against Christian laws and Christian priests, and they executed it. During
 this time, the calm radiance of the lunar light shines on the church of
 Ridge, illumining those ghostly tablets of white marble, where the
 forefathers of Blount lie entombed. The baronial arms are emblazoned on
 the wall; heraldic pomp is keeping watch over the mouldering bones of the
 now-levelled great. Anne Rogers weeps wildly for Eliza and Eleanora. Those
 metaphysical disquisitions which have exalted woman to so high a nature,
 that devotion to esthetics which woman should always cultivate, not as a
 household slave, but as one of equal rights with man, and his leader in
 everything which concerns taste, elegance, and modesty; such gifts in no
 ordinary degree had Anne Rogers—and often in dialectic subtlety had
 she mastered her relative, who stood by her side, and given tokens of her
 admiration of Blount's philosophy and conduct. "Strephon" was passionately
 attached to his confidant and friend, and could not give so calm an
 expression to his loss. He wept wildly, for he had lost one who tempered
 his rebuke with a kind word, and pointed out that Epicurean path which
 leads to enjoyment without excess: to pleasure, without a reaction. It was
 a memorable meeting. While the remembrance of past deeds of love lighted
 up the eye and made the blood course faster through their veins, Anne
 Rogers detailed the following episode in his character:—Blount had
 visited the Court of King James, and had been singled out by that monarch
 for one of his savage fits of spleen. "I hear, Mr. Blount, you are very
 tenacious of the opinions of Sir Henry, your father, and you consider his
 conduct during the Rebellion as worthy of imitation. Is it so?" "Your
 Majesty," replies Blount, "has been correctly informed; I admire my
 father's conduct." "What!" says James, "in opposing his king?" Blount
 quickly answered, "A king, my liege, is the chief magistrate of the
 Commonwealth, and is so hereditarily while he obeys the laws of that
 Commonwealth, whose power he represents; but when he usurps the direction
 of that power, he is king no longer, and such was the case with your royal
 father." With a scowl of defiance on his face, King James left the
 Freethinker, and sought more congenial company; and as Anne Rogers told
 the story, each eye was dimmed with tears. The moon had risen high in the
 heavens ere the mourners prepared to depart—the first streaks of
 dawn broke through the Eastern sky, and revealed the grave watered with
 tears, where the most chivalrous Freethinker of his age reposed, in that
 sleep which knows of no awakening.

 "A. C."

 PERCY BYSSHE SHELLEY.

 Percy Bysshe Shelley (the son and heir of a wealthy English baronet, Sir
 Timothy Shelley, of Castle Goring, in the county of Sussex) was born at
 Field Place, near Horsham, in that county, on the 4th of August, 1792.
 Ushered into the world in the midst of wealth and fashion, with all the
 advantages of family distinction, the future of Shelley's life appeared a
 bright one; but the sunshine of the morning only served to render the
 darkness which came over his noontide more dark, and to make poor Shelley
 still more susceptible of the hardships he had to encounter. First
 educated at Eton, his spirit there manifested itself by an unflinching
 opposition to the fagging system, and by revolt against the severe
 discipline of the school; in his "Revolt of Islam" Shelley has thus
 portrayed his feeling:—

 "I do remember well the hour which burst

 My spirit's sleep; a fresh May dawn it was

 When I walked forth upon the glittering grass

 And wept, I knew not why: until there rose

 From the near school-room voices that, alas!

 Were but one echo from a world of woes,

 The harsh and grating strife of tyrants and of foes.

 And then I clasped my hands and looked around,

 And none was near to mock my streaming eyes,

 Which poured their warm drops on the sunny ground;

 So, without shame, I spake—' I will be wise,

 And just, and free, and mild, if in me lies

 Such power, for I grow weary to behold

 The selfish, and the strong still tyrannize

 Without reproach or check.'"

 And from that hour did I, with earnest thought,

 Heap knowledge from forbidden mines of lore;

 Yet nothing that ray tyrants knew or taught

 I cared to learn, but from that secret store

 Wrought linked armour for my soul, before

 It might walk forth to war among mankind."

 From Eton, Shelley went to Oxford, and while there he, scarce at the age
 of eighteen, published a volume of political rhymes, entitled "Margaret
 Nicholson's Remains," the said Margaret being a woman who tried to
 assassinate George III. He also wrote a pamphlet in defence of Atheism. A
 copy of this pamphlet he caused to be sent to the head of each of the
 colleges in Oxford, with a challenge to discuss and answer.—The
 answer to this was the edict which expelled Shelley from Oxford, and at
 the same time placed a wide chasm between him and his family. This breach
 was still further widened in the following year by his marriage, at the
 age of nineteen, with a beautiful girl named Westbrook. Although Miss
 Westbrook was respectfully connected, Shelley's aristocratic family
 regarded this as a mesalliance, and withdrew his pecuniary
 allowance; and had it not been for the bride's father, who allowed the
 young couple £200 a year, they would have been reduced to actual poverty.
 This was an unfortunate marriage for both. After having two children,
 disagreements arose, and Shelley was separated from his wife. She (like
 all beautiful women) was soon attacked by the busy tongue of slander, and,
 unable to bear the world's taunts, committed suicide by throwing herself
 into a pond, just four years from the date of their marriage. Shelley, on
 this account, suffered much misery and misrepresentation, and this misery
 was much increased by his family, who applied to the Court of Chancery,
 and obtained a decree, by which Shelley was deprived of the custody of his
 children, on the ground of his Atheism. The same spirit even now pervades
 the Shelley family, and scarce a copy of his poems can be found in the
 neighborhood of his birth-place. Shelley afterwards contracted a second
 marriage with the daughter of Godwin, the author of "Caleb Williams," and
 Mary Wollstonecroft (who died in giving birth to Shelley's wife), and for
 sometime the poet resided at Marlow in Buckinghamshire, where he composed
 the "Revolt of Islam;" and it is a strong proof of the reality of
 Shelley's poetical pleadings for the oppressed amongst the human race,
 that he was indefatigable in his attentions to the poor cottagers of his
 neighborhood; and that he suffered severely from an attack of opthalmia,
 which was originated in one of his benevolent visits. Nearly the first of
 Shelley's poems was his "Queen Mab," in which (having in vain struggled to
 devote himself to metaphysics apart from poetry), he blended his
 metaphysical speculation with his poetical aspirations. The following
 quotations are taken from that poem, in which his wonderful command of
 language is well shown:—

 "There's not one atom of yon earth

 But once was living man;

 Nor the minutest drop of rain,

 That hangeth in its thinnest cloud,

 But flowed in human veins;

 And from the burning plains

 Where Lybian monsters yell,

 From the most gloomy glens

 Of Greenland's sunless clime,

 To where the golden fields

 Of fertile England spread

 Their harvest to the day,

 Thou canst not find one spot

 Whereon no city stood.

 How strange is human pride!

 I tell thee that those living things,

 To whom the fragile blade of grass,

 That springeth in the morn

 And perishes ere noon.

 In an unbounded world;

 I tell thee that those viewless beings.

 Whose mansion is the smallest particle

 Of the impassive atmosphere,

 Think, feel, and live, like man:

 That their affections and antipathies,

 Like his, produce the laws

 Ruling their mortal state;

 And the minutest throb.

 That through their frame diffuses

 The slightest, faintest motion,

 Is fixed and indispensable

 As the majestic laws

 That rule yon rolling orbs.

 How bold the flight of passion's wandering wing,

 How swift the step of reason's firmer tread,

 How calm and sweet the victories of life.

 How terrorless the triumph of the grave!

 How powerless were the mightiest monarch's arm,

 Vain his loud threat and impotent his frown!

 How ludicrous the priest's dogmatic roar!

 The weight of his exterminating curse,

 How light! and his affected charity,

 To suit the pressure of the changing times,

 What palpable deceit!—but for thy aid,

 Religion! but for thee, prolific fiend,

 Who peoplest earth with demons, hell with men,

 And heaven with slaves!

 Thou taintest all thou look'st upon!—The stare,

 Which on thy cradle beamed so brightly sweet,

 Were gods to the distempered playfulness

 Of thy untutored infancy: the trees,

 The grass, the clouds, the mountains, and the sea,

 All living things that walk, swim, creep, or fly,

 Were gods: the sun had homage, and the moon

 Her worshipper. Then thou becam'st a boy,

 More daring in thy frenzies: every shape,

 Monstrous or vast, or beautifully wild,

 Which, from sensation's relics, fancy culls;

 The spirits of the air, the shuddering ghost,

 The genii of the elements, the powers

 That give a shape to nature's varied works,

 Had life and place in the corrupt belief

 Of thy blind heart—yet still thy youthful hands

 Were pure of human blood. Then manhood gave

 Its strength and ardor to thy frenzied brain;

 Thine eager gaze scanned the stupendous scene,

 Whose wonders mocked the knowledge of thy pride.

 Their everlasting and unchanging laws

 Reproached thine ignorance.

 Awhile thou stood'st

 Baffled and gloomy; then thou did'st sum up

 The elements of all that thou did'st know.

 The changing seasons, winter's leafless reign,

 The budding of the heaven-breathing trees,

 The eternal orbs that beautify the night,

 The sunrise, and the setting of the moon,

 Earthquakes and wars, and poisons and disease,

 And all their causes, to an abstract point,

 Converging, thou did'st bend, and called it God;

 The self-sufficing, the omnipotent,

 The merciful, and the avenging God!

 Who, prototype of human misrule, sits

 High in Heaven's realm, upon a golden throne,

 Even like an earthly king: and whose dread work,

 Hell gapes forever for the unhappy slaves

 Of fate, whom he created in his sport,

 To triumph in their torments when they fell!

 Earth heard the name; earth trembled, as the smoke

 Of his revenge ascended up to Heaven,

 Blotting the constellations: and the cries

 Of millions, butchered in sweet confidence,

 And unsuspecting peace, even when the bonds

 Of safety were confirmed by wordy oaths,

 Sworn in his dreadful name, rung through the land;

 Whilst innocent babes writhed on thy stubborn spear,

 And thou did'st laugh to hear the mother's shriek

 Of maniac gladness, as the sacred steel

 Felt cold in her torn entrails!

 Religion! thou wert then in manhood's prime;

 But age crept on: one God would not suffice

 For senile puerility; thou fram'dst

 A tale to suit thy dotage, and to glut

 Thy misery-thirsting soul, that the mad fiend

 Thy wickedness had pictured might afford

 A plea for sating the unnatural thirst

 For murder, rapine, violence, and crime,

 That still consumed thy being, even when

 Thou heard'st the step of fate:—that flames might light

 Thy funeral scene, and the shrill horrent shrieks

 Of parents dying on the pile that burned

 To light their children to thy paths, the roar

 Of the encircling flames, the exulting cries

 Of thine apostles, loud commingling there,

 Might sate thy hungry ear

 Even on the bed of death!

 But now contempt is mocking thy gray hairs;

 Thou art descending to the darksome grave,

 Unhonored and unpitied, but by those

 Whose pride is passing by like thine, and sheds

 Like thine, a glare that fades before the sun

 Of truth, and shines but in the dreadful night

 That long has lowered above the ruined world."

 Speaking of the Atheist's martyrdom in answer to the spirit of "Ianthe,"
 Shelley makes his fairy say:—

 "There is no God!

 Nature confirms the faith his death-groan sealed.

 Let heaven and earth, let man's revolving race,

 His ceaseless generations, tell their tale;

 Let every part depending on the chain

 That links it to the whole, point to the hand

 That grasps its term! Let every seed that falls

 In silent eloquence unfold its store

 Of argument. Infinity within,

 Infinity without, belie creation;

 The exterminate spirit it contains

 Is nature's only God: but human pride

 Is skilful to invent most serious names

 To hide its ignorance.

 The name of God

 Has fenced about all crime with holiness,

 Himself the creature of his worshippers,

 Whose names and attributes and passions change,

 Seeva, Buddh, Foh, Jehovah, Goa, or Lord,

 Even with the human dupes who build his shrines.

 Still serving o'er the war-polluted world

 For desolation's watch-word; whether hosts

 Stain his death-blushing chariot wheels, as on

 Triumphantly they roll, whilst Brahmins raise

 A sacred hymn to mingle with the groans;

 Or countless partners of his powers divide

 His tyranny to weakness: or the smoke

 Of burning towns, the cries of female helplessness,

 Unarmed old age, and youth, and infancy,

 Horribly massacred, ascend to heaven

 In honor of his name; or, last and worst,

 Earth groans beneath religion's iron age,

 And priests dare babble of a God of peace,

 Even whilst their hands are red with guiltless blood,

 Murdering the while, uprooting every germ

 Of truth, exterminating, spoiling all,

 Making the earth a slaughter-house."

 "Ianthe's" spirit, however, asks still further, and the ghost of Ahasuerus
 having been summoned, the question is repeated, "Is there a God?"

 "Ahasuerus.—Is there a God? ay, an Almighty God,

 And vengeful as Almighty! Once his voice

 Was heard on earth: earth shuddered at the sound,

 The fiery-visaged firmament expressed

 Abhorrence, and the grave of nature yawned

 To swallow all the dauntless and the good

 That dared to hurl defiance at his throne,

 Girt as it was with power. None but slaves

 Survived,—cold-blooded slaves, who did the work

 Of tyrannous omnipotence: whose souls

 No honest indignation ever urged

 To elevated daring, to one deed

 Which gross and sensual self did not pollute.

 These slaves built temples for the omnipotent fiend,

 Gorgeous and vast: the costly altars smoked

 With human blood, and hideous moans rung

 Through all the long-drawn aisles. A murderer heard

 His voice in Egypt, one whose gifts and arts

 Had raised him to his eminence in power,

 Accomplice of omnipotence in crime,

 And confidant of the all-knowing one.

 These were Jehovah's words:

 "From an eternity of idleness,

 God, awoke: in seven days toil made earth

 From nothing; rested, and created man.

 I placed him in a paradise, and there

 Planted the tree of evil, so that he

 Might eat and perish, and my soul procure

 Wherewith to sate its malice, and to turn,

 Even like a heartless conqueror of the earth,

 All misery to my fame. The race of men,

 Chosen to my honor, with impunity,

 May sate the lusts I planted in their heart.

 Here I command thee hence to lead them on,

 Until, with hardened feet, their conquering troops

 Wade on the promised soil through woman's blood,

 And make my name be dreaded through the land.

 Yet ever burning flame and ceaseless woe

 Shall be the doom of their eternal souls,

 With every soul on this ungrateful earth,

 Virtuous or vicious, weak or strong,—even all

 Shall perish, to fulfil the blind revenge

 Which you, to men, call justice, of their God."

 The murderer's brow

 Quivered with horror.

 God omnipotent!

 Is there no mercy? must our punishment

 Be endless? will long ages roll away,

 And see no 'term? Oh! wherefore hast thou made

 In mockery and wrath this evil earth?

 Mercy becomes the powerful—be but just:

 O God! repent and save.

 "One way remains!

 I will beget a son, and he shall bear

 The sins of all the world: he shall arise

 In an unnoticed corner of the earth,

 And there shall die upon a cross, and purge

 The universal crime; so that the few

 On whom my grace descends, those who are marked

 As vessels to the honor of their God,

 May credit this strange sacrifice, and save

 Their souls alive. Millions shall live and die

 Who ne'er shall call upon their Saviour's name,

 But, unredeemed, go to the gaping, grave.

 Thousands shall deem it an old woman's tale,

 Such as the nurses frighten babes withal.

 These in a gulph of anguish and of flame

 Shall curse their reprobation endlessly.

 Yet tenfold pangs shall force them to avow,

 Even on their beds of torment, where they howl,

 My honor, and the justice of their doom.

 What then avail their virtuous deeds, their thoughts

 Of purity, with radiant genius bright,

 Or lit with human reason's earthly ray?

 Many are called, but few I will elect.

 Do thou my bidding, Moses!"

 In his poem of "Rosalind and Helen," the poet indulges in the following
 prophecy, which he puts in the mouth of Helen:—

 "Fear not the tyrants shall rule forever,

 Or the priests of the bloody faith;

 They stand on the brink of that mighty river,

 Whose waves they have tainted with death.

 It is fed from the depths of a thousand dells,

 Around them it foams, and rages, and swells;

 And their swords and their sceptres I floating see,

 Like wrecks on the surge of eternity."

 Beside the poems mentioned, Shelley wrote "The Cenci," "Alastor,"
 "Prometheus Unbound," and many others, including a beautiful little ode to
 a "Skylark," and the well-known "Sensitive Plant."

 Shelley was a true and noble man—no poet was ever warmed by a more
 genuine and unforced aspiration.—De Quincey says, "Shelley would,
 from his earliest manhood, have sacrificed all that he possessed for any
 comprehensive purpose of good for the race of man. He dismissed all
 insults and injuries from his memory. He was the sincerest and most
 truthful of human creatures.

 "If he denounced marriage as a vicious institution, that was but
 another phase of the partial lunacy which affected him: for to no man were
 purity and fidelity more essential elements in the idea of real love.
 Again, De Quincey speaks of Shelley's "fearlessness, his gracious nature,
 his truth, his purity from all flesh-liness of appetite, his freedom from
 vanity, his diffusive love and tenderness." This testimony is worth much,
 the more especially when we remember that it is from the pen of Thomas de
 Quincey, who, while truthfully acknowledging the man, hesitates not to use
 polished irony, rough wit, and covert sneering, when dealing with the
 man's uttered thinkings.

 "That Shelley understood the true mission of a poet, and the true nature
 of poetry, will appear from the following extract from one of his prose
 essays:—"Poetry," he says, "is the record of the best and happiest
 moments of the happiest and best minds. We are aware of evanescent
 visitations of thought and feeling, sometimes associated with place and
 person, sometimes regarding our own mind alone, and always arising
 unforeseen, and departing unbidden, but elevating andd delightful beyond
 all expression. Poets are not only subject to these experiences, as
 spirits of the most refined organization, but they can color all they
 combine with the evanescent lines of this ethereal world; a word, a trait
 in the representation of a scene or passion will touch the enchanted cord,
 and reanimate in those who have ever experienced these emotions, the
 sleeping, the cold, the buried image of the past. Poetry thus makes
 immortal all that is best and most beautiful in the world; it arrests the
 vanishing apparitions which haunt the interlunations of life, and veiling
 them, or in language or in form, sends them forth among mankind, bearing
 sweet news of kindred joy to those with whom their sisters abide—abide,
 because there is no portal of expression from the caverns of the spirit
 which they inhabit into the universe of things."

 Shelley's beautiful imagery and idealistic drapery is sometimes so
 accumulated in his poems, that it is difficult to follow him in his
 thinkings. In his verse he wishes to stand high as a philosophical
 reasoner, and this, together with his devotion to the cause, which even
 men of De Quincey's stamp call "Insolent Infidelity," has prevented
 Shelley from becoming so popular as he might have been.

 Shelley lived a life of strife, passed his boyhood and youth in struggling
 to be free—misunderstood and misinterpreted: and when at last in his
 manhood happier circumstances were gathering around him, a blast of wind
 came, and the waves of the sea washed away one who was really and truly "a
 man and a poet."

 On Monday. July 8th, 1822, being then in his 29th year, Shelley was
 returning from Leghorn to his home at Lerici, in a schooner-rigged boat of
 his own, with one friend and an English servant; when the boat had reached
 about four miles from the shore, the storm suddenly rose, and the wind
 suddenly shifted. From excessive smoothness, all at once the sea was
 foaming, and breaking, and getting up in a heavy swell. The boat is
 supposed to have filled to leeward, and (carry-ins: two tons of ballast)
 to have sunk instantaneously—all on board were drowned. The body of
 Shelley was washed on shore eight days afterwards, near Via Reggio, in an
 advanced state of decomposition, and was therefore burned on a funeral
 pyre in the presence of Leigh Hunt, Lord Byron, Mr. Trelawney, and a
 Captain Shenley.

 Thus died Shelley in the mid day of life, and ere the warm sun of that
 mid-day could dispel the clouds that had gathered round the morning of his
 career. The following comparison made between the personal appearance of
 Shelley and of Byron, by Gilfillan, has been called by De Quincey "an
 eloquent parallel," and we therefore conclude the present number by
 quoting it:—

 "In the forehead and head of Byron there is more massive power and
 breadth: Shelley has a smooth, arched, spiritual expression; wrinkle there
 seems none on his brow; it is as if perpetual youth had there dropped its
 freshness. Byron's eye seems the focus of pride and lust: Shelley's is
 mild, pensive, fixed on you, but seeing you through the mist of his own
 idealism. Defiance curls on Byron's nostril, and sensuality steps his full
 large lips. The lower features of Shelley's face are frail, feminine,
 flexible.—Byron's head is turned upwards as if having risen proudly
 above his contemporaries, he were daring to claim kindred, or demand a
 contest with a superior order of beings. Shelley's is half bent, in
 reverence and humility, before some vast vision seen by his own eye alone.
 Misery erect, and striving to cover its retreat under an aspect of
 contemptuous fury, is the permanent and pervading expression of Byron's
 countenance. Sorrow, softened and shaded away by hope and habit, lies like
 a 'holier day' of still moonshine upon that of Shelley. In the portrait of
 Byron, taken at the age of nineteen, you see the unnatural age of
 premature passion; his hair is young, his dress is youthful, but his face
 is old. In Shelley you see the eternal child, none the less that his hair
 is grey, and that sorrow seems half his immortality."

 "I."

 CLAUD ARIAN HELVETIUS.

 If France, at the present day, has not reason to be proud of its "leading
 man," it has in former times produced those minds that shed lustre upon
 the country, and who, by their literature, add immortality to its renown.
 During the eighteenth century, when religious persecution and intolerance
 were rampant throughout Europe, France furnished men to check oppression
 and expose superstition, while others followed to lay the foundation of
 excellence and greatness in the examination and cultivation of its true
 source—the mind. Heivetius sought to direct men's attention to
 self-examination, and to show how many disputes might be avoided if each
 person understood what he was disputing about. "Helvetius on the
 Mind" is a work that ought to be read widely, and studied attentively,
 especially by "rising young men," as it is one of those Secular
 works too rarely found among our literature.

 Claud Arian Helvetius was born in Paris in the year 1715. After his
 preparatory studies, he was sent to the College of Louis le Grand, having
 for his tutor the famous Poree, who bestowed additional attention upon
 Heivetius, perceiving in him great talent and genius. Early in life
 Heivetius formed the friendship of some of the leading minds of France,
 Montesquieu being his intimate friend. Voltaire, too, sought his
 correspondence when at the age of twenty-three, calling him his "Young
 Apollo," and his "Son of Parnassus." The first literary attempts of
 Helvetius consisted of poetry—"Epistles on Happiness," which
 appeared as a posthumous production, with the "lavish commendations" of
 Voltaire. After ten years' thought and study Helvetius in 1758, published
 a work entitled "De L'Esprit," which brought upon him a great amount of
 persecution. The Parliament of Paris condemned it, and Helvetius was
 removed from the office he held of "Maitre d'Hotel to the Queen." Voltaire
 remarks:—"it is a little extraordinary that they should have
 persecuted, disgraced, and harassed, a much respected philosopher of our
 days, the innocent, the good Helvetius, for having said that if men had
 been without hands they could not have built houses, or worked in
 tapestry. Apparently those who have condemned this proposition, have a
 secret for cutting stones and wood, and for sewing with the feet.... I
 have no doubt that they will soon condemn to the galleys the first who
 shall have the insolence to say, that a man cannot think without his head;
 for, some bachelor will tell him, the soul is a pure spirit, the head is
 nothing but matter: God can place the soul in the nails, as well as in the
 skull, therefore I proscribe you as impious."

 During the persecution raised against him, Helvetius visited England in
 1764. In 1765 he visited Prussia, being well received by Frederick, in
 whose place he lodged. Voltaire strongly advised Helvetius to leave France
 in these words:—"In your place, I should not hesitate a moment to
 sell all that I have in France; there are some excellent estates in my
 neighborhood, and there you might cultivate in peace the arts you love."
 About this period Hume became acquainted with Helvetius, whom he styles,
 in writing to Dr. Robertson, "a very fine genius and worthy man." In 1765,
 Helvetius returned from Prussia, and retired to his estate at Vore. The
 sight of misery much affected him; and when relieving distress, he
 enjoined strict secrecy. Sometimes, when told he relieved those
 undeserving his aid, he would say, "If I were a king I would correct them,
 but as I am only rich and they are poor, I do my duty in relieving them."
 An attack of gout in the head and stomach terminated his life in December,
 1771, in the fifty-sixth year of his age.

 In "De L'Esprit, or, Essays on the Mind," chap. I.. Helvetius makes the
 following remarks on the "Mind considered in itself":—

 "We hear every day disputes with regard to what ought to be called the
 Mind; each person delivers his thoughts, but annexes different ideas to
 the word; and thus the debate is continued, without understanding each
 other. In order, therefore, to enable us to give a just and precise idea
 of the word Mind, and its different acceptations, it is necessary first to
 consider the Mind in itself. We consider the Mind either as the effect of
 the faculty of thinking, and in this sense the Mind is no more than an
 assemblage of our thoughts, or, we consider it as the very faculty of
 thinking. But in order to understand what is meant by the Mind, in the
 latter acceptation, we ought previously to know the productive causes of
 our ideas. Man has two faculties; or, if I may be allowed the expression,
 two passive powers whose existence is generally and distinctly
 acknowledged. The one is the faculty of receiving the different
 impressions caused by external objects, and is called Physical
 Sensibility. The other is the faculty of preserving the impressions caused
 by those objects, called Memory; and Memory is nothing more than a
 continued, but weakened sensation.—Those faculties which I consider
 as the productive causes of our thoughts, and which we have in common with
 beasts, would produce but a very small number of ideas, if they were not
 assisted by certain external organizations. If Nature, instead of hands
 and flexible fingers, had terminated our wrist with the foot of a horse,
 mankind would doubtless have been totally destitute of art, habitation,
 and defence against other animals. Wholly employed in the care of
 procuring food, and avoiding the beasts of prey, they would have still
 continued wandering in the forests, like fugitive flocks. It is therefore
 evident that, according to this supposition, the police would never have
 been carried in any society to that degree of perfection, to which it is
 now arrived. There is not a nation now existing, but, with regard to the
 action of the mind, must not have continued very inferior to certain
 savage nations, who have not two hundred different ideas, nor two hundred
 words to express those ideas; and whose language must consequently be
 reduced, like that of animals, to five or six different sounds or cries,
 if we take from it the words bow, arrow, nets, etc., which suppose the use
 of hands. From whence I conclude, that, without a certain exterior
 organization, sensibility and memory in us would prove two sterile
 faculties. We ought to examine if these two faculties, by the assistance
 of this organization, have in reality produced all our thoughts. But;
 before we examine this subject, I may possibly be asked whether these two
 faculties are modifications of a spiritual or a material substance? This
 question, which has formerly been so often debated by philosophers, and by
 some persons revived in our time, does not necessarily fall within the
 limits of my work.—-What I have to offer, with regard to the Mind,
 is equally conformable to either of these hypothesis. I shall therefore
 only observe that, if the church had not fixed our belief in respect to
 this particular, and we had been obliged by the light of reason alone to
 acquire a knowledge of the thinking, principle, we must have granted, that
 neither opinion is capable of demonstration; and consequently that, by
 weighing the reasons on both sides, balancing the difficulties, and
 determining in favor of the greater number of probabilities, we should
 form only conditional judgments. It would be the fate of this problem, as
 it hath been of many others, to be resolvable only by the assistance of
 the calculation of probabilities."

 Helvetius, on the question "whether genius ought to be considered as a
 natural gift, or as an effect of education," says:—

 "I am going to examine in this discourse what the mind receives from
 nature and education; for which purpose it is necessary first, to
 determine what is here meant by the word Nature. This word may raise in
 our minds a confused idea of a being or a force that has endued us with
 all our senses: now the senses are the sources of all our ideas. Being
 deprived of our senses, we are deprived of all the ideas relative to them:
 a man born blind has for this reason no idea of colors; it is then evident
 that, in this signification, genius ought to be considered as a gift of
 nature. But, if the word be taken in a different acceptation, and we
 suppose that among the men well formed and endued with all their senses,
 without any perceivable defect of their organization, nature has made such
 a remarkable difference, and formed such an unequal distribution of the
 intellectual powers, that one shall be so organized as to be stupid, and
 the other be a man of genius, the question will become more delicate. I
 confess that, at first, we cannot consider the great inequality in the
 minds of men, without admitting that there is the same difference between
 them as between bodies, some of which are weak and delicate, while others
 are strong and robust. What can here occasion such variations from the
 uniform manner wherein nature operates? This reasoning, it is true, is
 founded only on analogy. It is like that of the astronomers who conclude
 that the moon is inhabited, because it is composed of nearly the same
 matter as our earth.—How weak soever this reasoning may be, it must
 yet appear demonstrative; for, say they, to what cause can be attributed
 the great disproportion of intellects observable between people who appear
 to have had the same education! In order to reply to this objection, it is
 proper first to inquire, whether several men can, strictly speaking, have
 the same education; and for this purpose to fix the idea included in the
 word Education. If by education we merely understand that received in the
 same places, and under the same masters; in this sense the education is
 the same with an infinite number of men. But, if we give to this word a
 more true and extensive signification, and in general comprehend
 everything that relates to our instruction; then I say, that nobody
 receives the same education; because each individual has, for his
 preceptors, if I may be allowed to say so, the form of government under
 which he lives, his friends, his mistresses, the people about him,
 whatever he reads, and in short chance; that is, an infinite number or
 events, with respect to which our ignorance will not permit us to perceive
 their causes, and the chain that connects them together. Now, this chance
 has a greater share in our education than is imagined. It is this places
 certain objects before us, and in consequence of this, occasions more
 happy ideas, and sometimes leads to the greatest discoveries. To give some
 examples: it was chance that conducted Galileo into the gardens of
 Florence, when the gardeners were working the pumps: it was that which
 inspired those gardeners, when, not being able to raise the water above
 the height of 32 feet, to ask him the cause, and by that question piqued
 the vanity of the philosopher, put in action by so casual a question, that
 obliged him to make this natural effect the subject of his thoughts, till,
 at last, by discovering the weight of the air, he found the solution of
 the problem. In the moment when the peaceful soul of Newton was employed
 by no business, and agitated by no passion, it was also chance that,
 drawing him under an apple tree, loosened some of the fruit from the
 branches, and gave that philosopher the first idea of his system on
 gravitation: it was really this incident that afterwards made him turn his
 thoughts to inquire whether the moon does not gravitate towards the earth
 with the same force as that with which bodies fall on its surface? It is
 then to chance that great geniuses are frequently obliged for their most
 happy thoughts. How many great minds are confounded among the people of
 moderate capacities for want of a certain tranquillity of soul, the
 question of a gardener, or the fall of an apple!"

 Of the "exclusive qualities of the Mind and Soul," Helvetius observes:—

 "My view in the preceding chapters was to affix clear ideas to the several
 qualities of the mind, I propose in this to examine if there are talents
 that must necessarily exclude each other? This question, it is said, is
 determined by facts; no person is, at the same time, superior to all
 others in many different kinds of knowledge. Newton is not reckoned among
 the poets, nor Milton among the geometricians: the verses of Leibnitz are
 bad. There is not a man who, in a single art, as poetry, or painting, has
 succeeded in all the branches of it. Corneille and Racine have done
 nothing in comedy comparable to Molière: Michael Angelo has not drawn the
 pictures of Albani, nor Albani painted those of Julius Romano. The genius
 of the greatest men appears then to be confined within very narrow limits.
 This is, doubtless, true: but I ask, what is the cause? Is it time, or is
 it wit, which men want to render themselves illustrious in the different
 arts and sciences? The progress of the human mind, it is said, ought to be
 the same in all the arts and sciences: the operations of the mind are
 reduced to the knowledge of the resemblances and differences that subsist
 between various objects. It is then by observation that we obtain, in all
 the different kinds of study, the new and general ideas on which our
 superiority depends. Every great physician, every great chemist, may then
 become a great geometrician, a great astronomer, a great politician, and
 the first, in short, in all the sciences This fact being stated, it will
 doubtless be concluded, that it is the short duration of human life that
 forces superior minds to limit themselves to one kind of study. It must,
 however, be confessed, that there are talents and qualities possessed only
 by the exclusion of some others. Among mankind some are filled with the
 love of glory, and are not susceptible of any other of the passions: some
 may excel in natural philosophy, civil law, geometry, and, in short, in
 all the sciences that consist in the comparison of ideas. A fondness for
 any other study can only distract or precipitate them into errors. There
 are other men susceptible not Only of the love of glory, but an infinite
 number of other passions: these may become celebrated in different kinds
 of study, where the success depends on being moved. Such is, for instance,
 the dramatic kind of writing: but, in order to paint the passions, we
 must, as I have already said, feel them very warmly: we are ignorant both
 of the language of the passions and of the sensations they excite in us,
 when we have not experienced them. Thus ignorance of this kind always
 produces mediocrity. If Fontenelle had been obliged to paint the
 characters of Rhadamistus, Brutus, or Cataline, that great man would
 certainly have fallen much below mediocrity.... Let a man, for instance,
 like M. de Fontenelle, contemplate, without severity, the wickedness of
 mankind; let him consider it, let him rise up against crimes without
 hating the criminals, and people will applaud his moderation; and yet, at
 the same instant, they will accuse him of being too lukewarm in
 friendship. They do not perceive, that the same absence of the passions,
 to which he owes the moderation they commend, must necessarily render him
 less sensible of the charms of friendship."

 The "abuse of words" by different schools of philosophers is thus ably
 pointed out:—

 "Descartes had before Locke observed that the Peripatetics, intrenching
 themselves behind the obscurity of words, were not unlike a blind man,
 who, in order to be a match for his clear-sighted antagonist, should draw
 him into a dark cavern. 'Now,' added he, 'if this man can introduce light
 into the cavern, and compel the Peripatetics to fix clear ideas to their
 words, the victory is his own. In imitation of Descartes and Locke, I
 shall show that, both in metaphysics and morality, the abuse of words, and
 the ignorance of their true import, is a labyrinth in which the greatest
 geniuses have lost themselves; and, in order to set this particular in a
 clear light, instance, in some of those words which have given rise to the
 longest and sharpest disputes among philosophers: such, in metaphysics,
 are Matter, Space, and Infinite. It has at all times been alternately
 asserted that Matter felt, or did not feel, and given rise to disputes
 equally loud and vague. It was very late before it came into the
 disputants! heads to ask one another, what they were disputing about, and
 to annex a precise idea to the word Matter. Had they at first fixed the
 meaning of it, they would have perceived, if I may use the expression,
 that men were the creators of Matter; that Matter was not a being; that in
 nature there were only individuals to which the name of Body had been
 given; and that this word Matter could import no more than the collection
 of properties common to all bodies. The meaning of this word being
 determined, all that remained was to know, whether extent, solidity, and
 impenetrability, were the only properties common to all bodies; and
 whether the discovery of a power, such for instance as attraction, might
 not give rise to a conjecture that bodies had some properties hitherto
 unknown, such as that of sensation, which, though evident only in the
 organized members of animals, might yet be common to all individuals! The
 question being reduced to this, it would have appeared that if, strictly
 speaking, it is impossible to demonstrate that all bodies are absolutely
 insensible, no man, unless instructed by a particular revelation, can
 decide the question otherwise than by calculating and comparing the
 verisimilitude of this opinion with that of the contrary...."

 Instructed by the errors of great men who have gone before us, we should
 be sensible that our observations, however multiplied and concentrated,
 are scarcely sufficient to form one of those partial systems comprehended
 in the general system; add that it is from the depth of imagination that
 the several systems of the universe have hitherto been drawn; and, as our
 informations of remote countries are always imperfect, so the informations
 philosophers have of the system of the world are also defective. With a
 great genius and a multitude of combinations, the products of their labors
 will be only fictions till time and chance shall furnish then? with a
 general fact, to which all others may be referred.

 "What I have said of the word Matter, I say also of Space. Most of the
 philosophers have made a being of it; and the ignorance of the true sense
 of the word has occasioned long disputes. They would have been greatly
 shortened by annexing a clear idea to this word; for then the sages would
 have agreed that Space, considered in bodies, is what we call extension;
 that we owe the idea of a void, which partly composes the idea of Space,
 to the interval seen betwixt two lofty mountains; an interval which, being
 filled only by air, that is, by a body which at a certain distance makes
 no sensible impression on us, must have given us an idea of a vacuum;
 being nothing more than a power of representing to ourselves mountains
 separated from each other, and the intervening distances not being filled
 by other bodies. With regard to the idea of Infinite, comprehended also
 within the idea of Space, I say that we owe this idea of Infinite only to
 the power which a man standing on a plain has of continually extending its
 limits, the boundary of his imagination not being determinable: the
 absence of limits is therefore the only idea we can form of Infinite. Had
 philosophers, previously to their giving any opinion on this subject,
 determined the signification of the word Infinite, I am inclined to
 believe they would have adopted the above definition, and not spent their
 time in frivolous disputes. To the false philosophy of former ages, our
 gross ignorance of the true signification of words is principally owing;
 as the art of abusing them made up the greatest part of that philosophy.
 This art, in which the whole science of the schools consisted, confounded
 all ideas; and the obscurity it threw on the expressions, generally
 diffused itself over all the sciences, especially morality."

 The following remarks show Helvetia's notions of the "love of glory":—

 "By the word Strong-Passion, I mean a passion the object of which is so
 necessary to our happiness, that without the possession of it life would
 be insupportable. This was Omar's idea of the passion, when he said,
 'Whoever thou art, that lovest liberty, desirest to be wealthy without
 riches, powerful without subjects, a subject without a master, dare to
 condemn death: kings will then tremble before thee, whilst thou alone
 shalt fear no person.'.... It was the passion of honor and philosophic
 fanaticism alone that could induce Timicha, the Pythagorean, in the midst
 of torture, to bite off her tongue, that she might not expose herself to
 reveal the secrets of her sect. Cato, when a child, going with his tutor
 to Sylla's palace, at seeing the bloody heads of the proscribed, asked
 with impatience the name of the monster who had caused so many Roman
 citizens to be murdered. He was answered, it was Sylla: 'How,' says he,
 'does Sylla murder thus, and is Sylla still alive?' 'Yes,' it was replied,
 'the very name of Sylla disarms our citizens.' 'Oh! Rome,' cried Cato,
 'deplorable is thy fate, since within the vast compass of thy walls not a
 man of virtue can be found, and the arm of a feeble child is the only one
 that will oppose itself against tyranny!' Then, turning towards his
 governor, 'Give me,' said he, 'your sword; I will conceal it under my
 robe, approach Sylla, and kill him. Cato lives, and Rome is again free.'
 If the generous pride, the passion of patriotism and glory, determine
 citizens to such heroic actions, with what resolution and intrepidity do
 not the passions inspire those who aim at distinction in the arts and
 sciences, and whom Cicero calls the peaceable heroes? It is from a desire
 of glory that the astronomer is seen, on the icy summits of the
 Cordileras, placing his instruments in the midst of snows and frost; which
 conducts the botanist to the brinks of precipices in quest of plants;
 which anciently carried the juvenile lovers of ihe sciences into Egypt,
 Ethiopia, and even into the Indies, for visiting the most celebrated
 philosophers, and acquiring from their conversation the principles of
 their doctrine. How strongly did this passion exert itself in Demosthenes,
 who, for perfecting his pronunciation, used every day to stand on the
 sea-shore, and with his mouth full of pebbles harangue the agitated waves!
 It was from the same desire of glory that the young Pythagoreans submitted
 to a silence of three years, in order to habituate themselves to
 recollection and meditation; it induced Democritus to shun the
 distractions of the world, and retire among the tombs, to meditate on
 those valuable truths, the discovery of which, as it is always very
 difficult, is also very little esteemed; in fine, it was this that
 prompted Heraclitus to cede to his younger brother the throne of Ephesus,
 to which he had the right of primogeniture, that he might give himself up
 entirely to philosophy; which made the Athletic improve his strength, by
 denying himself the pleasures of love; it was also from a desire of
 popular applause that certain ancient priests renounced the same
 pleasures, and often, as Boindin pleasantly observes of them, without any
 other recompense for their continence than the perpetual temptation it
 occasions,... 'The cause,' says Cardinal Richelieu, 'why a timorous mind
 perceives an impossibility in the most simple projects, when to an
 elevated mind the most arduous seems easy, is, because, before the latter
 the mountains sink, and before the former mole-hills are metamorphosed
 into mountains.'"

 The different motives that influence our conduct are thus stated:—

 "A mother idolizes her son; 'I love him,' says she, 'for his own sake.'
 However, one might reply, you take no care of his education, though you
 are in no doubt that a good one would contribute infinitely to his
 happiness; why, therefore, do not you consult some men of sense about him,
 and read some of the works written on this subject? 'Why, because,' says
 she, 'I think I know as much of this matter as those authors and their
 works.' But how did you get this confidence in your own understanding? Is
 it not the effect of your indifference? An ardent desire always inspires
 us with a salutary distrust of ourselves. If we have a suit at law of
 considerable consequence, we visit counsellors and attorneys, we consult a
 great number, and examine their advice. Are we attacked by any of those
 lingering diseases, which incessantly place around us the shades and
 horrors of death? We seek physicians, compare their opinions, read
 physical books, we ourselves become little physicians. Such is the conduct
 prompted by a warm interest. With respect to the education of children, if
 you are not influenced in the same manner, it is because you do not love
 your son as well as yourself. 'But,' adds the mother, 'what then should be
 the motive of my tenderness?' Among fathers and mothers, I reply, some are
 influenced by the desire of perpetuating their name in their children;
 they properly love only their names; others are fond of command, and see
 in their children their slaves. The animal leaves its young when their
 weakness no longer keeps them in dependence; and paternal love becomes
 extinguished in almost all hearts, when children have, by their age or
 station, attained to independence. 'Then,' said the poet Saadi, 'the
 father sees nothing in them but greedy heirs,' and this is the cause, adds
 some poet, of the extraordinary love of the grandfather for his
 grandchildren; he considers them as the enemies of his enemies. There are,
 in short, fathers and mothers, who make their children their playthings
 and their pastime. The loss of this plaything would be insupportable to
 them; but would their affliction prove that they loved the child for
 itself? Everybody knows this passage in the life of M. de Lauzun: he was
 in the Bastile; there, without books, without employment, a prey to
 lassitude and the horrors of a prison, he took it in his head to tame a
 spider. This was the only consolation he had left in his misfortune. The
 governor of the Bastile, from an inhumanity common to men accustomed to
 see the unhappy, crushed the spider. The prisoner felt the most cutting
 grief, and no mother could be affected by the death of a son with a more
 violent sorrow. Now whence is derived this conformity of sentiments for
 such different objects? It is because, in the loss of a child, or in the
 loss of the spider, people frequently weep for nothing but for the
 lassitude and want of employment into which they fall. If mothers appear
 in general more afflicted at the death of a child than fathers employed in
 business, or given up to the pursuit of ambition, it is not because the
 mother loves her child more tenderly, but because she suffers a loss more
 difficult to be supplied. The errors, in my opinion, are, in this respect,
 very frequent; people rarely cherish a child for its own sake. That
 paternal love of which so many men make a parade, and by which they
 believe themselves so warmly affected, is most frequently nothing more
 than an effect, either of a desire of perpetuating their names, or of
 pride of command...... Do you not know that Galileo was unworthily dragged
 to the prison of the Inquisition, for having maintained that the sun is
 placed in the centre, and does not move around the earth; that his system
 first offended the weak, and appeared directly contrary to that text of
 Scripture—'Sun, stand thou still?' However, able divines have since
 made Galileo's principles agree with those of religion. Who has told you,
 that a divine more happy or more enlightened than you, will not remove the
 contradiction, which you think you perceive between your religion, and the
 opinion you resolve to condemn! Who forces you by a precipitate censure to
 expose, if not religion, at least its ministers, to the hatred excited by
 persecution? Why, always borrowing the assistance of force and terror,
 would you impose silence on men of genius, and deprive mankind of the
 useful knowledge they are capable of dispensing? You obey, you say, the
 dictates of religion. But it commands you to distrust yourselves, and to
 love your neighbor. If you do not act in conformity to these principles,
 you are then not actuated by the spirit of God. But you say, by whom then
 are we inspired? By laziness and pride. It is laziness, the enemy of
 thought, which makes you averse to those opinions, which you cannot,
 without study and some fatigue of attention, unite with the principles
 received in the schools; but which being proved to be philosophically
 true, cannot be theologically false. It is pride, which is ordinarily
 carried to a greater height in the bigot than in any other person, which
 makes him detest in the man of genius the benefactor of the human race,
 and which exasperates him against the truths discovered by humility. It is
 then this laziness and this pride, which, disguising themselves under the
 appearance of zeal, render them the persecutors of men of learning; and
 which in Italy, Spain, and Portugal, have forged chains, built gibbets,
 and held the torch to the piles of the Inquisition. Thus the same pride,
 which is so formidable in the devout fanatic, and which in all religions
 makes him persecute, in the name of the Most High, the men of genius,
 sometimes arms against them the men in power. After the example of those
 Pharisees, who treated as criminals the persons who did not adopt all
 their decisions, how many viziers treat, as enemies to the nation, those
 who do not blindly approve their conduct!"

 J. W.

 FRANCES W. D'ARUSMONT.

 The previous issues of this publication contain notices of the lives and
 writings of men of eminence in the world of Freethought. This number is
 devoted to a review of the career and works of a most talented and
 accomplished lady—a Freethinker and Republican. As a proof—if
 any proof were needed—that women, if adequately educated, are
 equally capable with men to become teachers and reformers, the works of
 the subject of present notice afford abundant evidence. The efforts now
 being made to procure an adjustment of the laws relating to women, whereby
 they will be protected in their property, and consequently improved in
 their social position, deserve the support of all classes; When females
 become independent, there will be less ignorance among women and more
 happiness among men.

 Frances Wright, afterwards Madame D'Arusmont, was a native of Dundee. She
 was born on the 6th of September, 1795. She came of a wealthy family, who
 had been extensive holders of city property from the year 1500. Her father
 was a man of considerable literary attainments, and to his active
 antiquarian researches and donations the British Museum is indebted for
 many rare and valuable coins and medals. He died young, as also his wife,
 leaving three children—two girls and a boy. Frances was then but two
 years and a half old. At the wish of her grandfather, General Duncan
 Campbell, she was taken to England, and reared as a ward of Chancery,
 under the guardianship of a maternal aunt. She grew to be very tall in
 person, erect, and of a commanding figure; large eyes, and magnificent
 head, with a face somewhat masculine, but well formed, and decidedly
 handsome. Her brother was sent to India, at the age of fifteen, as a cadet
 in the East India Company's service, and was killed on the passage out in
 an encounter with a French vessel. Her sister passed her life with her,
 and died in Paris in 1831.

 At an early age, Miss Wright gave evidence of great intellectual ability.
 The education she received was of a very superior kind. She diligently
 applied herself to the various branches of science, and to the study of
 ancient and modern letters and the arts, being impelled by a strong desire
 for knowledge. At the age of nineteen, she published her first work, "A
 Few Days in Athens." Her attention was early drawn to the sufferings of
 the lower classes, and on reflection she became convinced that some great
 vice lay at the foundation of the whole of human practice: She determined
 to endeavor to discover, and assist in removing it. She read Bocca's
 "History of the American Revolution," and resolved to visit that country,
 it appearing to her young imagination as the land of freedom and hope.—After
 having familiarised herself with the government and institutions of
 America, she sailed for New York 1818. She returned to England in 1820,
 and published a large volume, entitled "Views of Society and Manners in
 America." It was dedicated to Jeremy Bentham, and had a large sale. The
 work being translated into most of the continental languages, she became
 known to the prominent reformers of Europe.

 In 1821, she made her first visit to Paris, and was there introduced to
 General Lafayette, who, having previously read her work on America,
 invited her to that city. A republican in all her views and hopes, she was
 highly appreciated by Lafayette and other eminent supporters of the
 liberal party in France.—She remained in Paris until 1824, when she
 returned to the United States, and immediately undertook a project for the
 abolition of slavery upon a plan somewhat different from any that then
 engaged the attention of philanthropists. For this purpose she purchased
 two thousand acres of land at Chickasaw Bluffe, (now Memphis, Tennessee),
 intending to make a good farm rather than a cotton plantation. She then
 purchased several slave families, gave them their liberty, and removed
 them to the farm, residing there herself to direct their labor. Commencing
 this novel undertaking with all that enthusiasm for which she was
 remarkable, she continued the experiment some three years and a half, when
 her health gave way, and, suffering under severe sickness, she made a
 voyage to Europe for her recovery. During her absence, the farm got
 involved in difficulties by the influence of her enemies; and finally, the
 whole project falling through, the negroes were sent off to Hayti at her
 expense.—She gave much time and money to the carrying forward of
 this experiment; and though it was a failure, it strikingly exhibited her
 strong sympathy and benevolence for an oppressed and degraded class of
 beings. Returning from Europe, she went to New Harmony (Indiana) to assume
 the proprietorship of a periodical the Harmony Gazette, which had been
 published under the direction of Robert Dale Owen. In 1828, leaving Mr.
 Owen in charge of the paper, she began a lecturing tour through the Union;
 and probably no man, and certainly no woman, ever met with such
 furious opposition. Her views, as announced in her paper, had made her
 generally known, and, being somewhat new and radically "anti-theological,"
 brought down upon her head the rancor of religious bigotry. As no church
 or hall would be opened for her, she lectured in theatres; and her ability
 and eloquence drew great audiences. On one occasion, while preparing to
 lecture in a theatre at Baltimore, she was threatened with the destruction
 of her life if she attempted to speak. She calmly replied, that she
 thought she knew the American people, and for every riotous fanatic that
 might annoy her, a hundred good citizens would protect her, and she was
 not afraid to place herself in their hands. She judged rightly. She went
 to the theatre, which was crammed from pit to ceiling, and lectured to an
 admiring and enthusiastic audience. In other cities she was not always so
 fortunate; more or less rioting occurred, while the press, almost without
 exception, denounced her in the bitterest terms. Subsequently, her paper
 was removed to New York. Some years afterwards, she again made a lecturing
 tour, but this time she spoke on subjects of a political nature, and met
 with a better reception. In addition to lecturing, she conducted a
 political magazine, entitled the Manual of American Principles, and was
 also engaged with Mr. Kneeland in editing the Boston Investigator. She
 wrote a great deal, and upon many subjects. Among her many works is a
 tragedy called "Altorf," which was performed on the stage, the principal
 character being sustained by Mr. James Wallack. Her last work, of any
 considerable size, was entitled "England the Civiliser," published in
 London in 1847.

 Madame D'Arusmont died suddenly in Cincinnati, on Tuesday, December 14,
 1852, aged fifty-seven. She had been for sometime unwell, in consequence
 of a fall upon the ice the previous winter, which broke her thigh, and
 probably hastened her decease; but the immediate cause of her death was
 the rupture of a blood vessel. She was aware of her situation, knew when
 she was dying, and met her last hour with perfect composure. A daughter,
 her only child, survives her.

 In a small work entitled "Observations on Religion and Civilization," are
 given the following "Definitions of Theology and Religion: in the words
 and in the things signified. Origin and Nature of Theology:"—

 "Theology from the Greek theos, logos, renders distinct the meaning
 of the subject it attempts to treat.—Theos, God, or Gods,
 unseen beings and unknown causes. Logos, word, talk—or, if we
 like to employ yet more familiar and expressive terms, prattle or chatter.
 Talk, or prattle, about unseen beings or unknown causes, The
 idleness of the subject, and inutility—nay, absolute insanity of the
 occupation, sufficiently appears in the strict etymological meaning of the
 word employed to typify them. The danger, the mischief, the cruelly
 immoral, and, if I may be permitted to coin a word for the occasion, the
 unhumanizing tendencies both of the subject and the occupation,
 when and where these are (as they have for the most part ever been
 throughout the civilized world) absolutely protected by law and upheld by
 government, sufficiently appear also from the whole page of history.
 Religion, from the Latin religio, religio, renders with equal
 distinctness the things signified. Religo, to tie over again, to
 bind fast; religio, a binding together, a bond of union. The
 importance of the great reality, here so accurately shadowed out, appears
 sufficiently in the etymological signification of the word. Its utility
 will be evident if we read, with intelligence, the nature, the past
 history, the actual condition, and the future destiny of man. But now,
 taking these two things in the most strict etymological sense of the words
 which express them, it will readily be distinguished that the first is a
 necessary creation of the human intellect in a certain stage of
 inquiry; the second, a necessary creation of the human soul (by
 which I understand both our intellectual and moral faculties taken
 conjointly) in any and every state of human civilization. Theology argues,
 in its origin, the first awakening of human attention to the phenomena of
 nature, and the first crude efforts of human ingenuity to expound them.
 While man sees the sun and stars without observing either their diurnal or
 their annual revolutions; while he receives upon his frame the rain and
 the wind, and the varying elements, without observing either their effects
 upon himself or upon the field of nature around him, he is as the brute
 which suffers and enjoys without inquiring why it experiences light or
 darkness, pain or pleasure. When first he puts, in awkward language, to
 himself or to his fellow, the question why does such an effect follow
 such a cause? he commences his existence, if not as a reasonable
 being, (a state at which he has not yet arrived) at least as a being
 capable of reason. The answer to this first inquiry of awakening
 intelligence is, of course, such as his own circumscribed observation
 supplies.—It is, in fine, in accordance with the explanation of the
 old nurse to the child, who, asking, when startled by a rolling peal of
 thunder—'what makes that noise' was fully satisfied by the reply:
 'my darling, it is God Almighty overhead moving his furniture.' Man
 awakening to thought, but still unfamiliar with the concatenation of
 natural phenomena, inevitably conceives of some huge being, or beings,
 bestriding the clouds and whirlwind, or wheeling the sun and the moon like
 chariots through the blue vault. And so again, fancy most naturally
 peoples the gloom of the night with demons, the woods and the waters with
 naiads and dryads, elves and fairies, the church-yard with ghosts, and the
 dark cave and the solitary cot with wizards, imps and old witches. Such,
 then, is theology in its origin; and, in all its stages, we find it
 varying in grossness according to the degree of ignorance of the human
 mind; and, refining into verbal subtleties and misty metaphysics in
 proportion as that mind exchanges, in its progress from darkness to light,
 the gloom of ignorance for the mass of terror."

 The nature of belief in the unknowable, and the dire consequences arising
 from fanaticism, are ably depicted in the following passages, selected
 from Lecture IV., on "Religion:"—

 "Admitting religion to be the most important of all subjects, its truths
 must be the most apparent; for we shall readily concede, both that a thing
 true, must be always of more or less importance—and that a thing
 essentially important, must always be indisputably true. Now, again, I
 conceive we shall be disposed to admit, that exactly in proportion to the
 indisputability of a truth, is the proof it is capable of affording; and
 that, exactly in proportion to the proof afforded, is our admission of
 such truth and belief in it. If, then, religion be the most important
 subject of human inquiry, it must be that also which presents the most
 forcible, irrefragable, and indisputable truths to the inquirer.—It
 must be that on which the human mind can err the least, and where all
 minds must be the most agreed. If religion be at once a science, and the
 most true of all sciences, its truths must be as indisputable as those in
 any branch of the mathematics—as apparent to all the senses as those
 revealed by the chemist or observed by the naturalist, and as easily
 referred to the test of our approving or disapproving sensations, as those
 involved in the science of morals.... Is religion a science? Is it a
 branch of knowledge? Where are the things known upon which it
 rests? Where are the accumulated facts of which it is compounded? What are
 the human sensations to which it appeals? Knowledge is compounded of things
 known. It is an accumulation of facts gleaned by our senses, within
 the range of material existence, which is subject to their
 investigation.... Now let us see where, in the table of knowledge, we may
 class religion. Of what part or division of nature, or material existence,
 does it treat? What bodies, or what properties of tangible bodies, does it
 place in contact with our senses, and bring home to the perception of our
 faculties? It clearly appertains not to the table of human knowledge, for
 it treats not of objects discoverable within the field of human
 observation. 'No,' will you say? 'but its knowledge is superhuman,
 unearthly—its field is in heaven.' My friends, the knowledge which
 is not human, is of slippery foundation to us human creatures. Things known,
 constitute knowledge; and here is a science treating of things unseen,
 unfelt, uncomprehended! Such cannot be knowledge. What, then, is
 it? Probability? possibility? theory? hypothesis? tradition? written?
 spoken? by whom? when? where? Let its teachers—nay, let all earth
 reply! But what confusion of tongues and voices now strike on the ear!
 From either Indies, from torrid Africa, from the frozen regions of either
 pole, from the vast plains of ancient Asia, from the fields and cities of
 European industry, from the palaces of European luxury, from the soft
 chambers of priestly ease, from the domes of hierarchal dominion, from the
 deep cell of the self-immolated monk, from the stony cave of the
 self-denying anchorite, from the cloud-capt towers, spires, and minarets
 of the crescent and the cross, arise shouts, and hosannas, and anathemas,
 in the commingled names of Brama, and Veeshnu, and Creeshna, and
 Juggernaut; heavenly kings, heavenly queens, triune deities, earth-born
 gods, heaven-born prophets, apotheosized monarchs, demon-enlightened
 philosophers, saints, angels, devils, ghosts, apparitions, and sorceries!
 But, worse than these sounds which but stun the ear and confound the
 intellect, what sights, oh! human kind! appal the heart! The rivers of
 earth run blood! Nation set against nation! Brother against brother! Man
 against the companion of his bosom! and that soft companion, maddened with
 the frenzy of insane remorse for imaginary crimes? fired with the rage of
 infatuated bigotry, or subdued to diseased helplessness and mental
 fatuity, renounces kindred, flies from social converse, and pines away a
 useless or mischievous existence in sighings and tremblings, spectral
 fears, uncharitable feelings and bitter denunciations! Such are thy
 doings, oh! religion! Or, rather, such are thy doings, oh! man! While
 standing in a world so rich in sources of enjoyment, so stored with
 objects of real inquiry and attainable knowledge, yet shutting thine eyes,
 and, worse, thine heart, to the tangible things and sentient creatures
 around thee, and winging thy diseased imagination beyond the light of the
 sun which gladdens thy world, and contemplation of the objects which are
 here to expand thy mind and quicken the pulses of thy heart!... I will
 pray ye to observe how much of our positive misery originates in our idle
 speculations in matters of faith, and in our blind, our fearful
 forgetfulness of facts—our cold, heartless, and, I will say, insane
 indifference to visible causes of tangible evil, and visible sources of
 tangible happiness. Look to the walks of life, I beseech ye—look
 into the public prints—look into your sectarian churches—look
 into the bosoms of families—look into your own bosoms, and those of
 your fellow beings, and see how many of our disputes and dissensions,
 public and private—how many of our unjust actions—how many of
 our harsh judgments—how many of our uncharitable feelings—spring
 out of our ignorant ambition to rend the veil which wraps from our human
 senses the knowledge of things unseen, and from our human faculties the
 conception of causes unknown? And oh! my fellow beings! do not these very
 words unseen and unknown, warn the enthusiast against the
 profanity of such inquiries, and proclaim to the philosopher their
 futility? Do they not teach us that religion is no subject for
 instruction, and no subject for discussion? Will they not convince us that
 as beyond the horizon of our observation we can know nothing, so within
 that horizon's the only safe ground for us to meet in public?... Every day
 we see sects splitting, creeds new modelling, and men forsaking old
 opinions only to quarrel about their opposites.

 "I see three Gods in one, says the Trinitarian, and excommunicates the
 Socinian, who sees a God-head in unity. I see a heaven but no hell, says
 the Universalist, and disowns fellowship with such as may distinguish
 less. 'I see a heaven and hell also, beyond the stars,' said lately the
 Orthodox friend, and expelled his shorter-sighted brethren from the
 sanctuary. I seek them both in the heart of man, said the more spiritual
 follower of Penn, and straightway builded him up another temple, in which
 to quarrel with his neighbor, who perhaps only employs other words to
 express the same ideas. For myself, pretending to no insight into these
 mysteries, possessing no means of intercourse with the inhabitants of
 other worlds, confessing my absolute incapacity to see either as far back
 as a first cause, or as far forward as a last one, I am content to state
 to you, my fellow creatures, that all my studies, reading, reflection, and
 observation, have obtained for me no knowledge beyond the sphere of our
 planet, our earthly interests and our earthly duties; and that I more than
 doubt whether, should you expend all your time and all your treasure in
 the search, you will be able to acquire any better information respecting
 unseen worlds and future events than myself."

 The philosophical romance, "A Few Days in Athens," though the first of
 Miss Wright's works, and written when she was very young, displays
 considerable power and eloquence. It is the most pleasing of all her
 writings. It is intended to portray the doctrines of Epicurus, and gives a
 picture of the Gargettian, in the "Gardens of the Academy," surrounded by
 his pupils, calculated to counteract many of the popular and erroneous
 notions entertained of that philosopher's teachings. The following
 dialogue between Epicurus and his favorite, Theon, will afford the readers
 of the "Half-Hours" an opportunity of judging how far Miss Wright has
 conveyed a truthful idea of Epicurus's ethical philosophy:—

 "On leaving you, last night," said Theon, "I encountered Cleanthes. He
 came from the perusal of your writings, and brought charges against them
 which I was unprepared to answer."

 "Let us hear them, my son; perhaps, until you shall have perused them
 yourself, we may assist your difficulty."

 "First, that they deny the existence of the Gods."

 "I see but one other assertion that could equal that in folly," said
 Epicurus.

 "I knew it," exclaimed Theon, triumphantly, "I knew it was impossible. But
 where will not prejudice lead men, when even the uptight Cleanthes is
 capable of slander?"

 "He is utterly incapable of it," said the Master; "and the inaccuracy, in
 this case, I rather suspect to rest with you than with him. To deny
 the existence of the Gods would indeed be presumption in a 'philosopher; a
 presumption equalled only by that of him who should assert their
 existence."

 "How!" exclaimed the youth, with a countenance in which astonishment
 seemed to suspend every other expression.

 "As I never saw the Gods, my son," calmly continued the Sage, "I cannot assert
 their existence; and that I never saw them, is no reason for my denying
 it."

 "But do we believe nothing except that of which we have ocular
 demonstration?"

 "Nothing, at least, for which we have not the evidence of one or more of
 our senses; that is, when we believe on just grounds, which I grant,
 taking men collectively, is very seldom."

 "But where would this spirit lead us! To impiety!—to Atheism!—to
 all, against which I felt confidence in defending the character and
 philosophy of Epicurus!"

 "We will examine presently, my son, into the meaning of the terms you have
 employed. When you first entered the Garden your mind was unfit for the
 examination of the subject you have now started: it is no longer so; and
 we will therefore enter upon the inquiry, and pursue it in order."

 "Forgive me if I express—if I acknowledge," said the youth, slightly
 recoiling from his instructor, "some reluctance to enter on the discussion
 of truths, whose very discussion would seem to argue a doubt, and"—

 "And what then!"

 "That very doubt were a crime."

 "If the doubt of any truth shall constitute a crime, then the belief of
 the same truth should constitute a virtue."

 "Perhaps a duty would rather express it!" "When you charge the neglect of
 any duty as crime, or account its fulfilment a virtue, you suppose the
 existence of a power to neglect or fulfil; and it is the exercise of this
 power, in the one way or the other which constitutes the merit or demerit.
 Is it not so?"

 "Certainly."

 "Does the human mind possess the power to believe or disbelieve, at
 pleasure, any truths whatsoever."

 "I am not prepared to answer: but I think it does, since it possesses
 always the power of investigation."

 "But, possibly, not the will to exercise the power. Take care lest I beat
 you with your own weapons. I thought this very investigation appeared to
 you a crime?"

 "Your logic is too subtle," said the youth, "for my inexperience."

 "Say, rather, my reasoning too close. Did I bear you down with sounding
 words and weighty authorities, and confound your understanding with
 hair-drawn distinctions, you would be right to retreat from the battery."

 "I have nothing to object to the fairness of your deductions," said Theon.
 "But would not the doctrine be dangerous that should establish our
 inability to help our belief; and might we not stretch the principle,
 until we asserted our inability to help our actions?"

 "We might, and with reason. But we will not now traverse the ethical pons
 asinorum of necessity—the most simple and evident of mortal
 truths, and the most darkened, tortured, and belabored by moral teachers.
 You inquire if the doctrine we have essayed to establish, be not
 dangerous. I reply—not, if it be true.—Nothing is so dangerous
 as error—nothing so safe as truth. A dangerous truth would be a
 contradiction in terms, and an anomaly in things."

 "But what is a truth?" said Theon.

 "It is pertinently asked. A truth I consider to be an ascertained fact;
 which truth would be changed to an error, the moment the fact, on which it
 rested, was disproved."

 "I see, then, no fixed basis for truth."

 "It surely has the most fixed of all—the nature of things. And it is
 only an imperfect insight into that nature which occasions all our
 erroneous conclusions, whether in physics or morals."

 "But where, if we discard the Gods and their will, as engraven on our
 hearts, are our guides in the search after truth?"

 "Our senses and our faculties as developed in and by the exercise of our
 senses, are the only guides with which I am acquainted. And I do not see
 why, even admitting a belief in the Gods, and in a superintending
 Providence, the senses should not be viewed as the guides provided by
 them, for our direction and instruction. But here is the evil attendant on
 an ungrounded belief, whatever be its nature. The moment we take one thing
 for granted, we take other things for granted; we are started in a wrong
 road, and it is seldom that we gain the right one, until we have trodden
 back our steps to the starting place. I know but of one thing that a
 philosopher should take for granted; and that only because he is forced to
 it by an irresistible impulse of his nature; and because, without doing
 so, neither truth nor falsehood could exist for him. He must take for
 granted the evidence of his senses; in other words, he must believe in the
 existence of things, as they exist to his senses. I know of no
 other existence, and can therefore believe in no other: although,
 reasoning from analogy, I may imagine other existences to be.—This,
 for instance, I do as respects the Gods. I see around me, in the world I
 inhabit, an infinite variety in the arrangement of matter—a
 multitude of sentient beings, possessing different kinds and varying
 grades of power and intelligence—from the worm that crawls in the
 dust, to the eagle that soars to the sun, and man who marks to the sun its
 course. It is possible, it is moreover probable, that, in the worlds which
 I see not—in the boundless infinitude and eternal duration of
 matter, beings may exist, of every countless variety, and varying grades
 of intelligence, inferior and superior to our own, until we descend to a
 minimum and rise to a maximum, to which the range of our observation
 affords no parallel, and of which our senses are inadequate to the
 conception. Thus far, my young friend, 1 believe in the Gods, or in what
 you will of existences removed from the sphere of my knowledge. That you
 should believe, with positiveness, in one unseen existence or another,
 appears to me no crime, although it may appear to me unreasonable; and so,
 my doubt of the same should appear to you no moral offence, although you
 might account it erroneous. I fear to fatigue your attention, and will,
 therefore, dismiss, for the present, these abstruse subjects."

 "But we shall both be amply repaid for their discussion, if this truth
 remain with you—that an opinion, right or wrong, can never
 constitute a moral offence, nor be in itself a moral obligation. It may be
 mistaken; it may involve an absurdity, or a contradiction.—It is a
 truth; or it is an error: it can never be a crime or a virtue."—[Chapter
 xiv.]

 Miss Wright was a poetess, as well as a politician and writer on ethics.
 In her "Fourth of July" address, delivered in the New Harmony Hall, in
 1828, in commemoration of the American Independence, is the following:—

 "Is there a thought can fill the human mind

 More pure, more vast, more generous, more refined

 Than that which guides the enlightened patriot's toil?

 Not he whose view is bounded by his soil—

 Not he whose narrow heart can only shrine

 The land, the people that he calleth mine—

 Not he who, to set up that land on high,

 Will make whole nations bleed, whole nations die—

 Not he who, calling that land's rights his pride,

 Trampleth the rights of all the earth beside.

 No! He it is, the just, the generous soul,

 Who owneth brotherhood with either pole,

 Stretches from realm to realm his spacious mind,

 And guards the weal of all the human kind—

 Holds freedom's banner o'er the earth unfurl'd,

 And stands the guardian patriot of a world!"

 J. W.

 EPICURUS

 Epicurean.—One who holds the principles of Epicurus—

 Luxurious, contributing to luxury.

 Epicurism—The principles of Epicurus—Luxury, sensual

 enjoyment, gross pleasure.

 The words with which this page is headed may be found in the current and
 established dictionaries of the present day; and it shall be our task to
 show that never was slander more foul, calumny more base, or libel more
 cowardly, than when it associated the words luxury and sensuality with the
 memory of the Athenian Epicurus. The much-worn anecdote of the brief
 endorsed "The Defendant has no case, abuse the Plaintiffs Solicitor," will
 well apply here. The religionists had no case, the Epicurean Philosophy
 was impregnable as far as theological attacks were concerned, and the
 theologians have, therefore, constantly and vehemently abused its founder;
 so that, at last, children have caught the cry as though it were the
 enunciation of a tact, and have grown into men believing that Epicurus was
 a sort of discriminating hog, who wallowed in the filth which some have
 miscalled pleasure.

 Epicurus was born in the early part of the year 344, B. C, the third year
 of the 109th Olympiad, at Gargettus, in the neighborhood of Athens. His
 father, Neocles, was of the Ægean tribe. Some allege that Epicurus was
 born in the island of Samos; but, according to others, he was taken there
 when very young by his parents, who formed a portion of a colony of
 Athenian citizens, sent to colonize Samos after its subjugation by
 Pericles. The father and mother of Epicurus were in very humble
 circumstances; his father was a schoolmaster, and his mother, Chærestrata,
 acted as a kind of priestess, curing diseases, exorcising ghosts, and
 exercising other fabulous powers. Epicurus has been charged with sorcery,
 because he wrote several songs for his mother's solemn rites. Until
 eighteen, he remained at Samos and the neighboring isle of Teos; from
 whence he removed to Athens, where he resided until the death of
 Alexander, when, disturbances arising, he fled to Colophon. This place,
 Mitylene, and Lampsacus, formed the philosopher's residence until he was
 thirty-six years of age; at which time he founded a school in the
 neighborhood of Athens. He purchased a pleasant garden, where he taught
 his disciples until the time of his death.

 We are told by Laertius, "That those disciples who were regularly admitted
 into the school of Epicurus, lived together, not in the manner of the
 Pythagoreans, who cast their possessions into a common stock; for this, in
 his opinion, implied mutual distrust rather than friendship; but upon such
 a footing of friendly attachment, that each individual cheerfully supplied
 the necessities of his brother."

 The habits of the philosopher and his followers were temperate and
 exceedingly frugal, and formed a strong contrast to the luxurious,
 although refined, manners of the Athenians. At the entrance of the garden,
 the visitor of Epicurus found the following inscription:—"The
 hospitable keeper of this mansion, where you will find pleasure the
 highest good, will present you with barley cakes and water from the
 spring. These gardens will not provoke your appetite by artificial
 dainties, but satisfy it with natural supplies. Will you not, then, be
 well entertained?" And yet the owner of the garden, over the gate of which
 these words were placed, has been called "a glutton" and "a stomach
 worshipper!"

 From the age of thirty-six until his decease, he does not seem to have
 quitted Athens, except temporarily. When Demetrius besieged Athens, the
 Epicureans were driven into great difficulties for want of food; and it is
 said that Epicurus and his friends subsisted on a small quantity of beans
 which he possessed, and which he shared equally with them.

 The better to prosecute his studies, Epicurus lived a life of celibacy.
 Temperate and continent himself, he taught his followers to be so
 likewise, both by example and precept. He died 273 B. C, in the
 seventy-third year of his age; and, at that time, his warmest opponents
 seem to have paid the highest compliments to his personal character; and,
 on reading his life, and the detailed accounts of his teachings, it seems
 difficult to imagine what has induced the calumny which has been heaped
 upon his memory.

 We "cannot quote from his own works, in his own words, because, although
 he wrote very much, only a summary of his writings has come to us
 uninjured; but his doctrines have been so fully investigated and treated
 on, both by his opponents and his disciples, that there is no difficulty
 or doubt as to the principles inculcated in the school of Epicurus.

 "The sum of his doctrine concerning philosophy, in general, is this:—Philosophy
 is the exercise of reason in the pursuit and attainment of a happy life;
 whence it follows, that those studies which conduce neither to the
 acquisition nor the enjoyment of happiness are to be dismissed as of no
 value. The end of all speculation ought to be, to enable men to judge with
 certainty what is to be chosen, and what to be avoided, to preserve
 themselves free from pain, and to secure health of body, and tranquillity
 of mind. True philosophy is so useful to every man, that the young should
 apply to it without delay, and the old should never be weary of the
 pursuit; for no man is either too young or too old to correct and improve
 his mind, and to study the art of happiness. Happy are they who possess by
 nature a free and vigorous intellect, and who are born in a country where
 they can prosecute their inquiries without restraint: for it is philosophy
 alone which raises a man above vain fears and base passions, and gives him
 the perfect command of himself. As nothing ought to be dearer to a
 philosopher than truth, he should, pursue it by the most direct means,
 devising no actions himself, nor suffering himself to be imposed upon by
 the fictions of others, neither poets, orators, nor logicians, making no
 other use of the rules of rhetoric or grammar, than to enable him to speak
 or write with accuracy and perspicuity, and always preferring a plain and
 simple to an ornamented style. Whilst some doubt of everything, and others
 profess to acknowledge everything, a wise man will embrace such tenets,
 and only such as are built upon experience, or upon certain and
 indisputable axioms."

 The following is a summary of his Moral Philosophy:—

 "The end of living, or the ultimate good, which is to be sought for its
 own sake, according to the universal opinion of mankind, is happiness; yet
 men, for the most part, fail in the pursuit of this end, either because
 they do not form a right idea of the nature of happiness, or because they
 do not make use of proper means to attain it. Since it is every man's
 interest to be happy through the whole of life, it is the wisdom of every
 one to employ philosophy in the search of felicity without delay; and
 there cannot be a greater folly, than to be always beginning to live.

 "The happiness which belongs to man, is that state in which he enjoys as
 many of the good things, and suffers as few of the evils incident to human
 nature as possible; passing his days in a smooth course of permanent
 tranquillity. A wise man, though deprived of sight or hearing, may
 experience happiness in the enjoyment of the good things which yet remain;
 and when suffering torture, or laboring under some painful disease, can
 mitigate the anguish by patience, and can enjoy, in bis afflictions, the
 consciousness of bis own constancy. But it is impossible that perfect
 happiness can be possessed without the pleasure which attends freedom from
 pain, and the enjoyment of the good things of life. Pleasure is in its
 nature good, as pain is in its nature evil; the one is, therefore, to be
 pursued, and the other to be avoided, for its own sake.—Pleasure, or
 pain, is not only good, or evil, in itself, but the measure of what is
 good or evil, in every object of desire or aversion; for the ultimate
 reason why we pursue one thing, and avoid another, is because we expect
 pleasure from the former, and apprehend pain from the latter. If we
 sometimes decline a present pleasure, it is not because we are averse to
 pleasure itself, but because we conceive, that in the present instance, it
 will be necessarily connected with a greater pain. In like manner, if we
 sometimes voluntarily submit to a present pain, it is because we judge
 that it is necessarily connected with a greater pleasure.—Although
 all pleasure is essentially good, and all pain essentially evil, it doth
 not thence necessarily follow, that in every single instance the one ought
 to be pursued, and the other to be avoided; but reason is to be employed
 in distinguishing and comparing the nature and degrees of each, that the
 result may be a wise choice of that which shall appear to be, upon the
 whole, good. That pleasure is the first good, appears from the inclination
 which every animal, from its first birth, discovers to pursue pleasure,
 and avoid pain; and is confirmed by the universal experience of mankind,
 who are incited to action by no other principle than the desire of
 avoiding pain, or obtaining pleasure. There are two kinds of pleasure: one
 consisting in a state of rest, in which both body and mind are undisturbed
 by any kind of pain; the other arising from an agreeable agitation of the
 senses, producing a correspondent emotion in the soul. It is upon the
 former of these that the enjoyment of life chiefly depends. Happiness may
 therefore be said to consist in bodily ease, and mental tranquillity, When
 pleasure is asserted to be the end of living, we are not then to
 understand that violent kind of delight or joy which arises from the
 gratification of the senses and passions, but merely that placid state of
 mind, which results from the absence of every cause of pain or uneasiness.
 Those pleasures, which arise from agitation, are not to be pursued as in
 themselves the end of living, but as means of arriving at that stable
 tranquillity, in which true happiness consists. It is the office of reason
 to confine the pursuit of pleasure within the limits of nature, in order
 to the attainment of that happy state, in which the body is free from
 every kind of pain, and the mind from all perturbation. This state must
 not, however, be conceived to be perfect in proportion as it is inactive
 and torpid, but in proportion as all the functions of life are quietly and
 pleasantly performed. A happy life neither resembles a rapid torrent, nor
 a standing pool, but is like a gentle stream, that glides smoothly and
 silently along.

 "This happy state can only be obtained by a prudent care of the body, and
 a steady government of the mind. The diseases of the body are to be
 prevented by temperance, or cured by medicine, or rendered tolerable by
 patience. Against the diseases of the mind, philosophy provides sufficient
 antidotes. The instruments which it employs for this purpose are the
 virtues; the root of which, whence all the rest proceed, is prudence. This
 virtue comprehends the whole art of living discreetly, justly, and
 honorably, and is, in fact, the same thing with wisdom. It instructs men
 to free their understandings from the clouds of prejudice; to exercise
 temperance and fortitude in the government of themselves: and to practice
 justice towards others. Although pleasure, or happiness, which is the end
 of living, be superior to virtue, which is only the means, it is every
 one's interest to practice all the virtues; for in a happy life, pleasure
 can never be separated from virtue.

 "A prudent man, in order to secure his tranquillity, will consult his
 natural disposition in the choice of his plan of life. If, for example, he
 be persuaded that he should be happier in a state of marriage than in
 celibacy, he ought to marry; but if he be convinced that matrimony would
 be an impediment to his happiness, he ought to remain single. In like
 manner, such persons as are naturally active, enterprising, and ambitious,
 or such as by the condition of their birth are placed in the way of civil
 offices, should accommodate themselves to their nature and situation, by
 engaging in public affairs; while such as are, from natural temper, fond
 of leisure and retirement, or, from experience or observation, are
 convinced that a life of public business would be inconsistent with their
 happiness, are unquestionably at liberty, except where particular
 circumstances call them to the service of their country, to pass their
 lives in obscure repose.

 "Temperance is that discreet regulation of the desires and passions, by
 which we are enabled to enjoy pleasures without suffering any consequent
 inconvenience. They who maintain such a constant self-command, as never to
 be enticed by the prospect of present indulgence, to do that which will be
 productive of evil, obtain the truest pleasure by declining pleasure.
 Since, of desires some are natural and necessary; others natural, but not
 necessary; and others neither natural nor necessary, but the offspring of
 false judgment; it must be the office of temperance to gratify the first
 class, as far as nature requires: to restrain the second within the bounds
 of moderation; and, as to the third, resolutely to oppose, and, if
 possible, entirely repress them.

 "Sobriety, as opposed to inebriety and gluttony, is of admirable use in
 teaching men that nature is satisfied with a little, and enabling them to
 content themselves with simple and frugal fare. Such a manner of living is
 conducive to the preservation of health: renders a man alert and active in
 all the offices of life; affords him an exquisite relish of the occasional
 varieties of a plentiful board, and prepares him to meet every reverse of
 fortune without the fear of want.

 "Continence is a branch of temperance, which prevents the diseases,
 infamy, remorse, and punishment, to which those are exposed, who indulge
 themselves in unlawful amours. Music and poetry, which are often employed
 as incentives to licentious pleasure are to be cautiously and sparingly
 used.

 "Gentleness, as opposed to an irrascible temper, greatly contributes to
 the tranquillity and happiness of life, by preserving the mind from
 perturbation, and arming it against the assaults of calumny and malice. A
 wise man, who puts himself under the government of reason, will be able to
 receive an injury with calmnese, and to treat the person who committed it
 with lenity; for he will rank injuries among the casual events of life,
 and will prudently reflect that he can no more stop the natural current of
 human passions, than he can curb the stormy winds. Refractory servants in
 a family should be chastised, and disorderly members of a state punished
 without wrath.

 "Moderation, in the pursuit of honors or riches, is the only security
 against disappointment and vexation. A wise man, therefore, will prefer
 the simplicity of rustic life to the magnificence of courts. Future events
 a wise man will consider as uncertain, and will, therefore, neither suffer
 himself to be elated with confident expectation, nor to be depressed by
 doubt and despair: for both are equally destructive of tranquillity. It
 will contribute to the enjoyment of life, to consider death as the perfect
 termination of a happy life, which it becomes us to close like satisfied
 guests, neither regretting the past, nor anxious for the future.

 "Fortitude, the virtue which enables us to endure pain, and to banish
 fear, is of great use in producing tranquillity. Philosophy instructs us
 to pay homage to the gods, not through hope or fear, but from veneration
 of their superior nature. It moreover enables us to conquer the fear of
 death, by teaching us that it is no proper object of terror; since, whilst
 we are, death is not, and when death arrives, we are not: so that it
 neither concerns the living nor the dead. The only evils to be apprehended
 are bodily pain, and distress of mind. Bodily pain it becomes a wise man
 to endure with patience and firmness; because, if it be slight, it may
 easily be borne; and if it be intense, it cannot last long. Mental
 distress commonly arises not from nature, but from opinion; a wise man
 will therefore arm himself against this kind of suffering, by reflecting
 that the gifts of fortune, the loss of which he may be inclined to
 deplore, were never his own, but depended upon circumstances which he
 could not command. If, therefore, they happen to leave him, he will
 endeavor, as soon as possible, to obliterate the remembrance of them, by
 occupying his mind in pleasant contemplation, and engaging in agreeable
 avocations.

 "Justice respects man as living in society, and is the common bond without
 which no society can subsist. This virtue, like the rest, derives its
 value from its tendency to promote the happiness of life. Not only is it
 never injurious to the man who practices it, but nourishes-in his mind
 calm reflections and pleasant hopes; whereas it is impossible that the
 mind in which injustice dwells, should not be full of disquietude.—Since
 it is impossible that iniquitous actions should promote the enjoyment of
 life, as much as remorse of conscience, legal penalties, and public
 disgrace, must increase its troubles, every one who follows the dictates
 of sound reason, will practice the virtues of justice, equity, and
 fidelity. In society, the necessity of the mutual exercise of justice, in
 order to the common enjoyment of the gifts of nature, is the ground of
 those laws by which it is prescribed. It is the interest of every
 individual in a state to conform to the laws of justice; for by injuring
 no one, and rendering to every man his due, he contributes his part
 towards the preservation of that society, upon the perpetuity of which his
 own safety depends. Nor ought any one to think that he is at liberty to
 violate the rights of his fellow citizens, provided he can do it securely;
 for he who has committed an unjust action can never be certain that it
 will not be discovered; and however successfully he may conceal it from
 others, this will avail him little, since he cannot conceal it from
 himself. In different communities, different laws may be instituted,
 according to the circumstances of the people who compose them. Whatever is
 thus prescribed is to be considered as a rule of justice, so long as the
 society shall judge the observance of it to be for the benefit of the
 whole. But whenever any rule of conduct is found upon experience not to be
 conducive to the public good, being no longer useful, it should no longer
 be prescribed.

 "Nearly allied to justice are the virtues of beneficence, compassion,
 gratitude, piety, and friendship.—He who confers benefits upon
 others, procures to himself the satisfaction of seeing the stream of
 plenty spreading around him from the fountain of his beneficence; at the
 same time, he enjoys the pleasure of being esteemed by others. The
 exercise of gratitude, filial affection, and reverence for the gods, is
 necessary, in order to avoid the hatred and contempt of all men.
 Friendships are contracted for the sake of mutual benefit; but by degrees
 they ripen into such disinterested attachment, that they are continued
 without any prospect of advantage. Between friends there is a kind of
 league, that each will love the other as himself. A true friend will
 partake of the wants and sorrows of his friend, as if they were his own;
 if he be in want, he will relieve him; if he be in prison, he will visit
 him; if he be sick, he will come to him; nay-situations may occur, in
 which he would not scruple to die for him. It cannot then be doubted, that
 friendship is one of the most useful means of procuring a secure,
 tranquil, and happy life."

 No man will, we think, find anything in the foregoing summary to justify
 the foul language used against Epicurus, and his moral philosophy; the
 secret is in the physical doctrines, and this secret is, that Epicurus was
 actually, if not intentionally, an Atheist. The following is a summary of
 his physical doctrine:—

 "Nothing can ever spring from nothing, nor can anything ever return to
 nothing. The universe always existed, and will always remain; for there is
 nothing into which it can be changed. There is nothing in Nature, nor can
 anything be conceived, besides body and space. Body is that which
 possesses the properties of bulk, figure, resistance, and gravity: it is
 this alone which can touch or be touched. Space is the region which is, or
 may be, occupied by body, and which affords it an opportunity of moving
 freely. That there are bodies in the universe is attested by the senses.
 That there is also space is evident; since otherwise bodies would have no
 place in which to move or exist, and of their existence and motion we have
 the certain proof of perception. Besides these, no third nature can be
 conceived; for such a nature must either have bulk and solidity, or want
 them; that is, it must either be body or space: this does not, however,
 preclude the existence of qualities, which have no subsistence but in the
 body to which they belong.

 "The universe, consisting of body and space, is infinite, for it has no
 limits. Bodies are infinite in multitude; space is infinite in magnitude.
 The term above, or beneath, high or low, cannot be properly applied to
 infinite space. The universe is to be conceived as immoveable, since
 beyond it there is no place into which it can move; and as eternal and
 immutable, since it is neither liable to increase nor decrease, to
 production nor decay. Nevertheless, the parts of the universe are in
 motion, and are subject to change.

 "All bodies consist of parts, of which they are composed, and into which
 they may be resolved; and these parts are either themselves simple
 principles, or may be resolved into such. These first principles, or
 simple atoms, are divisible by no force, and, therefore, must be
 immutable. This may also be inferred from the uniformity of Nature, which
 could not be preserved if its principles were not certain and consistent.
 The existence of such atoms is evident, since it is impossible that
 anything which exists should be reduced to nothing. A finite body cannot
 consist of parts infinite, either in magnitude or number; divisibility of
 bodies ad infinitum, is therefore conceivable. All atoms are of the
 same nature, or differ in no essential qualities—From their
 different effects upon the senses, it appears, however, that they differ
 in magnitude, figure, and weight. Atoms exist in every possible variety of
 figure—round, oval, conical, cubical, sharp, hooked, etc. But in
 every shape, they are, on account of their solidity, infrangible, or
 incapable of actual division.

 "Gravity must be an essential property of atoms; for since they are
 perpetually in motion, or making an effort to move, they must be moved by
 an internal impulse, which may be called gravity.

 "The principle of gravity, that internal energy which is the cause of all
 motion, whether simple or complex, being essential to the primary
 corpuscles or atoms, they must have been incessantly and from eternity in
 actual motion."

 Epicurus, who boasts that he was an inquirer and a philosopher in his
 thirteenth year, was scarcely likely to bow his mind to the mythology of
 his country. The man who, when he was but a schoolboy, insisted upon an
 answer to the question, "Whence came chaos?" could hardly be expected to
 receive as admitted facts the fabulous legends as to Jupiter and the other
 gods. His theology is, however, in some respects, obscure, and
 unintelligible; for while he zealously opposed the popular fables, which
 men misname God-ideas, he at the same time admitted the existence of
 material gods, whom he placed in the intervals between the infinite
 worlds, where they passed a life undisturbed by aught, and enjoyed a
 happiness which does not admit of augmentation. These inactive gods play a
 strange part in the system of Epicurus; and it is asserted by many that
 these extraordinary conceptions of Deity were put forward by the
 philosopher to screen him from the consequences attaching to a charge of
 Atheism. Dr. Heinrich Ritter, who does not seem very friendly disposed
 towards Epicurus, or his philosophy, repudiates this notion, and argues
 Epicurus was not in truth an Atheist, and alleges that it was a mere
 pretence on his part; and that from his very theory of knowledge the
 existence of gods could be deduced. This has been much litigated, (vide
 Electric Review for 1806, p. 606.) It is quite evident that Epicurus
 neither regarded "the gods" in the capacity of Creators, controllers, or
 rulers, so that his Theism (if it be Theism) twas not of a very
 superstitious character. The God who neither created man, nor exercised
 any influence whatever over his actions or thinkings, could have but
 little to do with man at all.

 If we attempt to review the whole of the teachings of Epicurus, we and
 they are defective and imperfect in many respects, and necessarily so. We
 say necessarily so, because the imperfect science of the day limited the
 array of facts presented to the philosopher, and narrowed the base upon
 which he was to erect his system. We must expect, therefore, to find the
 structure weak in many points, because it was too large for the
 foundation; but we are not, therefore, to pass it on one side, and without
 further notice; it should rather be our task to lay good, wide, and sure
 foundations, On which to build up a system, and develope a method, really
 having, for its end, the happiness of mankind. We live 2000 years later
 than the Athenian philosopher.—In those 2000 years many facts have
 been dragged out of "the circle of the unknown and unused." Astronomy,
 geology, physiology, psychology—all except theology are belter
 understood. Men pretend they are searching after happiness, and where do
 they try to find it? Not here amongst the known, but in the possible
 hereafter amongst the unknowable. How do they try to find it? Not by the
 aid of the known, not by the light of facts, gathered in years of toil,
 and sanctified by the blood of some of the noblest of truth's noble
 martyrs; no—but in the darkness of the unknown and unknowable; in
 the next world. Question the men who fly to theology for happiness, and
 they will tell you that the most learned of the theologians sum up their
 knowledge in the word "incomprehensible." Is it wonderful that their
 happiness is somewhat marred "here" by quarrels as to the true definition
 of "hereafter?" G. H. Lewes says, of the Epicurean philosophy, "that the
 attempt failed because the basis was not broad enough. The Epicureans are
 therefore to be regarded as men who ventured on a great problem, and
 failed because they only saw part of the truth." And we might add that
 Christianity, and every other religious "anity," fails, because the
 professors expect to obtain happiness in the next life, and neglect to
 work for it in the present one.

 Epicurus says, no life can be pleasant except a virtuous life; and he
 charges you to avoid whatever maybe calculated to create disquiet in the
 mind, or give pain to the body. The Rev. Habbakuk Smilenot, of little
 Bethel, says that all pleasure here, is vanity and vexation in the
 hereafter; and he charges you to continually worry and harass your mind
 with fears that you may be condemned to hell, and doubts whether you will
 be permitted to enter heaven. Which is the best, the philosophy of
 Epicurus, or the theology of Smilenof?

 G. H. Lewes says:—"Epicureanism, in leading man to a correct
 appreciation of the moral end of his existence, in showing him how to be
 truly happy, has to combat with many obstructions which hide from him the
 real road of life. These obstructions are his illusions, his prejudices,
 his errors, his ignorance. This ignorance is of two kinds, as Victor
 Cousin points out; ignorance of the laws of the external world, which
 creates absurd superstitions, and troubles the mind with false fears and
 false hopes. Hence the necessity of some knowledge of physics." (We can
 scarcely blame Epicurus that he was not in advance of his time, as far as
 the physical sciences are concerned, and therefore imparted an imperfect
 system of physics. We must, with our improved knowledge, ourselves remove
 the obstruction.) "The second kind of ignorance is that of the nature of
 man. Socrates had taught men to regard their own nature as the great
 object of investigation; and this lesson Epicurus willingly gave ear to.—But
 man does not interrogate his own nature out of simple curiosity, or simple
 erudition; he studies his nature in order that he may improve it; he
 learns the extent of his capacities, in order that he may properly direct
 them. The aim, therefore, of all such inquiries must be happiness."

 We may add that the result of all such inquiries will be happiness, if the
 inquirer will but base his investigation and experiments upon facts. Let
 him understand that, as he improves the circumstances which surround him,
 so will he advance himself, becoming happier, and making his fellows happy
 also. Remember the words of Epicurus, and seek that pleasure for yourself
 which appears the most durable, and attended with the greatest pleasure to
 your fellow men.

 "I"

 ZENO, THE STOIC

 In the previous number we gave a short sketch of the opinions of Epicurus.
 In this we shall deal with the founder of a rival sect—the Stoics.
 Amongst the disciples and students in the Stoic schools have been many
 illustrious names, and not the least worthy is the name with which we are
 now dealing.

 Zeno was born at Cittius, a small maritime town in the Island of Cyprus.
 This place having been originally peopled by a colony of Phoenicians, Zeno
 is sometimes called a Phoenician; but at the period when he flourished, it
 was chiefly inhabited by Greeks. The date of his birth is uncertain, but
 must have been about the year B.C. 362. His father was a merchant, and
 Zeno appears to have been, in the early part of his life, engaged in
 mercantile pursuits. He received a very liberal education from his father,
 whom, we are told, perceived in his son a strong inclination for
 philosophical studies, and who purchased for Zeno the writings of the
 Socratic philosophers; which were studied with avidity, and which
 undoubtedly exercised a considerable influence over his future thinkings.
 When about thirty years of age, he made a trading voyage from Cittius to
 Athens, with a very valuable cargo of Phoenician purple, but was
 unfortunately shipwrecked on the coast of Greece, and the whole of his
 freight destroyed. It is supposed that this severe loss, which must have
 considerably reduced his means, materially influenced Zeno, and induced
 him to embrace the tenets of the Cynics, whose leading principle was a
 contempt of riches. We are told that upon is first arrival in Athens, he
 went into the shop of a bookseller, and took up, by accident, a volume of
 the "Commentaries of Xenophon." Alter reading a few pages, Zeno was so
 much delighted with the work, that he asked the bookseller to direct him
 where he might meet such men as the author? Crates, the Cynic philosopher,
 passed by at the time, and the bookseller said, "Follow that man!" He did
 so, and after listening to several of his discourses, was so pleased with
 the doctrines of the Cynics, that he became a disciple. He did not long
 remain attached to the Cynic school—their peculiar manners were too
 gross for him; and his energetic and inquiring mind was too much cramped
 by that indifference to all scientific investigation which was one of
 their leading characteristics. He therefore sought instruction elsewhere,
 and Stilpo, of Megara, became his teacher, from whom he acquired the art
 of disputation, in which he afterwards became so proficient. The Cynics
 were displeased at his following other philosophy, and we are told that
 Crates attempted to drag him by force out of the school of Stilpo, on
 which Zeno said, "You may seize my body, but Stilpo has laid hold of my
 mind." The Megaric doctrine was, however, insufficient. Zeno was willing
 to learn all that Stilpo could teach, but having learned all, his restless
 and insatiable appetite for knowledge required more, and after an
 attendance of several years upon the lectures of Stilpo, he passed over to
 the expositors of Plato, Xenocrates, and Polemo. The latter philosopher
 appears to have penetrated Zeno's design in attending the various schools—i.e.,
 to collect materials from various quarters for a new system of his own;
 and when he came to the school, Polemo said, "I am no stranger, Zeno, to
 your Phoenician arts; I perceive that your design is to creep slily into
 my garden, and steal away my fruit." After twenty years of study, having
 mastered the tenets of the various schools, Zeno determined to become the
 founder of a sect himself. In accordance with this determination, he
 opened a school in a public portico, called the Painted Porch, from the
 pictures of Polygnotus, and other eminent painters, with which it was
 adorned. This portico became famous in Athens, and was called (Stoa)—-the
 Porch. From this Stoa the school derived its name, the students being
 called the Stoics. Zeno was a subtle reasoner, and exceedingly popular. He
 taught a strict system of morals and exhibited a pleasing picture of moral
 discipline in his own life. As a man, his character appears deserving of
 the highest respect. He became exceedingly respected and revered at Athens
 for the probity and severity of bis life and manners, and consistency
 thereof with his doctrine. He possesed so large a share of public esteem
 that the Athenians decreed him a golden crown, and on account of his
 approved integrity, deposited the keys of their citadel in his hands.
 Antigouus Gonates, King of Macedon, was a constant attendant at his
 lectures whilst at Athens, and when that monarch returned, he earnestly
 invited Zeno to his court. During the philosopher's lifetime, the
 Athenians erected a statue of brass as a mark of the estimation in which
 they held him.

 Zeno lived to the extreme age of ninety-eight, when, as he was leaving,
 his school one day, he fell and broke his finger. The consciousness of his
 infirmity afflicted him so much, that he exclaimed, "Why am I thus
 importuned? Earth, I obey thy summons!" and immediately going home, he put
 his affairs in order, and strangled himself. In person, Zeno was tall and
 slender; his brow was furrowed with thought; and this, with his long and
 close application to study, gave a tinge of severity to his aspect.
 Although of a feeble constitution, he preserved his health by his great
 abstemiousness, his diet consisting of figs, bread, and honey. He was
 plain and modest in his dress and habits and very frugal in all his
 expenses, showing the same respect for the poor as for the rich, and
 conversing as freely with the slave as he did with the king. Independent
 in spirit, he broke off all communication with his friend Democharis,
 because that person had offered to procure a gratuity for Zeno from the
 King of Macedon. His system appears to have been little more than a
 collection from his various lessons of whatever was most in unison with
 his peculiar habit of thought, and an attempt to reconcile and combine in
 one system the various elements of different theories. Taking from so many
 schools various portions of their doctrine, he seems to have provoked the
 antagonism of many of his contemporaries, and several philosophers of
 learning and ability employed their eloquence to diminish the growing
 influence of the new school. Towards the close of his life, he found a
 powerful antagonist in the person of Epicurus, and the Epicureans and
 Stoics have since treated each other as rival sects. Zeno's school appears
 to have been generally a resort for the poor, and it was a common joke
 amongst his adversaries, that poverty was the charm for which he was
 indebted for his scholars. The list of his disciples, however, contains
 the names of some very rich and powerful men, who may have regarded the
 Stoic theory as a powerful counter-agent to the growing effeminacy of the
 age. After Zeno's death, the Athenians, at the request of Antigonus,
 erected a monument to his memory, in the Ceramicura.

 From the particulars which have been related concerning Zeno, it will not
 be difficult to perceive what kind of influence his circumstances and
 character must have had upon his philosophical system. If his doctrines be
 diligently compared with the history of his life, it will appear, that
 having attended upon many eminent preceptors, and being intimately
 conversant with their opinions, he compiled, out of their various tenets,
 an heterogeneous system, on the credit of which he assumed to himself the
 title of the founder of a new sect.... The dialectic arts which Zeno
 learned in the school of Diodorus Chronus, he did not fail to apply to the
 support of his own system, and to communicate to bis followers. As to the
 moral doctrine of the Cynic sect, to which Zeno strictly adhered to the
 last, there can be no doubt that he transferred it almost without alloy,
 into his own school. In morals, the principal difference between the
 Cynics and the Stoics was, that the former disdained the cultivation of
 nature, the latter affected to rise above it. On the subject of physics,
 Zeno received his doctrine through the channel of the Platonic school, as
 will fully appear from a careful comparison of their respective systems.
 The Stoic philosophy, being in this manner of heterogeneous origin, it
 necessarily partook of the several systems of which it was composed. The
 idle quibbles, jejune reasonings, and imposing sophisms, which so justly
 exposed the schools of the dialectic philosophers to ridicule, found their
 way into the Porch, where much time was wasted, and much ingenuity thrown
 away, upon questions of no importance. Cicero censures the Stoics for
 encouraging in their schools a barren kind of disputation, and employing
 themselves in determining trifling questions, in which the disputants can
 have no interest, and which, at the close, leave them neither wiser nor
 better. And that this censure, is not, as some modern advocates for
 Stoicism have maintained, a mere calumny, but grounded upon fact,
 sufficiently appears from what is said by the ancients, particularly by
 Sextus Empiricus, concerning the logic of the Stoics. Seneca, who was
 himself a Stoic, candidly acknowledges this. It may, perhaps, be thought
 surprising that philosophers, who affected so much gravity and wisdom,
 should condescend to such trifling occupations. But it must be considered,
 that, at this time, a fondness for subtle disputations so generally
 prevailed in Greece, that excellence in the arts of reasoning and
 sophistry was a sure path to fame. The Stoics, with whom vanity was
 unquestionably a ruling passion, were ambitious for this kind of
 reputation. Hence it was that they engaged with so much vehemence in
 verbal contests, and that they largely contributed towards the confusion,
 instead of the improvement, of science, by substituting vague and
 ill-defined terms in the room of accurate conceptions. The moral part of
 the Stoical philosophy, in like manner, partook of the defects of its
 origin. It may be as justly objected against the Stoics as the Cynics,
 that they assumed an artificial severity of manners, and a tone of virtue
 above the condition of a man. Their doctrine of moral wisdom was an
 ostentatious display of words, in which little regard was paid to nature
 and reason. It professed to raise human nature to a degree of perfection
 before unknown; but its real effect was, merely to amuse the ear, and
 captivate the fancy, with fictions which can never be realized.... The
 extravagancies and absurdities of the Stoical philosophy may also be in
 some measure ascribed to the vehement contests which subsisted between
 Zeno and the Academics on the one hand, and between him and Epicurus on
 the other. For, not only did these disputes give rise to many of the
 dogmas of Stoicism, but led Zeno and his followers, in the warmth of
 controversy, to drive their arguments to the utmost extremity, and to
 express themselves with much greater confidence than they would probably
 otherwise have done. This is, perhaps, the true reason why so many
 extravagant notions are ascribed to the Stoics, particularly upon the
 subject of morals. Whilst Epicurus taught his followers to seek happiness
 in tranquillity, Zeno imagined his wise man, not only free from all sense
 of pleasure, but void of all passions and emotions, and capable of being
 happy in the midst of torture. That he might avoid the position taken by
 the Epicureans, he had recourse to a moral institution, which bore indeed
 the lofty front of wisdom, but which was elevated far above the condition
 and powers of human nature. The natural disposition of Zeno, and his
 manner of life, had, moreover, no inconsiderable influence in fixing the
 peculiar character of his philosophy. By nature severe and morose, and
 constitutionally inclined to reserve and melancholy, he early cherished
 this habit by submitting to the austere ami rigid discipline of the
 Cynics. Those qualities which he conceived to be meritorious in himself,
 and which he found to conciliate the admiration of mankind, he naturally
 transferred to his imaginary character of a wise or perfect man.

 In order to form an accurate judgment concerning the doctrine of the
 Stoics, besides a careful attention to the particulars already enumerated,
 it will be necessary to guard with the utmost caution against two errors,
 into which several writers have fallen. Great care should be taken, in the
 first place, not to judge of the doctrine of the Stoics from words and
 sentiments, detached from the general system, but to consider them as they
 stand, related to the whole train of premises and conclusions.... The
 second caution is, not to confound the genuine doctrines of Zeno, and
 other ancient fathers of this sect, with the glosses of the later
 Stoics.... Out of the many proofs of this change, which might be adduced,
 we shall select one, which is the more worthy of notice, as it has
 occasioned many disputes among the learned. The doctrine we mean is that
 concerning fate. This doctrine, according to Zeno and Chrysippus, implies
 an eternal and immutable series of causes and effects, within which all
 events are included, and to which the Deity himself is subject: whereas,
 the later Stoics, changing the term fate into the Providence of God,
 discoursed with great plausibility on this subject, but still in reality
 retained the ancient doctrine of universal fate. From this example, a
 judgment may be formed concerning the necessity of using some caution, in
 appealing to the writings of Seneca, Antoninus, and Epictetus, as
 authorities, in determining what were the original doctrines of the Stoic
 philosophers.

 Concerning philosophy in general, the doctrine of the Stoics was, that
 wisdom consists in the knowledge of things divine and human; that
 philosophy is such an exercise of the mind as produces wisdom; that in
 this exercise consists the nature of virtue; and consequently, that virtue
 is a term of extensive meaning, comprehending the right employment of the
 mind in reasoning, in the study of nature, and in morals. The wisdom of
 the Stoics is either progressive, through several stages; or perfect, when
 every weakness if subdued, and every error corrected, without the
 possibility of a relapse into folly, or vice, or of being again enslaved
 by any passion, or afflicted by any calamity. With Socrates and the
 Cynics, Zeno represented virtue as the only true wisdom; but being
 disposed to extend the pursuits of his wise man into the regions of
 speculation and science, he gave, after his usual manner, a new
 signification to an old term, and comprehended the exercise of the
 understanding in the search of truth, as well as the government of the
 appetites and passions, under the general term, virtue. The great
 importance of the united exercise of the intellectual and active powers of
 the mind, are thus beautifully asserted by the philosophical emperor:—"Let
 every one endeavor so to think and act, that his contemplative and active
 faculties may at the same time be going on towards perfection. His clear
 conceptions, and certain knowledge, will then produce within him an entire
 confidence in himself, unperceived perhaps by others, though not
 affectedly concealed, which will give a simplicity and dignity to his
 character; for he will at all times be able to judge, concerning the
 several objects which come before him, what is their real nature, what
 place they hold in the universe, how long they are by nature fitted to
 last, of what materials they are composed, by whom they may be possessed,
 and who is able to bestow them, or take them away." The sum of the
 definitions and rules given by the Stoics concerning logic is this:—Logic
 is either rhetorical or dialectic. Rhetorical logic is the art of
 reasoning and discoursing on those subjects which require a diffuse kind
 of declamation. Dialectic is the art of close argumentation in the form of
 disputation or dialogue. The former resembles an open, the latter, a
 closed hand.—Rhetoric is of three kinds, deliberative, judicial, and
 demonstrative. The dialectic art is the instrument of knowledge, as it
 enables a man to distinguish truth from error, and certainty from bare
 probability. This art considers things as expressed by words, and words
 themselves. External things are perceived by a certain impression, made
 either upon some parts of the brain, or upon the percipient faculty, which
 may be called an image, since it is impressed upon the mind, like the
 image of a seal upon wax.

 This image is commonly accompanied with a belief of the reality of the
 thing perceived; but not necessarily, since it does not accompany every
 image, but those only which are not attended with any evidence of
 deception. Where only the image is perceived by itself, the thing is
 apprehensible; where it is acknowledged and approved as the image of some
 real thing, the impression is called apprehension, because the object is
 apprehended by the mind as a body is grasped by the hand. Such
 apprehension, if it will bear the examination of reason, is knowledge; if
 it is not examined, it is mere opinion; if it will not bear this
 examination, it is misapprehension. The senses, corrected by reason, give
 a faithful report; not by affording a perfect apprehension of the entire
 nature of things, but by leaving no room to doubt of their reality. Nature
 has furnished us with these apprehensions, as the elements of knowledge,
 whence further conceptions are raised in the mind, and a way is opened for
 the investigations of reason. Some images are sensible, or received
 immediately through the senses; others rational, which are perceived only
 in the mind. These latter are called notions, or ideas. Some images are
 probable, to which the mind assents without hesitation; others improbable,
 to which it does not readily assent; and others doubtful, where it is not
 entirely perceived, whether they are true or false. True images are those
 which arise from things really existing, and agree with them. False
 images, or phantasms, are immediately derived from no real object. Images
 are apprehended by immediate perception, through the senses, as when we
 see a man; consequentially, by likeness, as when from a portrait we
 apprehend the original; by composition, as when, by compounding a horse
 and man, we acquire the image of a Centaur; by augmentation, as in the
 image of a Cyclops; or by diminution, as in that of a pigmy. Judgment is
 employed either in determining, concerning particular things, or
 concerning general propositions. In judging of things we make use of some
 one of our senses, as a common criterion or measure of apprehension, by
 which we judge whether a thing is, or is not; or whether or not it exists
 with certain properties; or we apply to the thing, concerning which a
 judgment is to be formed, some artificial measure, as a balance, a rule,
 etc., or we call in other peculiar measures to determine things not
 perceptible by the senses. In judging of general propositions, we make use
 of our pre-conceptions, or universal principles, as criteria, or
 measures of judgment. The first impressions from the senses produce in the
 mind an involuntary emotion; but a wise man afterwards deliberately
 examines them, that he may know whether they be true or false, and assents
 to, or rejects them, as the evidence which offers itself to his
 understanding appears sufficient or insufficient. This assent, or
 approbation, will indeed be as necessarily given, or withheld, according
 to the ultimate state of the proofs which are adduced, as the scales of a
 balance will sink or rise, according to the weights which are placed upon
 them; but while the vulgar give immediate credit to the reports of the
 senses, wise men suspend their assent, till they have deliberately
 examined the nature of things, and carefully estimated the weight of
 evidence. The mind of man is originally like a blank leaf, wholly without
 characters, but capable of receiving any. The impressions which are made
 upon it, by means of the senses, remain in the memory, after the objects
 which occasioned them are removed; a succession of these continued
 impressions, made by similar, objects, produces experience; and hence
 arises permanent notions, opinions, and knowledge. Even universal
 principles are originally formed by experience from sensible images. All
 men agree in their common notions or preconceptions; disputes only arise
 concerning the application of these to particular cases.

 Let us pass on to the Stoical doctrine concerning nature. According to
 Zeno and his followers, there existed from eternity a dark and confused
 chaos, in which was contained the first principles of all future beings.
 This chaos being at length arranged, and emerging into variable forms,
 became the world, as it now subsists. The world, or nature, is that whole
 which comprehends all things, and of which all thing are parts and
 members. The universe, though one whole, contains two principles, distinct
 from elements, one passive, the other active. The passive principle is
 pure matter without qualities; the active principle is reason, or God.
 This is the fundamental doctrine of the Stoics concerning nature....The
 Stoical system teaches, that both the active and passive principles in
 nature are corporeal, since whatever acts or suffers must be so. The
 efficient cause, or God, is pure ether, or fire, inhabiting the exterior
 surface of the heavens, where every thing which is divine is placed. This
 ethereal substance, of divine fire, comprehends all the vital principles
 by which individual beings are necessarily produced, and contains the
 forms of things, which from the highest regions of the universe, are
 diffused through every other part of nature. Seneca, indeed, calls God
 incorporeal reason; but by this term he can only mean to distinguish the
 divine ethereal substance from gross bodies; for, according to the Stoics,
 whatever has a substantial existence is corporeal; nothing is incorporeal,
 except that infinite vacuum which surrounds the universe; even mind and
 voice are corporeal, and, in like manner, Deity. Matter, or the passive
 principle, in the Stoical system, is destitute of all qualities, but ready
 to receive any form, inactive, and without motion, unless moved by some
 external cause. The con =trary principle, or the ethereal operative fire,
 being active, and capable of producing all things from matter, with
 consummate skill, according to the forms which it contains, although in
 its nature corporeal, considered in opposition to gross and sluggish
 matter, or to the elements, is said to be immaterial and spiritual. For
 want of carefully attending to the preceding distinction, some writers
 have been so far imposed upon, by the bold innovations of the Stoics in
 the use of terms, as to inter from the appellations which they sometimes
 apply to the Deity, that they conceived him to be strictly and properly
 incorporeal. The truth appears to be, that, as they sometimes spoke of the
 soul of man, a portion of the Divinity, as an exceedingly rare and subtle
 body, and sometimes as a warm or fiery spirit,* so they spoke of the Deity
 as corporeal, considered as distinct from the incorporeal vacuum, or
 infinite space; but as spiritual, considered in opposition to gross and
 inactive matter. They taught, indeed, that God is underived,
 incorruptible, and eternal, possessed of intelligence, good and perfect,
 the efficient cause of all the peculiar qualities or forms of things; and
 the constant preserver and governor of the world; and they described the
 Deity under many noble images, and in the most elevated language. The hymn
 of Cleanthes, in particular, is justly admired for the grandeur of its
 sentiments, and the sublimity of its diction. But if in reading these
 descriptions, we hastily associate with them modern conceptions of Deity,
 and neglect to recur to the leading principles of the sect, we shall be
 led into fundamental misapprehensions of the true doctrine of Stoicism.
 For according to this sect. God and matter are alike underived and
 eternal, and God is the former of the universe in no other sense than as
 he has been the necessary efficient cause, by which motion and form have
 been impressed upon matter.

 What notions the Stoics entertained of God sufficiently appears from the
 single opinion of his finite nature; an opinion which necessarily followed
 from the notion that he is only a part of a spherical, and therefore a
 finite universe. On the doctrine of divine providence, which was one of
 the chief points upon which the Stoics disputed with the Epicureans, much
 is written, and with great strength and elegance, by Seneca, Epictetus,
 and other later Stoics. But we are not to judge of the genuine and
 original doctrine of this sect from the discourses of writers who had
 probably corrupted their language on this subject, by visiting the
 Christian school. The only way to form an accurate judgment of their
 opinions concerning Providence, is to compare their popular language upon
 this head with their general system, and explain the former consistently
 with the fundamental principles of the latter.

 If this be fairly done, it will appear that the agency of Deity is,
 according to the Stoics, nothing more than the active motion of a
 celestial ether, or fire, possessed of intelligence, which at first gave
 form to the shapeless mass of gross matter, and being always essentially
 united to the visible world by the same necessary agency, preserves its
 order and harmony.

 The Stoic idea of Providence is, not that of a being, wholly independent
 of matter, freely directing and governing all things, but that of a
 necessary chain of causes and effects, arising from the action of a power,
 which is itself a part of the existence which it regulates, and which
 equally with that existence is subject to the immutable law of necessity.
 Providence, in the Stoic creed, is only another name for absolute
 necessity, or fate, to which God and matter, or the universe, which
 consists of both, is immutably subject. The rational, efficient, and
 active principle in nature, the Stoics called by various names: Nature,
 fate, Jupiter, God.

 "What is nature," says Seneca, "but God; the divine reason, inherent in
 the whole universe, and in all its parts? or you may call him, if you
 please, the author of all things."

 And again: "Whatever appellations imply celestial power and energy, may be
 justly applied to God; his names may properly be as numerous as his
 offices," The term nature, when it is at all distinguished in the Stoic
 system from God, denotes not a separate agent, but that order of things
 which is necessarily produced by his perpetual agency. Since the active
 principle of nature is comprehended within the world, and with matter
 makes one whole, it necessarily follows that God penetrates, pervades, and
 animates matter, and the things which are formed from it; or, in other
 words, that he is the soul of the universe.

 The universe is, according to Zeno and his followers, "a sentient and
 animated being." Nor was this a new tenet, but, in some sort, the doctrine
 of all antiquity. Pythagoras, Heraclitus, and after these, Zeno, taking it
 for granted that there is no real existence which is not corporeal,
 conceived nature to be one whole, consisting of a subtle ether and gross
 matter, the former the active, the latter the passive principle, as
 essentially united as the soul and body of man that is, they supposed God,
 with respect to nature, to be, not a co-existing, but an informing
 principle.

 Concerning the second principle in the universe, matter, and concerning
 the visible world, the doctrine of the Stoics is briefly this:—Matter
 is the first essence of all things, destitute of, but capable of
 receiving, qualities. Considered universally, it is an eternal whole,
 which neither increases nor decreases. Considérée! with respect to its
 parts, it is capable of increase or diminution, of collision and
 separation, and is perpetually changing. Bodies are continually tending
 towards dissolution; matter always remains the same. Matter is not
 infinite, but finite, being circumscribed by the limits of the world; but
 its parts are infinitely divisible. The world is spherical in its form;
 and is surrounded by an infinite vacuum. The action of the divine nature
 upon matter first produced the element of moisture, and then the other
 elements, fire, air, and earth, of which all bodies are composed. Air and
 fire have essential levity, or tend towards the exterior surface of the
 world; earth and water have essential gravity, or tend towards the centre.
 All the elements are capable of reciprocal conversion; air passing into
 fire, or into water; earth into air and water; but there is this essential
 difference among the elements, that fire and air have within themselves a
 principle of motion, while water and earth are merely passive.... The
 world, including the whole of nature, God and matter, subsisted from
 eternity, and will for ever subsist; but the present regular frame of
 nature had a beginning, and will have an end. The parts tend towards a
 dissolution, but the whole remains immutably the same. The world is liable
 to destruction from the prevalence of moisture, or of dryness; the former
 producing a universal inundation, the latter a universal conflagration.
 These succeed each other in nature as regularly as winter and summer. When
 the universal inundation takes place, the whole surface of the earth is
 covered with water, and all animal life is destroyed; after which, nature
 is renewed and subsists as before, till the element of fire, becoming
 prevalent in its turn, dries up all the moisture, converts every substance
 into its own nature, and at last, by a universal conflagration, reduces
 the world to its pristine state. At this period, all material forms are
 lost in one chaotic mass: all animated nature is re-united to the Deity,
 and nature again exists in its original form, as one whole, consisting of
 God and matter. From this chaotic state, however, it again emerges, by the
 energy of the efficient principle, and gods, and men, and all the forms of
 regulated nature, are renewed, and to be dissolved and renewed in endless
 succession. The above is collated from Ritter, Enfield, and Lewes, as a
 specimen of one of the earlier phases of Freethought. Freethought as then
 expressed had many faults and flaws, but it has grown better every day,
 extending and widening its circle of utterance, and we hope that it will
 continue to do so.

 "I."

 MATTHEW TINDAL.

 It is easy to mark the progress of the age by recurring to the history of
 past Freethinkers. Bishops, established and dissenting, are now repeating
 the parts the old Deiste played. They were sadly treated for
 setting the example, modern divines follow with applause.

 Matthew Tindal was an example of this. He labored to establish religion on
 the foundation of Reason and Nature. It was to be expected that Christians
 would be pleased at efforts which would have no effect but to strengthen
 its foundations. The effort was met by reprobation, and resented as an
 injury. It is but a just retaliation that believers should now have to
 establish in vain that evidence they once denounced.

 Matthew Tindal was an English Deistical writer, who was born at
 Beer-Terres, in Devonshire, 1656.—His father, it appears, was a
 clergyman, who held the living of Beer-Terres, presented to him by the
 University of Cambridge, in the time of the Civil Wars.—Young
 Matthew was educated at Oxford, where at twenty-eight he took the degree
 of LL.D. Matthew Tindal, LL. D., was early tossed about by the winds of
 doctrine. First he embraced Romanism: afterwards he became a Protestant.
 Then politics interested him, and he engaged in controversy on the side of
 William III. He was appointed Commissioner of a Court for Trying
 Foreigners. In 1693 he published an essay on the Law of Nations When
 fifty-four, in 1710, he entered so vigorously into theological
 controversy, arising out of Trinitarian criticism, that his marked satire
 led to his books being condemned by the House of Commons, and burnt by the
 hangman. He resented this indignity by a spirited attack on the dominant
 priestly party in his "High Church Catechism," and he also wrote in
 defence of philosophical necessity. But his most notable work was the
 performance of his old age, his "Christianity as Old as the Creation: or,
 the Gospel, a Republication of the Religion of Nature." This was produced
 in his seventy-third year. He was attacked in Reply by Bishop Waterland.
 It is generally agreed that in point of good spirit and good temper the
 Bishop was far inferior to the Deist. Dr. Conyers Middleton, says Thomas
 Cooper, in his brief sketch of Tindal, appeared in defence of Tindal in a
 "Letter to Dr. Waterland," whom he condemned for the shallowness of his
 answer to Tindal, and boldly and frankly admitted that the Freethinker was
 right in asserting that the Jews borrowed some of their ceremonies and
 customs from Egypt; that allegory was, in some cases, employed in the
 Scriptures, where common readers took the relation for fact; and, that the
 Scriptures are not of "absolute and universal inspiration." The
 following sentence, which will be found in this "Letter" of Dr. Conyers
 Middleton, does honor to his name:—"If religion consists in
 depreciating moral duties and depressing natural reason; if the duty of it
 be to hate and persecute for a different way of thinking where the best
 and wisest have never agreed—then. I declare myself an Infidel, and
 to have no share in that religion." Matthew Tindal died at his house in
 Coldbath Fields, of the stone, 1773, aged seventy-seven. * Rysbrach, the
 famous statuary, took a model of him.

 * Julian Hibbert gives 1656-7: Dr. Beard, 1556; Thomas

 Cooper, 1657, as the year of Tindal's birth. All agree that

 he died 1733—he was therefore seventy-six or seventy-seven

 at the time of his death.

 Tindal opens his great work thus:—"The author makes no apology for
 writing on a subject of the last importance; and which, as far as I can
 find, has no where been so fully treated: he builds nothing on a thing so
 uncertain as tradition, which differs in most countries; and of which, in
 all countries, the bulk of mankind are incapable of judging; but thinks he
 has laid down such plain and evident rules, as may enable men of the
 meanest capacity, to distinguish between religion and superstition; and
 has represented the former in every part so beautiful, so amiable, and so
 strongly affecting, that they, who in the least reflect, must be highly in
 love with it; and easily perceive, that their duty and happiness are
 inseparable."

 The character of the performance will be seen from a few of the
 propositions he maintains:—

 "That God, at all times, has given mankind sufficient means of knowing
 whatever he requires of them.

 "That the religion of nature consists in observing those things, which our
 reason, by considering the nature of God and man, and the relation we
 stand in to him, and one another, demonstrates to be our duty; and that
 those things are plain; and likewise what they are.

 "That the perfection and happiness of all rational beings, supreme as well
 as subordinate, consist in living up to the dictates of their nature.

 "That God requires nothing for his own sake; no, not the worship we are to
 render him, nor the faith we are to have in him.

 "That the not adhering to those notions reason dictates, concerning the
 nature of God, has been the occasion of all superstition, and those
 innumerable mischiefs, that mankind, on the account of religion, have done
 either to themselves, or one another.

 "The bulk of mankind, by their reason, must be able to distinguish between
 religion and superstition; otherwise they can never extricate themselves
 from that superstition they chance to be educated in."

 Tindal deals with the question of the obscurity of Revelation in these
 terms, sufficiently salient to alarm the very proper divines of that day:—

 "Had God, from time to time, spoken to all mankind in their several
 languages, and his words had miraculously conveyed the same ideas to all
 persons; yet he could not speak more plainly than he has done by the
 things themselves, and the relation which reason shows there is between
 them. Nay, since it is impossible in any book, or books, that a particular
 rule could be given for every case, we must even then have had recourse to
 the light of nature to teach us our duty in most cases; especially
 considering the numberless circumstances which attend us, and which,
 perpetually varying, may make the same actions, according as men are
 differently affected by them, either good or bad. And I may add, that most
 of the particular rules laid down in the gospel for our direction, are
 spoken after such figurative a manner, that except we judge of their
 meaning, not merely by the letter, but by what the law of nature
 antecedently declares to be our duty, they are apt to lead us wrong. And
 if precepts relating to morality are delivered after an obscure manner,
 when they might have been delivered otherwise; what reason can you assign,
 for its being so, but that infinite wisdom meant to refer us to that law
 for the explaining them? Sufficient instances of this nature I shall give
 you hereafter, though I must own, I cannot carry this point so far as a
 learned divine, who represents the Scriptures more obscure (which one
 would think impossible) than even the fathers. He tells us, 'that a
 certain author (viz., Flaccus Illyricus) has furnished us with
 one-and-fifty reasons for the obscurity of the Scriptures;' adding, 'I
 think I may truly say that the writing of the prophets and apostles abound
 with tropes, and metaphors, types, and allegories, parables, and dark
 speeches; and are as much, nay, much more unintelligible in many places,
 than the writings of the ancients.' It is well this author, who talks of
 people being stark Bible-mad, stopped here; and did not with a celebrated
 wit * cry, 'The truly illuminated books are the darkest of all.' The
 writer above mentioned supposes it impossible, that God's will should be
 fully revealed by books; 'except,' says he, 'it might be said perhaps
 without a figure, that even the world itself could not contain the books
 which should be written.' But with submission to this reverend person, I
 cannot help thinking, but that (such is the divine goodness) God's will is
 so clearly and fully manifested in the Book of Nature, that he who runs
 may read it."

 * Dean Swift—"Tale of a Tub."

 In the next extract we make, we find Tindal quoting two striking passages
 from Lord Shaftesbury, followed by an acute vindication of the integrity
 of the Law of Nature over the Scriptures:—

 "Had the heathen distinguished themselves by creeds made out of spite to
 one another, and mutually persecuted each other about the worship of their
 gods, they would soon have made the number of their votaries as few as the
 gods they worshipped; but we don't find (except in Egypt, that mother-land
 of superstition) that they ever quarrelled about their gods; though their
 gods sometimes quarrelled, and fought about their votaries. By the
 universal liberty that was allowed by the ancients, 'Matters (as a noble
 author observes) were so balanced, that reason had fair play; learning and
 science flourished; wonderful was the harmony and temper which arose from
 these contrarieties. Thus superstition and enthusiasm were mildly treated;
 and being let alone, they never raged to that degree as to occasion
 bloodshed, wars, persecutions, and devastations; but a new sort of policy
 has made us leap the bounds of natural humanity, and out of a supernatural
 charity, has taught us the way of plaguing one another most devoutly. It
 has raised an antipathy, that no temporal interest could ever do, and
 entailed on us a mutual hatred to all eternity. And savage zeal, with meek
 and pious semblance, works dreadful massacre; and for heaven's sake
 (horrid pretence) makes desolate the earth.' And further, Shaftesbury
 observes, 'The Jupiter of Strangers, was, among the ancients, one of the
 solemn characters of divinity, the peculiar attribute of the supreme
 deity; benign to mankind, and recommending universal love, mutual
 kindness, and benignity between the remotest and most unlike of the human
 race. Such was the ancient heathen charity and pious duty towards the
 whole of mankind; both those of different nations and different worship.
 But, good God! how different a character do bigots give us of the Deity,
 making him an unjust, cruel, and inconsistent Being; requiring all men to
 judge for themselves, and act according to their consciences; and yet
 authorizing some among them to judge for others, and to punish them for
 not acting according to the consciences of those judges, though ever so
 much against their own. These bigots thought they were authorized to
 punish all those that differ with them in their religious worship, as
 God's enemies; but had they considered that God alone could discern men's
 hearts, and alone discover whether any, by conscientiously offering him a
 wrong worship, could become his enemies; and that infinite wisdom best
 knew how to proportion the punishment to the fault, as well as infinite
 power how to inflict it; they would, surely, have left it to God to judge
 for himself, in a cause which immediately related to himself; and where
 they were not so much as parties concerned, and as likely to be mistaken
 as those they would punish. Can one, without horror, think of men's
 breaking through all the rules of doing as they would be done unto, in
 order to set themselves up for standards of truth for God as well as man?
 Do not these impious wretches suppose, that God is not able to judge for
 himself; at least, not able to execute his own judgment? And that,
 therefore, he has recourse, forsooth, to their superior knowledge or
 power; and they are to revenge his injuries, root out his enemies, and
 restore his lost honor, though with the destruction of the better part of
 mankind? But, to do the propagators of these blasphemous notions justice,
 they do not throw this load of scandal on the law of Nature, or so much as
 pretend from thence to authorize their execrable principles; but endeavor
 to support them by traditional religion; especially by mis-interpreted
 texts from the Old Testament; and thereby make, not only natural and
 revealed religion, but the Old and New Testament (the latter of which
 requires doing good both to Jews and Gentiles) contradict each other. But
 to return; if what the light of Nature teaches us concerning the divine
 perfections, when duly attended to, is not only sufficient to hinder us
 from falling into superstition of any kind whatever; but, as I have
 already shown, demonstrates what God, from his infinite wisdom and
 goodness, can, or cannot command; how is it possible that the law of
 Nature and grace can differ? How can it be conceived, that God's laws,
 whether internally, or externally revealed, are not at all times the same,
 when the author of them is, and has been immutably the same forever?'"

 The following passage exhibits the judicious mixture of authority and
 argument for which our author is remarkable. The quotation is a good
 illustration of Tindal's best manner. He is replying to Dr. Samuel Clark:—

 "It cannot be imputed to any defect in the light of nature, that the pagan
 world ran into idolatry, but to their being entirely governed by priests,
 who pretended communication with their gods, and to have thence their
 revelations, which they imposed on the credulous as divine oracles:
 whereas the business of the Christian dispensation was to destroy all
 those traditional revelations; and restore, free from all idolatry, the
 true primitive, and natural religion, implanted in mankind from the
 creation. The Dr. (Clark) however, seems afraid, lest he had allowed too
 much to the light of nature, in relation to the discovery of our duty both
 to God and man; and not left room for revelation to make any addition; he
 therefore supposes, 'there are some duties, which nature hints at only in
 general.'—But, if we cannot, without highly reflecting on the wisdom
 and goodness of God, suppose that he has not, at all times, given the
 whole rational creation a plain rule for their conduct, in relation to
 those duties they owe to God, themselves, and one another; must we not
 suppose reason, and religion (that rule of all other rules) inseparable;
 so that no rational creature can be ignorant of it, who attends to the
 dictates of his own mind; I mean, as far as it is necessary for him to
 know it! An ignorant peasant may know what is sufficient for him, without
 knowing as much as the learned rector of St. James's. Though the Dr. says,
 'the knowledge of the law of nature is, in fact, by no means universal;'
 yet he asserts, that 'man is plainly in his own nature an accountable
 creature;' which supposes that the light of nature plainly, and
 undeniably, teaches him that law, for breach of which he is naturally
 accountable; and did not the Dr. believe this law to be universal, he
 could not infer a future judgment from the conscience all men have
 of their actions, or the judgment they pass on them in their own minds
 whereby 'They that have not any law, are a law unto themselves; their
 consciences bearing witness, and their thoughts accusing, or excusing one
 another;' which is supposing but one law, whether that law be written on
 paper, or in men's hearts only; and that all men by the judgment they pass
 on their own actions, are conscious of this law. And, the apostle Paul,
 though quoted by the Dr., is so far from favoring his hypothesis of any
 invincible ignorance, even in the wisest and best of the philosophers,
 that he, by saying, The Gentiles, that have not the law, do by nature the
 things contained in the law, makes the law of nature and grace to be the
 same: and supposes the reason why they were to be punished, was their
 sinning against light and knowledge. That which may be known of God was
 manifest in them, and when they knew God, they glorified him not as God.
 And they were likewise guilty of abominable corruptions, not ignorantly,
 but knowing the judgment of God, that they who do such things are worthy
 of death.

 "Had the Dr. but considered this self-evident proposition, that there can
 be no transgression where there is no law; and that an unknown law is the
 same as no law; and consequently, that all mankind, at all times, must be
 capable of knowing all (whether more or less) that God requires, it would
 have prevented his endeavoring to prove, that, till the gospel
 dispensation, mankind were entirely, and unavoidably ignorant of their
 duty in several important points; and thus charging the light of nature
 with undeniable defects. I think it no compliment to external revelation,
 though the Dr. designed it as the highest, to say, it prevailed, when the
 light of nature was, as he supposes, in a manner extinct; since then an
 irrational religion might as easily obtain, as a rational one. The Dr., to
 prove that revelation has supplied the insufficiency, and undeniable
 defects of the light of nature, refers us to Phil., iv., 1, which he
 introduces after this pompous manner:—'Let any man of an honest and
 sincere mind consider, whether that practical doctrine has not, even in
 itself, the greatest marks of a divine original, wherein whatsoever things
 are true, whatsoever things are honest, whatsoever things are just,
 whatsoever things are pure, whatsoever things are lovely, whatsoever
 things are of good report, if there be any virtue, it there be anything
 praiseworthy; all these, and these only, are earnestly recommended to
 man's practice.' I would ask the Dr., how he can know what these are,
 which are thus alone earnestly recommended to man's practice; or, why they
 have, in themselves, the greatest marks of a divine original; but from the
 light of nature? Nay, how can the Dr. know there are defects in the light
 of nature, but from that light itself? which supposes this light is all we
 have to trust to; and consequently, all the Dr. has been doing, on
 pretence of promoting the honor of revelation, is introducing universal
 scepticism. And I am concerned, and grieved, to see a man, who had so
 great a share of the light of nature, employing it to expose that light,
 of which before he had given the highest commendation; and which can have
 no other effect, than to weaken even his own demonstration, drawn from
 that light, for the being of a God. I shall mention but one text more,
 which, had not the Dr. thought it highly to his purpose, for showing the
 insufficiency of the light of nature, he would not have ushered it in
 after this most solemn manner:—'When men have put themselves into
 this temper and frame of mind, let them try if they can any longer reject
 the evidence of the gospel. If any man will do his will, he shall know of
 the doctrine; whether it be of God.' Is it not strange, to see so
 judicious a divine write after such a manner, as if he thought the best
 way to support the dignity of revelation, was to derogate from the
 immutable and eternal law of nature? and while he is depressing it, extol
 revelation for those very things it borrows from that law? in which,
 though he asserts there are undeniable defects, yet he owns that God
 governs all his own actions by it, and expects that all men should so
 govern theirs.

 "But, I find the Dr.'s own brother, the Dean of Sa-rum, is entirely of my
 mind, as to those texts the Dr. quotes—viz., Rom. ii., 14, and Phil,
 iv., 8. As to the first—viz., Rom. ii., 14, he says, 'The apostle
 supposes, that the moral law is founded in the nature and reason of
 things: that every man is endued with such powers and faculties of mind,
 as render him capable of seeing, and taking notice of this law; and also
 with such a sense and judgment of the reasonableness and fitness of
 conforming his actions to it, that he cannot but in his own mind acquit
 himself when he does so; and condemn himself when he does otherwise.' And
 as to the second—viz., Phil, iv., 8, where the same apostle
 recommends the practice of Virtue, upon the fore-mentioned principles of
 comeliness and reputation.—'These principles,' says he, 'if duly
 attended to, were sufficient to instruct men in the whole of their duty
 towards themselves, and towards each other. And they would also have
 taught them their duty towards God, their Creator and Governor, if they
 had diligently pursued them. For according as the apostle expresses it,
 Rom. i., 20, the invisible things of God from the creation of the world
 are clearly seen, being understood by the things that are made, even his
 eternal power and Godhead. The same fitness and decency that appears in
 men's regular behavior towards each other, appears also in their behavior
 towards God. And this, likewise, is founded in the nature and reason of
 things; and is what the circumstances and condition they are in do
 absolutely require. Thus we see therein moral virtue, or good consists,
 and what the obligation to it is from its own native beauty and
 excellency.'"

 One more example of Tindal's style will show how skilfully and cogently he
 forced, the great authorities of his day to bear Witness to the truth of
 his leading proposition, the natural antiquity of all the reasonable
 precepts of the Bible:—

 "The most accurate Dr. Barrow gives this character of the Christian
 religion, 'That its precepts are no other than such as physicians
 prescribe for the health of our bodies; as politicians would allow to be
 needful for the peace of the state; as Epicurean philosophers recommend
 for the tranquillity of our minds, and pleasures of our lives; such as
 reason dictates, and daily shows conducive to our welfare in all respects;
 which consequently, were there no law enacting them, we should in wisdom
 choose to observe, and voluntarily impose them on ourselves; confessing
 them to be fit matters of law, and most advantageous and requisite to the
 good, general and particular, of mankind.'

 "That great and good man Dr. Tillotson says, 'That all the precepts of
 Christianity are reasonable and wise, requiring such duties as are
 suitable to the light of nature, and do approve themselves to the best
 reason of mankind; such as have their foundation in the nature of God, and
 are an imitation of the divine excellencies; such as tend to the
 perfection of human nature, and to raise the minds of men to the highest
 pitch of goodness and virtue. They command nothing that is unnecessary,
 they omit nothing that may tend to the glory of God, or the welfare of
 men, nor do they restrain us in anything, but what is contrary to the
 regular inclinations of nature, or to our reason, and true interest; they
 forbid us nothing but what is base and unworthy to serve our humors and
 passions, to make ourselves fools and beasts. In a word, nothing but what
 tends to our private harm, or prejudice, or to public disorder and
 confusion.'

 "The late Dean of Canterbury, in a sermon preached in defence of
 Christianity, says, * 'What can be a more powerful incentive to obedience,
 than for a rational creature clearly to discern the equity, the necessity,
 the benefit, the decency and beauty of every action he is called to do,
 and thence to be duly sensible how gracious a master he serves; one that
 is so far from loading him with fruitless, arbitrary, and tyrannical
 impositions, that each command abstracted from his command who issues it,
 is able to recommend itself; and nothing required but what every wise man
 would choose of his accord: and cannot, without being his own enemy, wish
 to be exempted from?' And this character of Christianity he makes to be
 essential to its being from God, and therefore must make it the same with
 natural religion, which has this character impressed on it.

 "'There was none of the doctrines of our Saviour (says the late Archbishop
 of York) ** calculated for the gratification of men's idle curiosities,
 the busying and amusing them with airy and useless speculations; much less
 were they intended for an exercise of our credulity, or a trial how far we
 could bring our reason to submit to our faith; but as on the one hand they
 were plain and simple, and such as by their agreeable-ness to the rational
 faculties of mankind, did highly recommend themselves to our belief; so on
 the other hand they had an immediate relation to practice, and were the
 general principles and foundation, on which all human and divine virtues
 were naturally to be superstructed.'

 * Boyle's Lect., p. 26,

 ** Sermon before the Queen on Christmas Day, 1724.

 "Does not every one see, that if the religion of nature had been put
 instead of Christianity, these descriptions would have exactly agreed with
 it? The judicious Dr. Scot affirms, 'God never imposes laws on us pro
 imperio, as arbitrary tests and trials of our obedience. The great
 design of them (says he,) is to do us good, and direct our actions to our
 own interest. This, if we firmly believe, will infinitely encourage our
 obedience; for when I am sure God commands me nothing but what my own
 health, ease, and happiness requires; and that every law of his is both a
 necessary and sovereign prescription against the diseases of my nature,
 and he could not prescribe less than he has, without being defective in
 his care of my recovery and happiness; with what prudence and modesty can
 I grudge to obey him?'

 "Nay, the most considerate men, even among the Papists, do not scruple to
 maintain there's nothing in religion but what is moral. The divines of
 Port Royal for instance, say, 'All the precepts, and all the mysteries
 that are expressed in so many different ways in the holy volumes, do all
 centre in this one commandment of loving God with all our heart, and in
 loving our neighbors as ourselves: for the Scripture (it is St. Austin who
 says it) forbids but one only thing, which is concupiscence, or the love
 of the creature; as it commands but one only thing, which is charity, and
 the love of God. Upon this double precept is founded the whole system of
 the Christian religion; and it is unto this, say they, according to the
 expression of Jesus Christ, that all the ancient law and the prophets have
 reference; and we may add also, all the mysteries, and all the precepts of
 the new law; for love, says St. Paul, is the fulfilling of the law.' And
 these divines likewise cite a remarkable passage of St. Austin on this
 subject, viz., 'He that knows how to love God, and to regulate his life by
 that love, knows all that the Scripture propounds to be known.' And might
 add the authority of a greater man, and a Papist too, * who says,
 'Religion adds nothing to natural probity, but the consolation of doing
 that for love and obedience to our Heavenly Father, which reason itself
 requires us do in favor of virtue.'"

 * Archbishop of Cambray: Lettres sur la Religion,

 p. 258, a Paris.

 Tindal was a solid, rather than a brilliant writer: but he perfectly knew
 what he was about; and the work from which we quote, was well conceived
 and carefully executed. His ground was skilfully chosen, his arguments
 were placed on an eminence where his friends could see them, and where his
 enemies could not assail them. Dr. Leland, in his view of Deistical
 writers, is quite in a rage with him, because he discredits Book
 Revelation, to set up Nature's Revelation. His real offence was, that he
 did prove that Nature was the only source of truth and reason—the
 criterion by which even Divine Revelation must be judged. He carried men
 back to the gospel of nature, by the side of which the gospel of the
 Jewish fishermen did not show to advantage. Tindal did put something in
 the place of that which he was supposed desirous of removing. How
 unwilling Christians of that day were to admit of improvement in religion,
 is shown by the number of attacks Tindal's work sustained. The Bishop of
 London published a "Second Pastoral Letter" against it; Dr. Thomas Burnet
 "confuted" it; Mr. Law "fully" answered it; Dr. Stebbing "obviated the
 principal objections" in it. "The same learned and judicious writer,"
 observes Leland, a second time entered the lists, in "answer to the
 fourteenth chapter of a book, entitled 'Christianity as Old as the
 Creation.'" Mr. Balgny issued a "Second Letter to a Deist," occasioned by
 Tindal's work. Mr. Anthony O'Key gave a short view of the whole
 controversy. Dr. Foreter, Dr. John Conybeare, "particularly engaged public
 attention" as Dr. Tindal's antagonists. Mr. Simon Brown produced a "solid
 and excellent" answer; and Dr. Leland, with many blushes, tells us that he
 himself issued in Dublin, in 1773, two volumes, taking a wider compass
 than the other answers.

 "Christianity as Old as the Creation" is a work which Freethinkers may yet
 consult with advantage, as a repertory of authorities no longer accessible
 to the readers of this generation. What these authorities allege will be
 found to have intrinsic value, to be indeed lasting testimonies in favor
 of Rationalism. In passing in review the noble truths, Tindal insists that
 it is impossible not to wonder at the policy, or rather want of policy
 displayed by Christians. Tindal is an author whom they might be proud of,
 if they were really in love with reason. Tindal's opponents have shown how
 instinctively the children of faith distrust the truths of Nature. After
 all the "refutations," and "confutations" and answers made to the great
 Deist, Tin-dal's work has maintained its ground, and the truths he so ably
 and spiritedly vindicated, have spread wider since and taken deeper root.

 J. W.

 DAVID HUME

 Lord Brougham has rendered service not only to "Letters," but also to
 Freethought, by his admirable "Lives," incomparably the best we have, of
 Voltaire, Rousseau, Hume, Gibbon, etc. From Lord Brougham we learn (whose
 life in this sketch we follow) that David Hume, related to the Earl of
 Hume's family, was born in Edinburgh, in April, 1711. Refusing to be made
 a lawyer, he was sent, in 1734, to a mercantile house in Bristol. The
 "desk" not suiting the embryo historian's genius, we find him in 1737 at
 La Flèche, in Anjou, writing his still-born "Treatise on Human Nature;"
 which in 1742, in separate Essays, attracted some notice. Keeper and
 companion to the Marquis of Annandale in 1745, private secretary to
 General St. Clair in 1747, he visited on embassy the courts of Vienna and
 Turin. While at Turin he completed his "Inquiry Concerning the Human
 Understanding," the "Treatise on Human Nature" in a new form. Returned to
 Scotland, he published his "Political Discourses" in 1752, and the same
 year his "Inquiry Concerning the Principles of Morals." The "Essays, Moral
 and Metaphysical," are the form in which we now read these speculations.
 In 1752, Hume became librarian to the Faculty of Advocates. In 1754 he
 published the first volume of his "History of England." In 1755, appeared
 his "Natural History of Religion." In 1763 he accompanied the British
 ambassador to Paris. In 1765 he became charge d'affaires.

 In 1766 he was appointed Under Secretary of State under Marshal Conway. In
 1775 he was seized with a mortal disease, which he bore without any
 abatement of his cheerfulness; and on the 25th of August, "le bon
 David," as he was styled in Paris, died, to use his own words, having "no
 enemies—except all the Whigs, all the Tories, and all the
 Christians"—which was something to his honor, and a testimony of the
 usefulness of his life.

 David Hume was the first writer who gave historical distinction to Great
 Britain. Lord John Russell remarked in a speech at Bristol, in October,
 1854:—"We have no other 'History of England' than Hume's.... When a
 young man of eighteen asks for a 'History of England,' there is no
 resource but to give him Hume." Hume was the author of the modern
 doctrines of politics and political economy, which now rule the world of
 science. He was "the sagacious unfolder of truth, the accurate and bold
 discoverer of popular error." More than a sceptic, he was an Atheist. Such
 is Lord Brougham's judgment of him.

 Hume carried Freethought into high places. In originality of thought,
 grace of style, and logical ability, he distanced all rival writers on
 religion in his time, and what is of no small importance, his life was as
 blameless as his intellect was unapproachable.

 Our first extract from his writings is a felicitous statement of the pro
 and con., on the questions of polygamous and single, marriages:—

 "A man, in conjoining himself to a woman, is bound to her according to the
 terms of his engagement. In begetting children, he is bound, by all the
 ties of nature and humanity, to provide for their subsistence and
 education. When he has performed these two parts of duty, no one can
 reproach him with injustice or injury. And as the terms of his engagement,
 as well as the methods of subsisting his offspring, may be various, it is
 mere superstition to imagine that marriage can be entirely uniform, and
 will admit only of one mode or form. Did not human laws restrain the
 natural liberty of men, every particular marriage would be as different as
 contracts or bargains of any other kind or species. As circumstances vary,
 and the laws propose different advantages, we find, that in different
 times and places, they impose different conditions on this important
 contract. In Tonquin, it is usual for the sailors, when the ship comes
 into the harbor, to marry for the season; and, notwithstanding this
 precarious engagement, they are assured, it is said, of the strictest
 fidelity to their bed, as well as in the whole management of their
 affairs, from those temporary spouses. I cannot, at present, recollect my
 authorities; but I have somewhere read, that the Republic of Athens,
 having lost many of its citizens by war and pestilence, allowed every man
 to marry two wives, in order the sooner to repair the waste which had been
 made by these calamities. The poet Euripides happened to be coupled to two
 noisy vixens, who so plagued him with their jealousies and quarrels, that
 he became ever after a professed woman hater; and is the only
 theatrical writer, perhaps the only poet, that ever entertained an
 aversion to the sex.... The advocates for polygamy may recommend it as the
 only effectual remedy for the disorders of love, and the only expedient
 for freeing men from that slavery to the females which the natural
 violence of our passions has imposed upon us. By this means alone can we
 regain our right of sovereignty and, sating our appetite, re-establish the
 authority of reason in our minds, and, of consequence, our own authority
 in our families. Man, like a weak sovereign, being unable to support
 himself against the wiles and intrigues of his subjects, must play one
 faction against another, and become absolute by the mutual jealousy of the
 females. To divide and to govern is an universal maxim; and by neglecting
 it, the Europeans undergo a more grievous and a more ignominious slavery
 than the Turks or Persians, who are subjected indeed to a sovereign that
 lies at a distance from them, but in their domestic affairs rules with an
 uncontrollable sway. On the other hand, it may be urged with better
 reason, that this sovereignty of the male is a real usurpation, and
 destroys that nearness of rank, not to say equality, which nature has
 established between the sexes. We are, by nature, their lovers, their
 friends, their patrons. Would we willingly exchange such endearing
 appellations for the barbarous title of master and tyrant? In what
 capacity shall we gain by this inhuman proceeding? As lovers, or as
 husbands? The lover is totally annihilated; and courtship, the most
 agreeable scene in life, can no longer have place where women have not the
 free disposal of themselves, but are bought and sold like the meanest
 animal. The husband is as little a gainer, having found the
 admirable secret of extinguishing every part of love, except its jealousy.
 No rose without its thorn; but he must be a foolish wretch indeed, that
 throws away the rose and preserves only the thorn. But the Asiatic manners
 are as destructive to friendship as to love. Jealousy excludes men from
 all intimacies and familiarities with each other. No one dares bring his
 friend to his house or table, lest he bring a lover to his numerous wives.
 Hence, all over the East, each family is as much separate from another as
 if they were so many distinct kingdoms. No wonder then that Solomon,
 living like an Eastern prince, with his seven hundred wives, and three
 hundred concubines, without one friend, could write so pathetically
 concerning the vanity of the world. Had he tried the secret of one wife or
 mistress, a few friends, and a great many companions, he might have found
 lite somewhat more agreeable. Destroy love and friendship, what remains in
 the world worth accepting?"

 Next we quote his famous statement of the principle of utility in
 morals:—

 "There has been a controversy started of late much better worth
 examination, concerning the general foundation of morals; whether they be
 derived from reason or from sentiment; whether we attain the knowledge of
 them by a chain of argument and induction, or by an immediate feeling and
 finer internal sense; whether, like all sound judgment of truth and
 falsehood, they should be the name to every rational intelligent being; or
 whether like the perception of beauty and deformity, they be founded
 entirely on the particular fabric and constitution of the human species.
 The ancient philosophers, though they often affirm that virtue is nothing
 but conformity to reason, yet, in general, seem to consider morals as
 deriving their existence from taste and sentiment. On the other hand, our
 modern inquirers, though they also talk much of the beauty of virtue, and,
 deformity of vice, yet have commonly endeavored to account for these
 distinctions by metaphysical reasonings, and by deductions from the most
 abstract principles of the understanding. Such confusion reigned in these
 subjects, that an opposition of the greatest consequence could prevail
 between one system and another, and even in the parts of almost each
 individual system: and yet nobody, till very lately, was ever sensible of
 it. The elegant Lord Shaftesbury, who first gave occasion to remark this
 distinction, and who, in general, adhered to the principles of the
 ancients, is not, himself, entirely free from the same confusion.... In
 all determinations of morality, the circumstance of public utility, is
 ever principally in view; and wherever disputes arise, either in
 philosophy or common life, concerning the bounds of duty, the question
 cannot, by any means, be decided with greater certainty, than by
 ascertaining, on any side, the true interests of mankind. If any false
 opinion, embraced from appearances, has been found to prevail; as soon as
 farther experience and sounder reasoning have given us juster notions of
 human affairs, we retract our first sentiment, and adjust anew the
 boundaries of moral good and evil. Giving alms to common beggars is
 naturally praised; because it seems to carry relief to the distressed and
 indigent; but when we observe the encouragement thence arising to idleness
 and debauchery, we regard that species of charity rather as a weakness
 than a virtue. Tyrannicide, or the assassination of usurpers and
 oppressive princes, was highly extolled in ancient times; because it both
 freed mankind from many of these monsters, and seemed to keep the others
 in awe whom the sword or poniard could not reach. But history and
 experience having since convinced us, that this practice increases the
 jealousy and cruelty of princes, a Timoleon and a Brutus, though treated
 with indulgence on account of the prejudices of their times, are now
 considered as very improper models for imitation. Liberality in princes is
 regarded as a mark of beneficence. But when it occurs, that the homely
 bread of the honest and industrious is often thereby converted into
 delicious cakes for the idle and the prodigal, we soon retract our
 heedless praises. The regrets of a prince, for having lost a day, were
 noble and generous; but had he intended to have spent it in acts of
 generosity to his greedy courtiers, it was better lost than misemployed
 after that manner.... That justice is useful to society, and consequently
 that part of its merit, at least, must arise from that
 consideration, it would be a superfluous undertaking to prove. That public
 utility is the sole origin of justice, that reflections on the
 beneficial consequences of this virtue are the sole foundation of
 its merit; this proposition being more curious and important, will better
 deserve our examination and inquiry. Let us suppose that nature has
 bestowed on the human race such profuse abundance of all external
 conveniences, that, without any uncertainty in the event, without any care
 or industry on our part, every individual finds himself fully provided
 with whatever his most voracious appetite can want, or luxurious
 imagination wish or desire. His natural beauty, we shall suppose,
 surpasses all acquired ornaments; the perpetual clemency of the seasons
 renders useless all clothes or covering: the raw herbage affords him the
 most delicious fare; the clear fountain, the richest beverage. No
 laborious occupation required: no tillage: no navigation. Music, poetry,
 and contemplation, form his sole business: conversation, mirth, and
 friendship his sole amusement. It seems evident, that, in such a happy
 state, every other social virtue would flourish, and receive tenfold
 increase; but the cautious, jealous virtue of justice, would never once
 have been dreamed of. For what purpose make a partition of goods, where
 every one has already more than enough? Why give rise to property, where
 there cannot possibly be any injury? Why call this object mine,
 when, upon seizing of it by another, I need but stretch out my hand to
 possess myself of what is equally valuable? Justice, in that case, being
 totally useless, would be an idle ceremonial, and could never possibly
 have place in the catalogue of virtues. We see, even in the present
 necessitous condition of mankind, that, wherever any benefit is bestowed
 by nature in an unlimited abundance, we leave it always in common among
 the whole human race, and make no subdivisions of right and property.
 Water and air, though the most necessary of all objects, are not
 challenged as the property of individuals; nor can any man commit
 injustice by the most lavish use and enjoyment of these blessings. In
 fertile extensive countries, with few inhabitants, land is regarded on the
 same footing. And no topic is so much insisted on by those who defend the
 liberty of the seas, as the unexhausted use of them in navigation. Were
 the advantages procured by navigation as inexhaustible, these reasoners
 had never had any adversaries to refute; nor had any claims ever been
 advanced of a separate, exclusive dominion over the ocean.... Suppose a
 society to fall into such want of all common necessaries, that the utmost
 frugality and industry cannot preserve the greater number from perishing,
 and the whole from extreme misery. It will readily, I believe, be admitted
 that the strict laws of justice are suspended in such a pressing
 emergence, and give place to the stronger motives of necessity and
 self-preservation. Is it any crime, after a shipwreck, to seize whatever
 means or instrument of safety one can lay hold of, without regard to
 former limitations of properly? Or if a city besieged were perishing with
 hunger; can we imagine that men will see any means of preservation before
 them, and lose their lives from a scrupulous regard to what, in other
 situations, would be the rules of equity and justice? The use and tendency
 of that virtue is to procure happiness and security, by preserving order
 in society. But where the society is ready to perish from extreme
 necessity, no greater evil can be dreaded from violence and injustice; and
 every man may now provide for himself by all the means which prudence can
 dictate, or humanity permit. The public, even in less urgent necessities,
 opens granaries without the consent of proprietors; as justly supposing,
 that the authority of magistracy may, consistent with equity, extend so
 far. But were any number of men to assemble, without the tie of laws or
 civil jurisdiction; would an equal partition of bread in a famine, though
 effected by power and even violence, be regarded as criminal or injurious?
 Suppose, likewise, that it should be a virtuous man's fate to fall into
 the society of ruffians, remote from the protection of laws and
 government; what conduct must he embrace in that melancholy situation? He
 sees such a desperate rapaciousness prevail; such a disregard to equity,
 such contempt of order, such stupid blindness to future consequences, as
 must immediately have the most tragical conclusion, and must terminate in
 destruction to the greater number, and in a total dissolution of society
 to the rest. He, meanwhile, can have no other expedient than to arm
 himself, to whomever the sword he seizes, or the buckler may belong: to
 make provision of all means of defence and security: and his particular
 regard to justice being no longer of use to his own safety or that of
 others, he must consult the dictates of self-preservation alone, without
 concern for those who no longer merit his care and attention.... But
 perhaps the difficulty of accounting for these effects of usefulness, or
 its contrary, has kept philosophers from admitting them into their systems
 of ethics, and has induced them to employ any other principle, in
 explaining the origin of moral good and evil. But it is no just reason for
 rejecting any principle, confirmed by experience, that we cannot give a
 satisfactory account of its origin, nor are able to resolve it into other
 more general principles. And if we would employ a little thought on the
 present subject, we need be at no loss to account for the influence of
 utility, and deduce it from principles the most known and avowed in human
 nature.... Usefulness is agreeable, and engages our approbation. This is a
 matter of fact, confirmed by daily observation. But useful! For what? For
 somebody's interest, surely! Whose interest then? Not our own only; for
 our approbation frequently extends farther. It must therefore be the
 interest of those who are served by the character or action approved of;
 and these, we may conclude, however remote, are not totally indifferent to
 us. By opening up this principle, we shall discover one great source of
 moral distinctions."

 The origin and mischiefs of Theistic influences is the subject of the
 following passage:—

 "It must necessarily, indeed, be allowed, that in order to carry men's
 attention beyond the present course of things, or lead them into any
 inference concerning invisible intelligent power, they must be actuated by
 some passion which prompts their thought and reflection, some motive which
 urges their first inquiry. But what passion shall we here have recourse
 to, for explaining an effect of such mighty consequence? Not speculative
 curiosity, surely, or the pure love of truth. That motive is too refined
 for such gross apprehensions; and would lead men into inquiries concerning
 the frame of nature, a subject too large and comprehensive for their
 narrow capacities. No passions, therefore, can be supposed to work upon
 such barbarians, but the ordinary affections of human life; the anxious
 concern for happiness, the dread of future misery, the terror of death,
 the thirst of revenge, the appetite for food and other necessaries.
 Agitated by hopes and fears of this nature, especially the latter, men
 scrutinize, with a trembling curiosity, the course of future causes, and
 examine the various and contrary events of human life. And in this
 disordered scene, with eyes still more disordered and astonished, they see
 the first obscure traces of divinity.... We hang in perpetual suspense
 between life and death, health and sickness, plenty and want, which are
 distributed amongst the human species by secret and unknown causes, whose
 operation is oft unexpected, and always unaccountable. These unknown
 causes, then, become the constant object of hope and fear; and while
 the passions are kept in perpetual alarm by an anxious expectation of the
 events, the imagination is equally employed in forming ideas of those
 powers on which we have so entire a dependence. Could men anatomize
 nature, according to the most probable, at least the most intelligible
 philosophy, they would find that these causes are nothing but the
 particular fabric and structure of the minute parts of their own bodies
 and of external objects; and that by a regular and constant machinery, all
 the events are produced, about which they are so much concerned.... There
 is an universal tendency among mankind to conceive all beings like
 themselves, and to transfer to every object those qualities with which
 they are familiarly acquainted, and of which they are intimately
 conscious. We find human faces in the moon, armies in the clouds; and, by
 a natural propensity, it not corrected by experience and reflection,
 ascribe malice or good will to everything that hurts or pleases us. Hence
 the frequency and beauty of the prosopopoia in poetry; where trees,
 mountains, and streams are personified, and the inanimate parts of nature
 acquire sentiment and passion. And though these poetical figures and
 expressions gain not on the belief; they may serve, at least, to prove a
 certain tendency in the imagination, without which they could neither be
 beautiful nor natural. Nor is a river-god or hamadryad always taken for a
 mere poetical or imaginary personage, but may sometimes enter into the
 real creed of the ignorant vulgar; while each grove or field is
 represented as possessed of a particular genius or invisible power which
 inhabits and protects, it. Nay, philosophers cannot entirely exempt
 themselves from this natural frailty; but have oft ascribed to inanimate
 matter the horror of a vacuum, sympathies, antipathies, and other
 affections of human nature. The absurdity is not less, while we cast our
 eyes upwards; and, transferring, as is too usual, human passions and
 infirmities to the Deity, represent him as jealous and revengeful,
 capricious and partial, and, in short, a wicked and foolish man in every
 respect but his superior power and authority.—No wonder, then, that
 mankind, being placed in such an absolute ignorance of causes, and being
 at the same time so anxious concerning their future fortune, should
 immediately acknowledge a dependence on invisible powers, possessed of
 sentiment and intelligence. The unknown causes which continually
 employ their thought, appearing always in the same aspect, are all
 apprehended to be of the same kind or species. Nor is it long before we
 ascribe to them thought, and reason, and passion, and sometimes even the
 limbs and figures of men, in order to bring them nearer to a resemblance
 with ourselves.... It is remarkable, that the principles of religion have
 a kind of flux and reflux in the human mind, and that men have a natural
 tendency to rise from idolatry to Theism, and to sink again from Theism
 into idolatry. The vulgar—that is, indeed, all mankind, a few
 excepted—being ignorant and uninstructed, never elevate their
 contemplation to the heavens, or penetrate by their disquisitions into the
 secret structure of vegetable or animal bodies; so far as, to discover a
 Supreme Mind or Original Providence, which bestowed order on every part of
 nature. They consider these admirable works in a more confined and selfish
 view; and finding their own happiness and misery to depend on the secret
 influence, and unforeseen concurrence of external objects, they regard,
 with perpetual attention, the unknown causes which govern all these
 natural events, and distribute pleasure and pain, good and ill, by their
 powerful but silent operation. The unknown causes are still appealed to on
 every emergency; and in this general appearance or confused image, are the
 perpetual objects of human hopes and fears, wishes and apprehensions. By
 degrees, the active imagination of men, uneasy in this abstract conception
 of objects, about which it is incessantly employed, begins to render them
 more particular, and to clothe them in shapes more suitable to its natural
 comprehension. It represents them to be sensible, intelligent beings like
 mankind; actuated by love and hatred, and flexible by gifts and
 entreaties, by prayers and sacrifices. Hence the origin of religion: and
 hence the origin of idolatry or polytheism."

 More has been written by theologians in endeavors to refute the following
 passage, than has ever been called forth by the wit of man before by the
 same number of words:—

 "A miracle is a violation of the laws of nature; and as a firm and
 unalterable experience has established these laws, the proof against a
 miracle, from the very nature of the fact, is as entire as any argument
 from experience can possibly be imagined. Why is it more than probable
 that all men must die; that lead cannot, of itself, remain suspended in
 the air; that fire consumes wood, and is extinguished by water; unless it
 be that these events are found agreeable to the laws of nature, and there
 is required a violation of these laws, or, in other words, a miracle to
 prevent them? Nothing is esteemed a miracle, if it ever happen in the
 common course of nature. It is no miracle that a man, seemingly in good
 health, should die on a sudden; because such a kind of death, though more
 unusual than any other, has yet been frequently observed to happen. But it
 is a miracle that a dead man should come to life; because that has never
 been observed in any age or country. There must, therefore, be an uniform
 experience against every miraculous event, otherwise the event would not
 merit that appellation. And as an uniform experience amounts to a proof,
 there is here a direct and full proof, from the nature of the fact,
 against the existence of any miracle; nor can such a proof be destroyed,
 or the miracle rendered credible, but by an opposite proof which is
 superior. The plain consequence is (and it is a general maxim worthy of
 our attention,) 'That no testimony is sufficient to establish a miracle,
 unless the testimony be of such a kind that its falsehood would be more
 miraculous than the fact which it endeavors to establish. And even in that
 case there is a mutual destruction of arguments, and the superior only
 gives us an assurance suitable to that degree of force which remains after
 deducting the inferior.' When any one tells me that he saw a dead man
 restored to life, I immediately consider with myself whether it be more
 probable that this person should either deceive or be deceived, or that
 the fact which he relates should really have happened. I weigh the one
 miracle against the other; and according to the superiority which I
 discover, I pronounce my decision, and always reject the greater miracle.
 If the falsehood of his testimony would be more miraculous than the event
 which he relates; then, and not till then, can he pretend to command my
 belief or opinion.... There is not to be found, in all history, any
 miracle attested by a sufficient number of men, of such unquestioned good
 sense, education, and learning, as to secure us against all delusion in
 themselves; of such undoubted integrity, as to place them beyond all
 suspicion of any design to deceive others; of such credit and reputation
 in the eyes of mankind, as to have a great deal to lose in case of their
 being detected in any falsehood; and at the same time attesting facts,
 performed in such a public manner, and in so celebrated a part of the
 world, as to render the detection unavoidable; all which circumstances are
 requisite to give us a full assurance of the testimony of men.... One of
 the best attested miracles in all profane history, is that which Tacitus
 reports of Vespasian, who cured a blind man in Alexandria by means of his
 spittle, and a lame man by the mere touch of his foot; in obedience to a
 vision of the god Seraphis, who had enjoined them to have recourse to the
 emperor for these miraculous cures. The story may be seen in that fine
 historian; where every circumstance seems to add weight to the testimony,
 and might be displayed at large with all the force of argument and
 eloquence, if any one were now concerned to enforce the evidence of that
 exploded and idolatrous superstition. The gravity, solidity, age, and
 probity of so great an emperor, who through the whole course of his life,
 conversed in a familiar manner, with his friends and courtiers, and never
 affected those extraordinary airs of divinity assumed by Alexander and
 Demetrius. The historian, a contemporary writer, noted for candor and
 veracity, and, withal, the greatest and most, penetrating genius, perhaps
 of all antiquity; and so free from any tendency to credulity, that he even
 lies under the contrary imputation of Atheism and profaneness. The
 persons, from whose authority he related the miracle of established
 character for judgment and veracity, as we may-well presume; eye-witnesses
 of the fact, and confirming their testimony, after the Flavian family was
 despoiled of the empire, and could no longer give any reward as the price
 of a lie. Utrumque, qui interfuere, nunc quoque memorant, postquam
 nullum mendacio pretium. To which, if we add the public nature of the
 facts, as related, it will appear that no evidence can well be supposed
 stronger for so gross and so palpable a falsehood."

 These extracts will give some idea of the grace, and power, and
 penetration of Hume. The society he kept, the abilities with which he was
 justly credited, the reputation his works deservedly won for him, made him
 a man of mark and influence in his day. Read by the learned, courted by
 statesmen, he taught gentlemen liberality, and governments toleration. The
 influence of Hume, silent and inappreciable to the multitude, has been of
 the utmost importance to the nation. His works have been studied by
 philosophers, politicians, and prelates. The writings of no Freethinker,
 except Voltaire, have maintained their ground with continually increasing
 reputation. Oddly enough, none of Hume's works were popular when they
 first appeared. In fact, his "Treatise on Human Nature" he had to reprint
 in the form of Essays, five years after its first publication. It then,
 for the first time, began to be bought; but not to any great extent. Five
 years later, he again made it re-appear, under the form of an "Inquiry
 Concerning the Human Understanding." It was not until this third
 publication that he "began to perceive symptoms of its coming into
 notice." The world has since made up for its negligence, by perpetual
 comment and solid appreciation. A king among thinkers, the clergy have in
 the provinces of politics and philosophical speculation to acknowledge
 allegiance to him, however they may rebel against his theological
 heresies.

 J. W.

 DR. THOMAS BURNET

 It was only a very narrow accident which prevented Dr. Burnet, an ultra
 Freethinker in the Church of England, from becoming Archbishop of
 Canterbury at the death of Tillotson. A combination of clergymen were
 prepared to immolate themselves providing Burnet could be overthrown. They
 succeeded. Thomas Burnet kept the Charter House, in London, and his
 conscience—happier, perhaps, in this than if he had enjoyed the
 ecclesiastical preferment which King William seemed so anxious to give
 him. Amongst the clergy, Dr. Burnet was, with the single exception of Dean
 Swift, the greatest Freethinker of whom we can boast, who held an
 influential position in the Church. This position is sometimes claimed for
 Bishop Berkeley, a man of vast talents, a sincere Christian, although an
 innovator in philosophy.

 Thomas Burnet was born in the year 1635. At the age of forty-five, he
 published the work, in Latin, with which his name is generally associated,
 "The Sacred Theory of the Earth: containing an account of the Original of
 the Earth, and of all the general changes which it has already undergone,
 or is to undergo, till the consummation of all Things." This book gives us
 an idea, formed by its author, of the origin of the world, and is
 remarkable as one of the first grand prophecies of geology; although of
 little value to us, it produced an impression upon the age by depicting
 the various strata of the mountainous regions, and comparing them in
 different countries, eliminating ideas of the nature of the vast changes
 we see in the universe, tracing the rise of most of the phenomena from the
 two elements, fire and water. Burnet thought that at one time the whole of
 matter was in a fluid state, revolving round a central sun, until the
 heavier particles sunk into the middle, and formed the stony strata which
 supports the earth, over which the lighter liquids coalesced until the
 heat of the sun effectually separated water from land. This is the
 foundation of a scheme which is elaborated in a poetic style, abounding in
 eloquent descriptions; in fact it is a philosophic prose poem of almost
 unalloyed beauty. In it there is some resemblance to the measured
 sentences of Shaftesbury, although unequal to that fine writer in
 soundness of judgment or practical usefulness. In 1691 an English
 translation was published.

 By far the most interesting work to us of Burnet's (also written in Latin)
 is "Archæologia Philosophical or, an account of the Opinion of the
 Ancients on various Philosophical Problems." This work created great
 opposition by its free remarks on the Mosaic dispensation, although the
 writer in this, as in the case of his posthumous works, strongly protested
 against their being translated into the English language, as he was justly
 afraid of their influence on the minds of the laity, and from his high
 official station, with the influence his vast learning and his connection
 with Tillotson, and the Court gave him, he was, no doubt, apprehensive
 that the really religious champions of the Church of England would
 denounce him when exposed to the temptation of High Church preferment.
 Fragments of those works were translated by the clergy to prove to the
 unlearned what a dangerous character Thomas Burnet was. Charles Blount,
 writing to Gildon, says, "I have, according to my promise, sent you
 herewith the seventh and eighth chapters, as also the appendix, of the
 great and learned Dr. Burnet's book, published this winter in Latin, and
 by him dedicated to our most gracious Sovereign, King William..... As for
 the piece itself, I think it is one of the most ingenious I have ever
 read, and full of the most acute as well as learned observations. Nor can
 I find anything worthy an objection against him, as some of the censorious
 part of the world pretend; who would have you believe it a mere burlesque
 upon Moses, and destructive to the notion of original sin, wherefore by
 consequence (say they) there could be no necessity of a Redemption, which,
 however, I think no necessary consequence; but, for my part, either the
 great veneration I have for the doctor's extraordinary endowments, or else
 my own ignorance, has so far bribed me to his interests that I can, by no
 means, allow of any of those unjust reflections the wholesale merchants of
 credulity, as well as their unthinking retailers, make against him. It is
 true, in the seventh chapter he seems to prove that many parts of the
 Mosaic history of the creation appear inconsistent with reason, and in the
 eighth chapter the same appears no less inconsistent with philosophy;
 wherefore he concludes (as many fathers of the Church have done before
 him) that the whole rather seems to have been but a pious allegory." Dr.
 Burnet took the meaning of much of the Bible to be but a "pious allegory,"
 and, as such, he strove to popularize it with the clergy. We do not
 believe that he intended to enlighten any but the clergy. He foresaw the
 "flood of fierce democracy," and, like other able men with vested rights
 in the ignorance of the people, he strove to temporize, to put off still
 further the day of Christianity's downfall. We place him in this
 biographical niche not because he dashed into the fray, like bold Hobbes
 or chivalrous Woolston, and took part in the battle of priestcraft because
 he thought it was right, but rather because he was a Freethinker in
 disguise, longing for Episcopal honors; yet, by one false step (the
 publishing of "Archæologia,") lost an archbishopric, and gave the
 authority of a great name to struggling opinion. His accession to our
 ranks was a brilliant accident. He died, at the age of eighty years, in
 1715. After his demise, two works were translated (and published,) both
 expressive of his liberal views. The first, "On Christian Faith and
 Duties," throwing overboard the whole of the speculative tenets of the
 Bible, and giving practical effect to the morals taught in the New
 Testament, without striving to refute, or even apparently to disbelieve,
 their authority, but advising the clergy to treat them as a dead letter.
 The other posthumous treatise was, "On the State of the Dead and the
 Reviving," which shadows forth a scheme of Deism, inasmuch as Burnet here
 flatly contradicts the usual ideas of "hell torments" or "hell fire,"
 while asserting the necessity of those "who have not been as good in this
 life as they ought to be" undergoing a probationary purification before
 they attained supreme happiness, yet, eventually, every human being would
 inhabit a heavenly elysium, where perennial pleasure would reign, and
 sorrow be forever unknown.

 Those sentiments indicate a high degree of liberal culture, although they
 do not sufficiently embody our ideal of one of the great Freethinkers of
 the past. We should have preferred Burnet if he had systematically opposed
 the Church as Toland or Tindal, or if he had boldly entered the breach
 like William Whiston, whose singular talents and faithful honesty
 separated him alike from the Church, Dissent, and Deism, and left him
 shipwrecked on the world an able yet a visionary reformer. With more
 ability than Chubb, he resembled him in his weak policy; he chose to cut
 his sneers in slices, and served them up for a scholarly party rather than
 hazard the indignation of the ignorant amongst the clergy. We are,
 however, certain that although Thomas Burnet was deficient in many points
 where he might have done effective service, yet we honor him for the
 boldness with which he faced the scholars with his Latin works. He threw
 an apple of discord amongst their ranks which has served, in a constantly
 increasing manner, to divide and distract their attention. The result has
 been a constant internecine war in the Church, by which Freethought has
 largely profited.

 We conclude our sketch of Dr. Burnet by quoting some extracts from the
 seventh chapter of the "Archæologia Philosophica," as translated by
 Charles Blount in the "Oracles of Reason," concerning Moses's description
 of Paradise and the original of things:—

 "We have (says Burnet) hitherto made our inquiries into the originals of
 things, as well as after a true knowledge of Paradise amongst the
 ancients; yet still with reference to sacred writ, where it gave us any
 manner of light on the subject, but think it altogether unnecessary to
 define the place or situation of Paradise, since in respect to the theory
 of the earth, it is much the same thing where you place it, providing it
 be not on our modern earth. Now, if you inquire among the ancient fathers
 where the situation of it was, either they will have it to be none at all,
 or else obscure and remote from our understanding; some of them, indeed,
 term it an intelligible Paradise, but confined to no one particular place;
 whilst others, at the same time make it a sensible one, and here it is
 they first divided about it, etc.... Now, the history of Paradise,
 according to Moses, is this:—When God had, in six days, finished the
 creation of the world, the seventh day he rested from all manner of work.
 And here Moses relates particularly each day's operations: but for the
 story of mankind, as well male as female, of which he makes a particular
 treatise by himself. Wherefore, omitting the rest at present, let us
 consider the Mosaic doctrine upon those three subjects, viz., Adam, Eve,
 and the Garden of Eden, together with those things which are interwoven
 within them. As to the first man, Adam, Moses says he was formed not out
 of stones or dragon's teeth, as other Cosmists have feigned concerning
 their men, but out of the dust or clay of the earth, and when his body was
 formed, 'God blew into his nostrils the breath of life, and man was
 made a living soul.'

 "But after another manner, and of another matter, was the woman built—viz.,
 with one of Adam's small bones, for as Adam lay asleep, God took away one
 of his ribs, and out of that made Eve. So much for the forming of
 the first man and woman by the literal text. Moses has likewise given us a
 large account of their first habitation. He says that God made them in a
 certain famous garden in the East, and gave it to them as a farm to
 cultivate and to inhabit, which garden was a most delightful place,
 watered with four several fountains or rivers, planted with trees of every
 kind.... Amongst the trees, in the midst of the garden, stood two more
 remarkable than the rest; one was called the tree of life, the other the
 tree of death, or of the knowledge of good and evil.... God, upon pain of
 death, prohibits Adam and Eve from tasting the fruit of this tree; but it
 happened that Eve sitting solitary under this tree, without her husband,
 there came to her a serpent or adder, which (though I know not by what
 means or power) civilly accosted the woman (if we may judge of the thing
 by the event) in these words, or to this purpose:— *

 * We extract this portion not for its merits of buffoonery,

 but to show the real state of mind which could actuate a

 dignitary of the Church of England in writing it, as the

 eighth chapter is by far the most philosophical, but we wish

 to show Burnet's real sentiments.

 "Serpent.—All hail, most fair one, what are you doing so solitary
 and serious under this shade?

 "Eve.—I am contemplating the beauty of this tree.

 "Serp.—'Tis truly an agreeable sight, but much pleasanter are the
 fruits thereof. Have you tasted them, my lady?

 "Eve.—I have not, because God has forbidden us to eat of this tree.

 "Serp.—What do I hear! What is that God that envies his creatures
 the innocent delights of nature? Nothing is sweeter, nothing more
 wholesome than this fruit: why, then, should he forbid it, unless in jest?

 "Eve.—But he has forbid it us on pain of death.

 "Serp.—Undoubtedly you mistake his meaning. This tree has nothing
 that would prove fatal to you, but rather something divine, and above the
 common order of nature.

 "Eve.—I can give you no answer; but will go to my husband, and then
 do as he thinks fit.

 "Serp.—Why should you trouble your husband over such a trifle! Use
 your own judgment.

 "Eve.—Let me see—had I best use it or not? What 'can be more
 beautiful than this apple? How sweetly it smells! But it may be it tastes
 ill.

 "Serp.—Believe me, it is a bit worthy to be eaten by the angels
 themselves; do but try, and if it tastes ill, throw it away.

 "Eve.—Well, I'll try. It has, indeed, a most agreeable flavor. Give
 me another that I may carry it to my husband.

 "Serp.—Very well thought on; here's another for you: go to your
 husband with it. Farewell, happy young woman. In the meantime I'll go my
 ways; let her take care of the rest.

 "Accordingly, Eve gave the apple to the too uxorious Adam, when
 immediately after their eating of it, they became both (I don't know how)
 ashamed of their nakedness, and sewing fig leaves together, making
 themselves a sort of aprons, etc. After these transactions, God, in the
 evening, descended into the garden, upon which our first parents fled to
 hide themselves in the thickest of the trees, but in vain, for God called
 out, 'Adam, where art thou?' When he, trembling, appeared before God
 Almighty, and said, Lord, when I heard thee in this garden, I was ashamed
 because of my nakedness, and hid myself amongst the most shady parts of
 the thicket. Who told thee, says God, that thou wast naked? Have you eaten
 of the forbidden fruit? That woman thou gavest me brought it; 'twas she
 that made me eat of it. You have, says God, finely ordered your business,
 you and your wife. Here, you woman, what is this that you have done? Alas!
 for me, says Adam, thy serpent gave me the apple, and I did eat of it.

 "This apple shall cost you dear, replied God, and not only you, but your
 posterity, and the whole race of mankind. Moreover, for this crime, I will
 curse and spoil the heavens, the earth, and the whole fabric of nature.
 But thou, in the first place, vile beast, shall bear the punishment of thy
 craftiness and malice. Hereafter shall thou go creeping on thy belly, and
 instead of eating apples, shall lick the dust of the earth. As for you,
 Mrs. Curious, who so much love delicacies, in sorrow-shall you bring forth
 your children. You shall be subject to your husband, and shall never
 depart from his side unless having first obtained leave. Lastly, as for
 you, Adam, because you have hearkened more to your wife than to me, with
 the sweat of your brow shall you obtain both food for her and her
 children. You shall not gather fruits which, as heretofore, grew of
 themselves, but shall reap the fruits of the earth with labor and trouble.
 May the earth be, for thy sake, accursed—hereafter grow barren. May
 she produce thistles, thorns, tares, with other hurtful and unprofitable
 herbs, and when thou hast here led a troublesome, laborious life, dust
 thou art, to dust shalt thou return......

 "Great is the force of custom and a preconceived opinion over human minds.
 Wherefore, these short observations of the first originals of men or
 things, which we receive from Moses, are embraced without the least
 examination of them. But had we read the same doctrine in a Greek
 philosopher, or in a Rabbinical or Mahometan doctor, we should have
 stopped at every sentence with our mind full of objections and scruples.
 Now, this difference does not arise from the nature of the thing itself,
 but from the great opinion we have of the authority of the writer 'as
 being divinely inspired.' The author here defines his ideas in reference
 to fabulous writings, after which he proceeds in his inquiry. 'But out of
 what matter the first of mankind, whether, male or female, was composed,
 is not so easily known. If God had a mind to make a woman start from one
 of Adam's ribs, it is true it seems to be a matter not very proper; but,
 however, out of wood, stone, or any other being God can make a woman; and
 here, by the bye, the curious ask whether this rib was useless to Adam,
 and beyond the number requisite in a complete body. If not, when it was
 taken away, Adam would be a maimed person, and robbed of a part of himself
 that was necessary. I say necessary, for as much, as I suppose, that in
 the fabric of a human body nothing is superfluous, and that no one bone
 can be taken away without endangering the whole, or rendering it, in some
 measure, imperfect. But it, on the other side, you say this rib was really
 useless to Adam, and might be spared, so that you make him to have only
 twelve ribs on one side and thirteen on the other, they will reply that
 this is like a monster, as much as if the first man had been created with
 three feet, or three hands, or had had more eyes, or other members, than
 the use of a human body requires. But in the beginning we cannot but
 suppose that all things were made with all imaginable exactness.

 "For my part, I do not pretend to decide this dispute, but what more
 perplexes me is, how, out of one rib, the whole mass of a woman's body
 could be built? For a rib does not, perhaps, equal the thousandth part of
 an entire body. If you answer that the rest of the matter was taken from
 elsewhere, certainly, then, Eve might much more truly be said to have been
 formed out of that borrowed matter, whatever it was, than out of Adam's
 rib. I know that the Rabbinical doctors solve this business quite another
 way, for they say the first man had two bodies, the one male, the other
 female, who were joined together, and that God having cloven them asunder,
 gave one side to Adam for a wife. Plato has, in his 'Symposium,' something
 very like this story, concerning his first man, Anoroginus, who was
 afterwards divided into two parts, male and female. Lastly, others
 conjecture that Moses gave out this original of woman to the end that he
 might inspire a mutual love between the two sexes, as parts of one and the
 same whole, so as more effectually to recommend his own institution of
 marriage.... But leaving this subject, I will hasten to something else.

 "Now, the second article treats of God's, garden in Eden, watered with
 four rivers arising from the same spring.... Those rivers are, by Moses,
 called Pishon, Gishon, Hiddekal, and Perath, which the ancient authors
 interpret by Ganges, Nile, Tigris, and Euphrates. Nor do I truly think
 without some reason, for Moses seems to have proposed nothing more than
 the bringing four of the most celebrated rivers of the whole earth to the
 watering of his garden. Ah! but, say you, these four rivers do not spring
 from the same source, or come from the same place; 'tis true, nor any
 other four rivers that are named by the interpreters. Wherefore this
 objection will everywhere hold good, as well against the ancient as modern
 writers.—But although you should reduce these rivers to only two, as
 some do, to Tigris and Euphrates, yet neither have these two rivers the
 same fountain-head, but this is really and truly an evasion, instead of an
 explanation, to reduce, contrary to the history of Moses, a greater number
 of rivers to a smaller, only that they may the more conveniently be
 reduced to the same spring; for these are the words of Moses, 'But there
 comes a river out of Eden to water the garden, and from thence it divides
 itself into four branches, the name of the first is Pishon,' etc., whereby
 it is apparent that either in the exit or in the entrance of the garden
 there were four rivers, and that these four rivers did one and all proceed
 from the same fountain-head in Eden. Now, pray tell me in what part of the
 earth is this country of Eden, where four rivers arise from one and the
 same spring? But do not go about to say that only two came from that
 fountain of Eden, and that the other two arose from the Tigris or the
 Euphrates, where they split near the sea, and make, as it were, a
 bifrontic figure, since this does by no means answer the words of Moses.
 Besides, he mentions in the first place Pishon and Gishon, and afterwards
 Tigris and Euphrates as lesser rivers; whereas you, on the contrary, will
 have those to be derived from these last as rivers of an inferior order,
 which is a manifest distorting of the historical account. But to end all
 these difficulties concerning the channels of the rivers which watered
 Paradise, you will, perhaps, at last say, that the springs, as well as the
 courses of rivers, have been changed by the universal deluge: and that we
 cannot now be certain where it was they burst over the earth, and what
 countries they passed through. For my part I am much of your opinion,
 providing you confess there happened in the deluge such a disruption of
 the earth as we suppose there did. But from only an inundation of waters
 such a change could never happen. Besides, what geography will you have
 Moses to describe these rivers, ante-diluvian or post-diluvian'?—If
 the latter, there has happened no considerable alteration of the earth
 since the time of Moses and the flood. If the former, you then render
 Moses's description of the earth totally superfluous and unuseful to
 discover the situation of Paradise. Lastly, it is hard to conceive that
 any rivers, whether these or others, can have subsisted ever since the
 first beginning of the world; whether you have regard to their water or
 their channels. The channels of rivers are made by daily attrition; for if
 they had been made as ditches and furrows are, by earth dug out and heaped
 on each side, there would certainly have been seen everywhere great banks
 of earth. But we plainly see that this is only fortuitous; forasmuch as
 they often run through plains, and the river banks are no more than level
 with the adjacent fields; besides, whence could there be had water at the
 beginning of the world to fill these channels? If you say, that on the
 third day, when the great bed of the ocean was made, the smaller channels
 of the rivers were also: and as the greatest part of the waters of the
 abyss fell into the gulf of the seas, so the remaining part descended into
 these other channels, and therewith formed the primitive rivers. Admitting
 this, yet the waters would not only be as salt as those of the sea, but
 there would be no continual springs to nourish these rivers; insomuch as
 when the first stream of water had flown off, there being no fresh
 supplies of water to succeed it, these rivers would have been immediately
 dried up; I say because there were no perpetual springs; for whether
 springs proceed from rain, or from the sea, they could neither way have
 rose in so short a time; not from rain, for it had not as yet rained;
 neither was it possible, that in the short space of one day, the waters of
 the abyss should run down from the most inland places to the sea, and
 afterwards returning through ways that were never yet open to them, should
 strain themselves through the bowels of the earth, and ascend to the heads
 of their rivers. But of rivers we have said enough; let us now proceed to
 the rest.

 "We have, in the third place, a very strange account of a serpent that
 talked with Eve, and enticed her to oppose God. I must confess, we have
 not yet known that this beast could ever speak, or utter any sort of
 voice, beside hissing. But what shall we think Eve knew of this business?
 If she had taken it for a dumb animal, the very speech of it would have so
 frightened her, that she would have fled from it. If, on the other side,
 the serpent had from the beginning been capable of talking and haranguing,
 and only lost his speech for the crime of having corrupted the faith of
 Eve, certainly Moses would have been far from passing over in silence this
 sort of punishment, and only mentioning the curse of licking the dust.
 Besides this, will you have the particular species of serpents, or all the
 beasts in Paradise, to have been imbued with the faculty of speaking, like
 the trees in Dodona's grove? If you say all, pray what offence had the
 rest been guilty of, that they also should lose the use of their tongues?
 If only the serpent enjoyed this privilege, how came it about that so vile
 an animal (by nature the most reverse and remote from man) should, before
 all his other fellow brutes, deserve to be master of so great a favor and
 benefit as that of speech?

 "Lastly, since all discoursing and arguing includes the use of reason, by
 this very thing you make the serpent a rational creature. But I imagine
 you will solve this difficulty another way; for (say the sticklers for a
 literal interpretation) under the disguise of a serpent was hid the Devil,
 or an evil spirit, who, using the mouth and organs of this animal, spoke
 to the woman as though it were a human voice. But what testimony or what
 authority have they for this? The most literal reading of Moses, which
 they so closely adhere to, does not express anything of it; for what else
 does he seem to say, but that he attributes the seducing of Eve to the
 natural craftiness of the serpent, and nothing else? For these are Moses's
 words:—'Now the serpent was more cunning than any beast of the field
 that the Lord God had made.' Afterwards, continues he:—'The serpent
 said to the woman, yea, hath God said,' etc.—But besides, had Eve
 heard an animal, by nature dumb, speak through the means of some evil
 spirit, she would instantly have fled with horror from the monster.—When,
 on the contrary, she very familiarly received it; they argued very
 amicably together, as though nothing new or astonishing had taken place.
 Again, if you say that all this proceeded from the ignorance or weakness
 of a woman, it would on the other side have been but just, that some good
 angels should have succoured a poor, ignorant, weak woman; those just
 guardians of human affairs would not have permitted so unequal a conflict;
 for what if an evil spirit, crafty and knowing in business, had, by his
 subtlety, overreached a poor, weak, and silly woman, who had not as yet,
 either seen the sun rise or set, who was but newly born, and thoroughly
 inexperienced. Certainly, a person who had so great a price set upon her
 head, as the salvation of all mankind, might well have deserved a guard of
 angels. Aye, but perhaps (you will say) the woman ought to have taken care
 not to violate a law established on pain of death. 'The day you eat of it
 you shall surely die,', both you and yours; this was the law. Die! what
 does that mean, says the poor, innocent virgin, who as yet had not seen
 anything dead, no, not so much as a flower; nor had yet with her eyes or
 mind perceived the image of death—viz., sleep, or night? But what
 you add concerning his posterity and their punishment, that is not all
 expressed in the law. Now no laws are ever to so distorted, especially
 those that are penal. The punishment of the serpent will also afford no
 inconsiderable question, if the Devil transacted the whole thing under the
 form of a serpent; or if he compelled the serpent to do, or to suffer
 things, why did he (the serpent) pay for a crime committed by the Devil?
 Moreover, as to the manner and form of the punishment inflicted on the
 serpent, that from that time he should go creeping on his belly, it is not
 to be explained what that meant. Hardly any one will say, that prior to
 his catastrophe the serpent walked upright, like four footed beasts; and
 if, from the beginning, he crept on his belly like other snakes, it may
 seem ridiculous to impose on this creature as a punishment for one single
 crime, a thing which, by nature, he ever had before. But let this suffice
 for the woman and serpent; let us now go on to the trees. I here
 understand those two trees, which stood in the middle of the garden, the
 tree of life, and the tree of good and evil. The former so called, that it
 would give men a very long life, although, by what follows, we find our
 forefathers, prior to the flood, lived to very great ages, independent of
 the tree of life. Besides, if the longevity, or immortality of man had
 depended only upon one tree, or its fruit, what if Adam had not sinned?
 how could his posterity, diffused throughout the whole earth, have been
 able to come and gather fruit out of this garden, or from this tree? or
 how could the product of one tree have been sufficient for all mankind?"

 Such is a condensed abstract of Dr. Burnet's seventh chapter of
 "Archæologia." The eighth chapter equals the above in boldness; but far
 exceeds it in breadth of logic and critical acumen, without, however,
 appearing so iconoclastic or so vulgar. The next chapter abounds in
 classical quotations, the Creation of the world and the Deluge is the
 theme on which so much is advanced, at a time when such language was
 greeted with the stake and the prison. We cannot calculate the effect of
 Burnet's works on the clerical mind; but this we do know, that since his
 day, there has progressed an internal revolution in the tenets of the
 church, which, in the last generation, gave birth to the neology, now so
 destructive of the internal peace of the churches. Neology has not come
 from Deism, for this power assails the outworks of Christianity; while the
 school of criticism is but a severe pruning knife of internal verbiage.
 Although the language quoted is harsh, the arguments common-place, which,
 although true, are now discarded by the educated Freethinker; yet if for
 no stronger language than this men were imprisoned only ten years ago,
 what must we say to the moral courage which could publish them 150 years
 ago? There must surely have been greater risks than in our day; and when a
 man dare hazard the highest power of the church for the duty of publishing
 unpopular sentiments, it is clearly our duty to; enshrine him as one of
 the guardians of that liberty of thought, and speech, which have won for
 us a freedom. we cherish and protect. Let the earth then lie lightly over
 the priest-Freethinker, Thomas Burnet.

 A. C.

 THOMAS PAINE.

 "The wise by some centuries before the crowd,

 Must, by their novel systems, though correct,

 Of course offend the wicked, weak, and proud,

 Must meet with hatred, calumny, neglect."

 Thomas Paine, "the sturdy champion of political and religious liberty,"
 was born at Thetford, in the County of Norfolk, (Eng.,) 29th of January,
 1737. Born of religious parents (his father being a Quaker, and his mother
 a member of the Church of England,) Paine received a religious education
 at Thetford Grammar School, under the Rev. William Knowles. At an early
 age he gave indications of his great talent, and found pleasure, when a
 boy, in studying poetical authors. His parents, however, endeavored to
 check his taste for poetry, his father probably thinking it would unfit
 him for the denomination to which he belonged. But Paine did not
 lose much time before experimenting in poetry himself. Hence we find him,
 when eight years of age, composing the following epitaph, upon a fly being
 caught in a spider's web:—

 "Here lies the body of John Crow,

 Who once was high, but now is low;

 Ye brother Crows take warning all,

 For as you rise, so you must fall."

 At the age of thirteen, after receiving a moderate education in reading,
 writing, and arithmetic, Paine left school, to follow his father's trade
 (stay-making.) Although disliking the business, he pursued this avocation
 for nearly five years. When about twenty years of age, however, he felt—as
 most enterprising young men do feel—a desire to visit London, and
 enter into the competition and chances of a metropolitan life. His natural
 dislike to his father's business led him to abandon for a period his
 original occupation, and, after working some time with Mr. Morris, a noted
 stay-maker, in Long Acre, he resolved upon a seafaring adventure, of which
 he thus speaks:—

 "At an early age, raw, adventurous, and heated with the false Heroism of a
 master [Rev. Mr. Knowles, Master of the Grammar School at Thetford] who
 had served in a man-of-war, I began my fortune, and entered on board the
 Terrible, Captain Death, from this adventure I was happily prevented by
 the affectionate and moral remonstrances of a good father, who from the
 habits of his life, being of the Quaker profession, looked on me as lost;
 but the impression, much as it affected me at the time, wore away, and I
 entered afterwards in the King of Prussia privateer, Captain Mender, and
 went with her to sea."

 Sea life did not, as may be supposed, long satisfy a mind like Paine's. In
 April, 1759, after working nearly twelve months at Dover, we find him
 settled as master stay-maker at Sandwich; marrying, on September 27, Mary
 Lambert, daughter of an Exciseman of that place. But his matrimonial
 happiness was of short duration, his wife dying the following year.

 Disgusted with the toil and inconvenience of his late occupation, Paine
 now renounced it forever, to apply himself to the profession of Exciseman.
 After fourteen months' study he obtained the appointment of supernumerary
 in the Excise, which he held, with intervals, till 1768, when he settled
 as Exciseman at Lewes, in Sussex, and married, 1771, Elizabeth Olive,
 daughter of a tobacconist, whose business he succeeded to. About this time
 Paine wrote several little pieces, in prose and verse, among which was the
 celebrated song on the "Death of General Wolfe," and "The Trial of Farmer
 Carter's Dog, Porter." The latter is a composition of "exquisite wit and
 humor."

 In 1772 the Excise officers throughout the kingdom were dissatisfied with
 their salaries, and formed a plan to apply to Parliament for an increase.
 Paine being distinguished among them as a man of great talent, was
 solicited to draw up and state their case, which he did in a pamphlet
 entitled "The Case of the Salary of the Officers of Excise, and Thoughts
 on the Corruption arising from the Poverty of Excise Officers." Four
 thousand copies of this pamphlet were printed and circulated. Some time
 after this publication, Paine, being in the grocery business, was suspected
 of unfair practices, and was dismissed the Excise, after being in it
 twelve years. This suspicion, however, was never shown to be just.
 But to show how very vigorous the authorities were in suppressing
 smuggling, we will quote the following letter from Clio Rickman to the
 Editor of the Independent Whig, in October, 1807:—

 "Sir,—If there are any characters more to be abhorred than others,
 it is those who inflict severe punishments against offenders, and yet
 themselves commit the same crimes.

 "If any characters more than others deserve execration, exposure, and to
 be driven from among mankind, it is those governors of the people who
 break the laws they themselves make, and punish others for breaking.

 "Suffer me, Mr. Editor, thus to preface the following fact; fact, I say,
 because I stand ready to prove it so.

 "When Admiral Duncan rendezvoused in the Downs with his fleet, on the 8th
 of January, 1806, the Spider lugger, Daniel Falara, master, was sent to
 Guernsey to smuggle articles for the fleet, such as wine, spirits, hair
 powder, playing cards, tobacco, etc., for the supply of the different
 ships.

 "At her arrival in the Downs, the ships' boats flocked round her to unload
 her and her contraband cargo. A Custom House extra boat, commanded by
 William Wallace, seeing the lugger, followed and took her; in doing which
 he did his duty.

 "On his inspecting the smuggled articles with which she was laden, he
 found a number of cases directed to Admiral Duncan, the Right Honorable
 William Pitt, the heaven-born Minister of England, and to the Right
 Honorable Henry Dundas, Walmer Castle. In a few days, Wallace, the master
 of the Custom House cutter, received orders from Government to give the
 lugger and her smuggled cargo up, on penalty of being dismissed the
 service; and these cases of smuggled goods were afterwards delivered at
 the Prime Ministers, Mr. Pitt, at Walmer Castle.

 "Mr. Editor, read what follows, and repress your indignation if you can.

 "There are now in Deal jail fourteen persons for trifling acts of
 smuggling compared to the above of the Right Honorable William Pitt and
 the now Right Honorable Lord Melville.

 "The former were poor, and knew not how to live, the latter were most
 affluently and splendidly supported by the people—that is, they were
 paupers upon the generous public, towards whom they thus scandalously and
 infamously conducted themselves.

 "I am, Sir, your humble servant,

 "Clio Rickman."

 To those opponents of Thomas Paine who attach any weight to his dismissal
 from the Excise on suspicion of smuggling, we would mention the fact, that
 during Paine's service at Lewes, Mr. Jenner, the principal clerk in the
 Excise Office, London, wrote several letters from the Board of Excise,
 "thanking Mr. Paine for his assiduity in his profession, and for his
 information and calculations forwarded to the office." Shortly-after his
 dismissal, Mr. Paine and his wife, by mutual agreement, separated. Many
 tales have been put in circulation respecting the separation. Clio
 Rickman, in his "Life of Paine," has the following passage:—-

 "That he did not cohabit with her from the moment they left the altar till
 the day of their separation, a space of three years, although they lived
 in the same house together, is an indubitable truth. It is also true, that
 no physical defect, on the part of Mr. Paine, can be adduced as a reason
 for such conduct.... Mr. Paine's answer, upon my once referring to this
 subject, was, 'It is nobody's business but my own: I had cause for it, but
 I will name it to no one.'.... This I can assert, that Mr. Paine always
 spoke tenderly and respectfully of his wife; and sent her several times
 pecuniary aid, without her knowing even whence it came."

 In 1774 Paine left England, and arrived at Philadelphia a few months
 before the battle of Lexington. He made his appearance in the New World as
 editor of the Pennsylvanian Magazine; and it would appear that he then had
 in view the coming struggle, in which he took so prominent a part, for in
 his introduction to the first number of the above Magazine he states:—"Thus
 encompassed with difficulties, this first number of the Pennsylvanian
 Magazine entreats a favorable reception; of which we shall only say, that
 like the early snowdrop, it comes forth in a barren season, and contents
 itself with foretelling the reader that choicer flowers are preparing to
 appear." Upon the foreign supply of gunpowder being prohibited, he
 proposed a plan, in the Pennsylvanian Journal, of a saltpetre association
 for the voluntary supply of that article of destruction.

 On the 10th of January, 1776, "Common Sense" was published, its
 circulation soon reaching 100,000 copies. The effect this remarkable
 pamphlet produced upon the minds of the American people, and the share it
 had in bringing to a successful issue the then pending struggle, may be
 gathered even from Paine's bitterest enemies. Mr. Cheetham, in his "Life
 of Paine," while endeavoring to damage the author of "Common Sense,"
 admits the value of this pamphlet. He says:—"This pamphlet of forty
 octavo pages, holding out relief by proposing Independence to an oppressed
 and despairing people, was published in January, 1776; speaking a language
 which the colonists had felt, but not thought of. Its popularity, terrible
 in its consequences to the parent country, was unexampled in the history
 of the press. At first involving the colonists, in the crime of rebellion,
 and pointing to a road leading inevitably to ruin, it was read with
 indignation and alarm; but when the reader—and every one read it—recovering
 from the first shock, re-perused it, its arguments nourishing his feelings
 and appealing to his pride, re-animated his hopes, and satisfied his
 understanding that 'Common Sense,' backed by the resources and force of
 the colonies, poor and feeble as they were, could alone rescue them from
 the unqualified oppression with which they were threatened. The unknown
 author, in the moments of enthusiasm which succeeded, was an angel sent
 from heaven to save from all the horrors of slavery by his timely,
 powerful, and unerring councils, a faithful but abused, a brave but
 misrepresented people." Another of Paine's enemies and slanderers—Elkanah
 Watson—in a volume recently published, entitled "Men and Times of
 the Revolution," after speaking in very disparaging terms of Paine's
 appearance, habits, and disposition (which is proved false by the best of
 testimony,) admits the service rendered to America by "Common Sense." He
 says:—"Yet I could not repress the deepest emotions of gratitude
 towards him, as the instrument of Providence in accelerating the
 declaration of our Independence. He certainly was a prominent agent in
 preparing the public sentiment of America for that glorious event. The
 idea of Independence had not occupied the popular mind, and when guardedly
 approached on the topic, it shrunk from the conception, as fraught with
 doubt, with peril, and with suffering. In 1776 I was present at
 Providence, Rhode Island, in a social assembly of most of the prominent
 leaders of the State. I recollect that the subject of Independence was
 cautiously introduced by an ardent Whig, and the thought seemed to excite
 the abhorrence of the whole circle. A few weeks after, Paine's 'Common
 Sense' appeared, and passed through the continent like an electric spark.
 It everywhere flashed conviction, and aroused a determined spirit, which
 resulted in the Declaration of Independence, upon the 4th of July ensuing.
 The name of Paine was precious to every Whig heart, and had resounded
 throughout Europe." Other testimony could be given to Paine's influence in
 the American struggle for Independence; but after the two already
 mentioned from his opponents, it is unnecessary to give further proof.

 In the same year that "Common Sense" appeared, Paine accompanied General
 Washington and his army, being with him in his retreat from Hudson River
 to the Delaware. Although great terror prevailed, Paine stood brave and
 undismayed, conscious he was advocating a just cause, and determined to
 bring it to a successful issue. He occupied himself in inspiring hope in
 the Americans, showing them their strength and their weakness. This object
 drew from his pen "The Crisis," a continuation of the "Common Sense,"
 which was issued at intervals till the cessation of hostilities.

 In 1777 Paine was unanimously, and unknown to himself, appointed Secretary
 in the Foreign Department, where he formed a close friendship with Dr.
 Franklin. He did not retain his office, however, long, as he refused to
 become a party to the fraudulent demands of a Mr. Silas Deane, one of the
 American Commissioners, then in Europe; and he resigned the office.

 In 1780 he was chosen member of the American Philosophical Society, having
 previously received the degree of Master of Arts from the University of
 Philadelphia.

 When the Independence of America was attained, and when oppression had
 received a severe and lasting check in that rising country, we find that
 Paine, so far from being satisfied with his success in the New World,
 began to look for a fresh field where he might render good service to the
 cause of right and freedom. Accordingly, in 1787. he visited Paris, his
 famous services to America giving him a welcome by those who knew the
 benefit arising from the establishment of human rights. His stay in Paris,
 at this time, was of short duration, as he returned to England after an
 absence of thirteen years, on September 3rd. After visiting his mother,
 and settling an allowance of nine shillings per week for her support, he
 resided for a short time at Rotherham, in Yorkshire, where an iron bridge
 was cast and erected upon a model of his invention, which obtained him
 great reputation for his mathematical skill.

 The publication of "Mr. Burke's Reflections on the French Revolution"
 called from Paine his "Rights of Man," a book that created great
 attraction, and sold nearly a million and a half of copies. In politics
 Paine was clear and decided, and, from his moderation, what is called
 "sound." For the perusal of those who may not have read it, we give the
 following quotations, to show the principles upon which it is based:—

 "Mr. Burke talks about what he calls an hereditary crown, as if it were
 some production of nature; or as if, like time, it had a power to operate,
 not only independently, but in spite of man; or as if it were a thing or a
 subject universally consented to. Alas! it has none of those properties,
 but is the reverse of them all. It is a thing in imagination, the property
 of which is more than doubted, and the legality of which in a few years
 will be denied. But, to arrange this matter in a clearer view than what
 general expressions can convey, it will be necessary to state the distinct
 heads under which (what is called) an hereditary crown, or, more properly
 speaking, an hereditary succession to the government of a nation, can be
 considered; which are, first, the right of a particular family to
 establish itself; secondly, the right of a nation to establish a
 particular family. With respect to the first of these heads, that
 of a family establishing itself with heredity powers on its own authority,
 and independent of the consent of a nation, all men will concur in calling
 it despotism: and it would be trespassing on their understanding to
 attempt to prove it. But the second head, that of a nation
 establishing a particular family with hereditary powers, does not
 present itself as despotism on the first reflection; but if men will
 permit a second reflection to take place, and carry that reflection
 forward but one remove out of their own persons to that of their
 offspring, they will then see that hereditary succession becomes in its
 consequences the same despotism to others, which they reprobated for
 themselves. It operates to preclude the consent of the succeeding
 generations; and the preclusion of consent is despotism. When the person
 who at any time shall be in possession of a government, or those who stand
 in succession to him, shall say to a nation, I hold this power in
 'contempt' of you, it signifies not on what authority he pretends to say
 it. It is no relief, but an aggravation to a person in slavery, to reflect
 that he was sold by his parent; and as that which heightens the
 criminality of an act cannot be produced to prove the legality of it,
 hereditary succession cannot be established as a legal thing....
 Notwithstanding the taxes of England amount to almost seventeen millions a
 year, said to be for the expenses of Government, it is still evident that
 the sense of the nation is left to govern itself by magistrates and
 jurors, almost at its own charge, on Republican principles, exclusive of
 the expense of taxes. The salaries of the judges are almost the only
 charge that is paid out of the revenue. Considering that all the internal
 government is executed by the people, the taxes of England ought to be the
 lightest of any nation in Europe; instead of which they are the contrary.
 As this cannot be accounted for on the score of civil government, the
 subject necessarily extends itself to the monarchical part..... If a law
 be bad, it is one thing to oppose the practice of it, but it is quite a
 different thing to expose its errors, to reason on its defects, and show
 cause why it should be repealed, or why another ought to be substituted in
 its place. I have always held it an opinion (making it also my practice)
 that it is better to obey a bad law, making use at the same time of every
 argument to show its errors and procure its repeal, than forcibly to
 violate it; because the precedent of breaking a bad law might weaken the
 force, and lead to a discretionary violation, of those which are good."

 As may be supposed, such a work as "The Rights of Man," aiming directly at
 all oppression, regardless of party, could not be allowed to escape the
 Attorney-General's answer. Accordingly, we find a prosecution
 instituted against it. But instead of prosecuting the author, the
 publishers were selected. This drew from Paine a long Letter to the
 Attorney-General, suggesting the justice of his answering for the
 book he wrote. On the trial, Mr. (afterwards Lord) Erskine thus spoke of
 the author of "The Rights of Man:"—"The defendant's whole deportment
 previous to the publication has been wholly unexceptionable; he properly
 desired to be given up as the author of the book, if any inquiry should
 take place concerning it; and he is not affected in evidence, directly or
 indirectly, with any illegal or suspicious conduct, not even with uttering
 an indiscreet or taunting expression, nor with any one matter or thing
 inconsistent with the best subject in England."

 On the 12th of September, 1792, Mr. Achilles Audibert came expressly to
 England, from the French Convention, to solicit Paine to attend and aid
 them, by his advice, in their deliberations. "On his arrival at Calais a
 public dinner was provided, a royal salute was fired from the battery, the
 troops were drawn out, and there was a general rejoicing throughout the
 town.... Paine was escorted to the house of his friend, Mr. Audibert, the
 Chief Magistrate of the place, where he was visited by the Commandant, and
 all the Municipal Officers in forms, who afterwards gave him a sumptuous
 entertainment in the Town Hall. The same honor was also paid him on his
 departure for Paris." Upon his arrival in Paris all was confusion. There
 were the King's friends mortified and subdued, the Jacobins split up into
 cavilling faction, some wishing a federative government, some desiring the
 King's death, and the death of all the nobility; while a portion were more
 discreet, wishing liberty without licentiousness, and having a desire to
 redress wrongs without revenge. These few accepted Paine as their leader,
 and renounced all connection with the Jacobin Club.

 Paine, on all occasions, advocated the preservation of the King's life but
 his efforts were thwarted by the appointment, by Robespierre, of Barrere
 to office. So anxiously was Paine sought after, that both Calais and
 Versailles returned him as Deputy. To show how the author of "The Rights
 of Man" opposed all physical force where reason may be used, it is only
 necessary to state, that when the Letter of Dumourier reached Paris with
 the threat of restoring the King, Paine wrote a letter to the Convention,
 stating a plan for re-adjustment, and was taking it personally, when he
 was informed "that a decree had just been passed offering one hundred
 thousand crowns for Dumourier's head; and another, making it high treason
 to propose anything in his favor." Whilst Deputy for Calais, Paine was
 sought and admired by all classes. He dined every Friday, for a long
 period, with the Earl of Lauderdale and Dr. Moore; and so frequent were
 his visitors, that he set apart two mornings a week for his levee
 days.—He soon, however, changed his residence, preferring less
 formality and a more select circle. His "History of the French Revolution"
 we are deprived of by his imprisonment, which Gibbon thought would prove a
 great loss. The historian often applied for the MS., believing it to be of
 great worth. The opinion Paine held of the Revolution may be gathered from
 the following:—

 "With respect to the Revolution, it was begun by good men, on good
 principles, and I have ever believed it would have gone on so, had not the
 provocative interference of foreign powers distracted it into madness, and
 sown jealousies among the leaders. The people of England have now two
 Revolutions, the American and the French before them. Their own wisdom
 will direct them what to choose and what to avoid, and in
 everything which relates to their happiness, combined with the common good
 of mankind, I wish them honor and success."

 His speech against the death of the King, shows how far he was removed
 from party spirit or any feeling of revenge. Whilst he protested against
 the King being re-enthroned, he equally protested against his death,
 wishing him removed from the seat of his corruption, and placed in a more
 elevating atmosphere.—Entreating for the King's safety, he says:—"Let
 then the United States be the safeguard and the asylum of Louis Capet.
 There, hereafter, far removed from the miseries and crimes of royalty, he
 may learn, from the constant aspect of public prosperity, that the true
 system of government consists in fair, equal, and honora-able
 representation. In relating this circumstance, and in submitting this
 proposition, I consider myself as a citizen of both countries."

 The policy pursued by Paine was not consonant with the views of
 Robespierre. Consequently, he was seized in the night and imprisoned in
 the Luxembourg eleven months, without any reason being assigned. The
 readers are doubtless aware of the many Providential escapes he had
 from the death for which he was seized. While in prison he wrote part of
 his "Age of Reason," (having commenced it just previous to his arrest) not
 Knowing one hour but he might be executed, and once being on the verge of
 death from fever. He knew the prejudice the "Age of Reason" would create,
 so he left its production to the latter part of his life, not wishing to
 make that an impediment to the good he sought to accomplish in the
 Political world.

 After toiling in France to bring the Revolution to a just
 termination, and finding his efforts rendered abortive by that feeling
 which former oppression had created, he resolved to return to
 America, a country he saw thriving by a policy he wished to institute in
 France.

 In 1802, Jefferson, then President of America, knowing his wish to return,
 wrote him the following letter:—

 "You express a wish in your letter to return to America by a national
 ship. Mr. Dawson, who brings over the treaty, and who will present you
 with this letter, is charged with orders to the captain of the Maryland,
 to receive and accommodate you back if you can be ready to return at such
 a short warning. You will in general find us returned to sentiments worthy
 of former times; in these it will be your glory to have steadily labored,
 and with as much effect as any man living. That you may live long to
 continue your useful labors, and reap the reward in the thankfulness of
 nations, is my sin cere prayer.

 "Accept the assurance of my high esteem and affectionate attachment,

 "Thomas Jefferson."

 But circumstances prevented Paine going by the Maryland. He sailed,
 however, on the 1st of September, 1802, in the London Pacquet. He had
 often previously arranged to return to America, but luckily, Providence
 prevented him. One ship that he intended to sail by, was searched by
 English frigates for Thomas Paine, and another sunk at sea, whilst at
 other times British frigates were cruising off the ports from which he was
 to sail, knowing him to be there.

 So much religious misrepresentation has been circulated about Paine's life
 and death, that it becomes a duty to restate the facts. The manner
 of life Paine pursued may be gathered from the reliable testimony
 of Clio Rickman. He says, "Mr. Paine's life in London was a quiet round of
 philosophical leisure and enjoyment. It was occupied in writing, in a
 small epistolary correspondence, in walking about with me to visit
 different friends, occasionally lounging at coffeehouses and public
 places, or being visited by a select few. Lord Edward Fitzgerald, the
 French and American ambassadors, Mr. Sharp the engraver, Romney, the
 painter, Mrs. Wolstonecraft, Joel Barlow, Mr. Hull, Mr. Christie, Dr.
 Priestley, Dr. Towers, Colonel Oswald, the walking Stewart, Captain
 Sampson Perry, Mr. Tuffin, Mr. William Choppin, Captain De Stark, Mr. Home
 Tooke, etc., were among the number of his friends and acquaintances." His
 manner of living in France and America has already been noticed.

 The perverted tales of Carver and Cheetham may be utterly disproved by
 referring to Clio Rickman's "Life of Paine." As his life, so was his
 death. When he became feeble and infirm (in Jan. 1809) he was often
 visited by those "good people" who so often intrude upon the domestic
 quiet of the afflicted. After the visit of an old woman, "come from the
 Almighty," (whom Paine soon sent back again) he was troubled with the Rev.
 Mr. Milledollar, and the Rev. Mr. Cunningham. The latter reverend said,
 "Mr. Paine, we visit you as friends and neighbors; you have now a full
 view of death, you cannot live long; and whoever does not believe in Jesus
 Christ, will assuredly be damned." "Let me," said Paine, "have none of
 your Popish stuff; get away with you; good morning, good morning." Another
 visitor was the Rev. Mr. Hargrove, with this statement:—"My name is
 Hargrove, Sir; I am minister of the new Jerusalem church; we, Sir, explain
 the scripture in its true meaning; the key has been lost these four
 thousand years, and we have found It." "Then," said Paine, in his own neat
 way, "it must have been very rusty." Shortly before his death, he stated
 to Mr. Hicks, to whom he had sent to arrange his burial? that his
 sentiments in reference to the Christian religion were precisely the same
 as when he wrote the "Age of Reason." On the 8th of June, (in the words of
 Clio Rickman) 1809. about nine in the morning, he placidly, and almost
 without a struggle, died as he had lived, a Deist, aged seventy-two years
 and five months. He was interred at New Rochelle, upon his own farm; a
 handsome monument being now erected where he was buried.

 It has been the object in the present sketch rather to give, in a brief
 manner, an account of Paine's life and services, than an elucidation of
 his writings. His works are well known, and they will speak for
 themselves but much wrong is done to his memory by the perversions and
 misrepresentations of the religious publications. No doubt had his views
 been different on "religious" subjects, he would have been held up as a
 model of genius, perseverance, courage, disinterestedness of purpose, and
 purity of life, by the men who now find him no better name than the
 "Blasphemer." We hope that those not previously acquainted with the facts
 of his life, will find in the present sketch sufficient reason to think
 and speak otherwise of a man who made the world his country, and the doing
 good his religion.

 "As Euclid near his various writings shone,

 His pen inspired by glorious truth alone,

 O'er all the earth diffusing light and life,

 Subduing error, ignorance, and strife;

 Raised man to just pursuits, to thinking right,

 And yet will free the world from woe and falsehood's night;

 To this immortal man, to Paine 'twas given,

 To metamorphose earth from hell to heaven."

 J. W.

 BAPTISTE DE MIRABAUD

 Jean Baptiste de Mirabaud was born at Paris, in the year 1675. Of his
 early life we can glean but very scanty information. He appears first to
 have embraced the military profession, but it not being consonant with his
 general character, he soon quitted the army, and devoted himself to
 literature. He was, however, nearly forty-nine years of age before he
 became known in the literary world. He then published a French translation
 of Tasso's "Jerusalem," which brought him much fame; and many of the
 contributors to the French Encyclopaedia appear to have associated with
 him, and courted his friendship. He was afterwards elected a member of the
 French Academy of which he became the Secretary in 1742. Mirabaud was a
 constant visitor at the house of his friend, the Baron d'Holbach, down to
 the period of his death. He wrote "The World: its Origin and its
 Antiquity," "Opinions of the Ancients upon the Jews," "Sentiments of the
 Philosophers upon the Nature of the Soul," and other minor works. The
 "System of Nature" was also for many years attributed to Mirabaud, but it
 appears now to be extremely doubtful whether he ever wrote a single line
 of the work. The Abbe Galiani was one of the first who pointed out
 D'Holbach as the author. In the memoirs of M. Suard, edited by M. Garat,
 the same hypothesis is supported with additional firmness. Dugald Stewart
 seems to put much faith in the latter authority, as fixing the authorship
 of the "System of Nature" upon D'Holbach. Voltaire attributes the work to
 Damilaville, in a somewhat positive manner, for which he is sharply
 criticised in the "Biographie Universelle," published in 1817. The "System
 of Nature" is a book of which Dugald Stewart speaks, as "the boldest, if
 not the ablest work of the Parisian Atheists," and it has undoubtedly
 obtained great popularity. Voltaire, who has written against the "System
 of Nature" in a tone of bitter sarcasm, and who complains of its general
 dullness and prolixity, yet admits that it is "often humorous, sometimes
 eloquent." It certainly is not written in that lively, but rather
 superficial style, which has characterized many of the French writers, but
 it speaks in plain yet powerful language, evincing an extensive
 acquaintance with the works of previous philosophers, and much thought in
 relation to the subjects treated upon. Some of its pages exhibiting more
 vivacity than the rest of the book, have been attributed to Diderot, who
 (it is alleged by Marmontel and others) aided, by his pen and counsel,
 many of the Freethinking works issued during his life.

 The "System of Nature" was not published during the life-time of Mirabaud,
 and it is therefore impossible to use any argument which might have been
 based upon Mirabaud's conduct in relation to it.

 Mirabaud died in Paris in 1760, at the advanced age of nearly eighty-six
 years. Contemporary with him were D'Alembert, D'Holbach, Voltaire,
 Diderot, Helvetius, Condorcet, Buffon, Rousseau, Frederick II. of Prussia,
 Montesquieu, Grimm, Sir William Tempte, Toland, Tindel, Edmund Halley,
 Hume, Gibbon, Adam Smith, Franklin, and Darwin, forming a role of
 names, whose fame will be handed down to posterity for centuries to come,
 as workers in the cause of man's redemption from mental slavery. If (as it
 appears very probably) it be the fact that Mirabaud had but little part in
 the authorship of "La Système de la Nature," D'Holbach, in using the name
 of his deceased friend, only associated him with a work which (judging
 from his other writings, the tenor of his life, and the noble character of
 his associates) Mirabaud would have issued with pride himself, had the
 book been really written by him.

 BARON D'HOLBACH.

 Paul Thyry, Baron D'Holbach, was born at Heidesheim, in the Palatinate, in
 the month of January, 1723. His father appears to have been a very wealthy
 man, and brought his son to Paris, for the purpose of superintending his
 education, but died white he was still a child. In his youth, D'Holbach
 appears to have been noted for his studious habits and retentive
 faculties, and ultimately attained to some eminence in chemistry and
 mineralogy. He married when very young, and he had not been married one
 year when his wife died. He afterwards obtained a dispensation from the
 Pope, and married his deceased wife's sister, by whom he had four
 children, two sons and two daughters.

 D'Holbach appeared to have spent the greater part of his life in Paris,
 and for forty years he assembled around his table, every Sunday, the elite
 of the literary world, including nearly the whole of those who took part
 in the first Encyclopedia. If that table were only in the hands of some of
 our spirit friends of the present day, what brilliant anecdotes might it
 not rap out—the sparkling wit of Diderot, the good humor of out
 host, the hospitable and generous D'Holbach, the occasional bitterness of
 Jean Jacques Rousseau, the cautious expression of opinion by D'Alembert,
 the agreeable variety of Montesquieu, and the bold enthusiasm of the
 youthful but hardworking Naigeon! If ever a table were inclined to turn,
 this table should have been; but perhaps it may be that tables never turn
 when reason is the ruler of those who sit around.

 It seems more than probable that D'Holbach at first held opinions
 differing widely from those entertained by him during the later periods of
 his life, and it is asserted that Diderot contributed much to this change
 of opinion. D'Holbach was an amiable man of the world, fond of amusement,
 and without pretension; he was, notwithstanding, well versed in Roman and
 Grecian literature, mathematics, chemistry, botany, and modern languages.
 He was generous to every one. "I content myself," he said, "with
 performing the disagreeable character of benefactor, when I am forced to
 it. I do not wish to be repaid my money; but I am pleased when I meet with
 some little gratitude, if it be only as proving that the persons I have
 assisted were such sort of men as I desired."

 Although about forty-five works are now ascribed to D'Holbach, not one of
 them was published during his life-time in his own name. The manuscripts
 were taken to Amsterdam by Naigeon, and there printed by Michael Rey.
 D'Holbach never talked publicly of his literary productions himself and
 his secrets seem to have been well kept by his friends. Several of the
 works were condemned and suppressed by the government; but D'Holbach lived
 unsuspected and unmolested. The expression used by the Avocat, General
 Seguier, in his réquisitoire against the "System of Nature" is worthy of
 notice. The Avocat General said—"The restless spirit of Infidelity,
 inimical to all dependence, endeavors to overthrow all political
 constitutions. Its wishes will not be satisfied until it has destroyed the
 necessary inequality of rank and condition, and until it has
 degraded the majesty of kings, and rendered their authority subordinate to
 the caprices of the mob." Note the three words we have
 italicised. For the first read unnecessary; for the second, voice; for the
 third, peoples. We trust that Free-thought never will be satisfied until
 it has destroyed the unnecessary inequalities of rank and condition, and
 rendered it impossible for the authority of kings to be enforced in
 opposition to the voice of the people.

 The following description of D'Holbach is given in a little sketch,
 published by Mr. Watson in 1834, as taken from Grimm's "Correspondence:"—"D'Hol-bach's
 features were, taken separately, regular, and even handsome, yet he was
 not a handsome man. His forehead, large and open, like that of Diderot,
 indicated a vast and capacious mind; but his forehead having fewer
 sinuosities, less roundness than Diderot's, announced less warmth, less
 energy, and less fecundity of ideas. A craniologist would say that in both
 D'Holbach and Diderot, the philosophical organs were largely developed,
 but that Diderot excelled in ideality; D'Holbach's countenance only
 indicated mildness, and the habitual sincerity of his mind. He was
 incapable of personal hatred. Though he detested priests and Jesuits, and
 all other supporters of despotism and superstition; and though when
 speaking of such people, his mildness and good temper were sometimes
 transformed into bitterness and irritability; yet it is affirmed that when
 the Jesuits were expelled from France, D'Holbach regarded them as objects
 of commiseration and of pity, and afforded them pecuniary assistance."

 The titles of D'Holbach's works may be found in Barbier's "Dictionary of
 Anonymous Works," and in St. Surins's article in the "Biographie
 Universelle," so in the little tract before mentioned as published by J.
 Watson. D'Holbach contributed largely to the first French Encyclopaedia,
 and other works of a like character. Of the "System of Nature" we have
 already spoken, and shall rather leave our readers to the work itself than
 take up more space in discussing its authorship.

 After having lived a life of comfort, in affluent circumstances, and
 always surrounded by a large circle of the best men of the day, D'Holbach
 died on January the 21st, 1789, being, then sixty-six years of age. The
 priests have never pictured to us any scene of horror in relation to his
 dying moments. The good old man died cheered and supported in his last
 struggle by those men whom he had many times assisted in the hard fighting
 of the battle of life. J. A. Naigeon, who had been his friend for thirty
 years; paid an eloquent tribute to D'Holbach's memory, in an article which
 appeared in the "Journal de Paris" of February the 9th, 1789, and we are
 not aware that any man has ever written anything against D'Hol-bach's
 personal character.

 EXTRACTS FROM "THE SYSTEM OF NATURE."

 Although we may not attempt to express a decided opinion as to the
 authorship of "Le Système de la Nature," we feel it our duty to present
 some of its principal arguments to the consideration of our readers. The
 author opens his work with this passage:—

 "Man always deceives himself when he abandons experience to follow
 imaginary systems. He is the work of nature. He exists in nature. He is
 submitted to her laws. He cannot deliver himself from them. He cannot step
 beyond them even in thought. It is in vain his mind would spring forward
 beyond the visible world: an imperious necessity ever compels his return—for
 a being formed by Nature, who is circumscribed by her laws, there exists
 nothing beyond the great whole of which he forms a part, of which be
 experiences the influence. The beings his imagination pictures as above
 Nature, or distinguished from her, are always chimeras formed after that
 which he has, already seen, but of which it is utterly impossible he
 should ever form any correct idea, either as to the place they occupy, or
 their manner of acting—for him there is not, there can be nothing
 out of that nature which includes all beings. Instead, therefore, of
 seeking out of the world he inhabits for beings who can procure him a
 happiness denied by Nature, let him study this nature, learn her laws,
 contemplate her energies, observe the immutable rules by which she acts."

 Speaking of the theological delusions under which many men labor, and of
 the mode in which man has been surrounded by those delusions, he says:—

 "His ignorance made him credulous: his curiosity made him swallow large
 draughts of the marvellous: time confirmed him in his opinions, and he
 passed his conjectures from race to race, for realities; a tyrannical
 power maintained him in his notions, because by those alone could society
 be enslaved. It was in vain, that some faint glimmerings of Nature
 occasionally attempted, the recall of his reason; that slight
 corruscations of experience sometimes threw his darkness into light; the
 interest of the few was bottomed on his enthusiasm; their pre-eminence
 depended on his love of the wonderful; their very existence rested on the
 solidity of his ignorance they consequently suffered no opportunity to
 escape, of smothering even the lambent flame. The many were thus first
 deceived into credulity, then coerced into submission. At length, the
 whole science of man became a confused mass of darkness, falsehood, and
 contradictions, with here and there a feeble ray of truth, furnished by
 that Nature of which he can never entirely divest himself, because,
 without his knowledge, his necessities are continually bringing him back
 to her resources."

 Having stated that by "nature" he means the "great whole," our author
 complains of those who assert that matter is senseless, inanimate,
 unintelligent, etc., and says, "Experience proves to us that the matter
 which we regard as inert or dead, assumes action, intelligence, and life,
 when it is combined in a certain way:"—

 "If flour be wetted with water, and the mixture closed up, it will be
 found, after some little lapse of time, by the aid of a microscope, to
 have produced organized beings that enjoy life, of which the water and the
 flour were believed incapable: it is thus that inanimate matter can pass
 into life, or animate matter, which is in itself only an assemblage of
 motion. Reasoning from analogy, which the philosophers of the present day
 hold perfectly compatible, the production of a man, independent of the
 ordinary means, would not be more marvellous than that of an insect with
 flour and water. Fermentation and putrefaction evidently produce living
 animals. We have here the principle; with proper materials, principles can
 always be brought into action. That generation which is styled equivocal
 is only so for those who do not reflect, or who do not permit themselves,
 attentively, to observe the operations of Nature."

 This passage is much ridiculed by Voltaire, who asserts that it is founded
 on some experiments made by one Needham, who placed some rye-meal in
 well-corked bottles, and some boiled mutton gravy in other bottles, and
 found that eels were produced in each. We do not know sufficient of the
 history of Needham's experiments, either to affirm or deny their
 authenticity, but we feel bound to remind our readers of the much-decried
 experiments conducted by Mr. Crosse, and which were afterwards verified by
 Mr. Weekes, of Sandwich. In these cases, insects were produced by the
 action of a powerful voltaic battery upon a saturated solution of silicate
 of potash, and upon ferro cyanuret of potassium. The insects were a
 species of acarus, minute and semi-transparent, and furnished with long
 bristles, which could only be seen by the aid of the microscope. The sixth
 chapter treats of man, and the author thus answers the question, "What is
 man?":—

 "We say he is a material being, organized after a peculiar manner,
 conformed to a certain mode of thinking, of feeling, capable of
 modification in certain modes peculiar to himself, to his organization, to
 that particular combination of matter which is found assembled in him. If
 again it be asked, What origin we give to beings of the human species? We
 reply, that like all other beings, man is a production of nature, who
 resembles them in some respects, and finds himself submitted to the same
 laws; who differs from them in other respects, and follows particular laws
 determined by the diversity of his conformation. If then it be demanded,
 Whence came man? We answer, our experience on this head does not
 capacitate us to resolve the question; but that it cannot interest us, as
 it suffices for us to know that man exists, that he is so constituted as
 to be competent to the effects we witness."

 In the seventh chapter the author, treating of the soul and spirit says:—

 "The doctrine of spirituality, such as it now exists, offers nothing but
 vague ideas, or, rather, is the absence of all ideas. What does it present
 to the mind but a substance which possesses nothing of which our senses
 enable us to have a knowledge? Can it be truth, that man is able to figure
 to himself a being not material, having neither extent nor parts; which,
 nevertheless, acts upon matter without having any point of contact, any
 kind of analogy with it; and which itself receives the impulse of matter
 by means of material organs, which announce to it the presence of other
 beings? Is it possible to conceive the union of the soul with the body; to
 comprehend how this material body can bind, enclose, constrain, determine
 a fugitive being, which escapes all our senses? Is it honest, is it plain
 dealing, to solve these difficulties, by saying there is a mystery in
 them, that they are the effects of a power more inconceivable than the
 human soul, than its mode of acting, however concealed from our view? When
 to resolve these problems, man is obliged to have recourse to miracles, to
 make the Divinity interfere, does he not avow his own ignorance? When
 notwithstanding the ignorance he is thus obliged to avow by availing
 himself of the divine agency, he tells us, this immaterial substance, this
 soul, shall experience the action of the element of fire, which he allows
 to be material; when he confidently says, this soul shall be burnt; shall
 suffer in purgatory—have we not a right to believe, that either he
 has a design to deceive us, or else that he does not himself understand
 that which he is so anxious we shall take upon his word?"

 The ninth chapter, after treating of the diversity of the intellectual
 faculties, proceeds, "Man at his birth brings with him into the world
 nothing but the necessity of conserving himself, of rendering his
 existence happy; instruction, examples, the custom of the world, present
 him with the means, either real or imaginary, of achieving it; habit
 procures for him the facility of employing these means:"—

 "In order that man may become virtuous, it is absolutely requisite that he
 should have an interest, that he should find advantages in practicing
 virtue. For this end, it is necessary that education should implant in him
 reasonable ideas; that public opinion should lean towards virtue, as the
 most desirable good; that example should point it out as the object most
 worthy of esteem; that government should faithfully recompense, should
 regularly reward it; that honor should always accompany its practice; that
 vice should constantly be despised; that crime should invariably be
 punished. Is virtue in this situation amongst men! Does the education of
 man infuse into him just, faithful ideas of happiness—true notions
 of virtue—-dispositions really favorable to the beings with whom he
 is to live? The examples spread before him, are they suitable to innocence
 of manners? Are they calculated to make him respect decency, to cause him
 to love probity, to practice honesty, to value good faith, to esteem
 equity, to revere conjugal fidelity, to observe exactitude in fulfilling
 his duties? Religion, which alone pretends to regulate his manners, does
 it render him sociable? does it make him pacific? does it teach him to be
 humane? The arbiters, the sovereigns of society, are they faithful in
 recompensing punctual in rewarding, those who have best served their
 country, in punishing those who have pillaged, who have robbed, who have
 plundered, who have divided, who have ruined it? Justice, does she hold
 her scales with a firm, with an even hand, between all the citizens of the
 state? The laws, do they never support the strong against the weak, favor
 the rich against the poor, uphold the happy against the miserable? In
 short, is it an uncommon spectacle to behold crime frequently justified,
 often applauded, sometimes crowned with success, insolently triumphing,
 arrogantly striding over that merit which it disdains, over that virtue
 which it outrages? Well, then, in societies thus constituted, virtue can
 only be heard by a very small number of peaceable citizens, a few generous
 souls, who know how to estimate its value, who enjoy it in secret. For the
 others, it is only a disgusting object; they see in it nothing but the
 supposed enemy to their happiness, or the censor of their individual
 conduct."

 In the tenth chapter, which is upon the soul, the author says:—

 "The diversity in the temperament of man, is natural, the necessary source
 of the diversity of passions, of his taste, of his ideas of happiness, of
 his opinions of every kind. Thus this same diversity will be the fatal
 source of his disputes—of his hatreds—of his injustice—every
 time he shall reason upon unknown objects, but to which he shall attach
 the greatest importance. He will never understand either himself or
 others, in speaking of a spiritual soul, or of immaterial substances
 distinguished from nature; he will, from that moment, cease to speak the
 same language, and he will never attach the same ideas to the same words.
 What then shall be the common standard that shall decide which is the man
 that thinks with the greatest justice?

 "Propose to a man to change his religion for yours, he will believe you a
 madman; you will only excite his indignation, elicit his contempt; he will
 propose to you, in his turn, to adopt his own peculiar opinions; after
 much reasoning, you will treat each other as absurd beings, ridiculously
 opinionated, pertinaciously stubborn; and he will display the least folly
 who shall first yield. But if the adversaries become heated in the
 dispute, which always happens, when they suppose the matter important, or
 when they would defend the cause of their own self-love, from thence their
 passions sharpen, they grow angry, quarrels are provoked, they hate each
 other, and end by reciprocal injury. It is thus that for opinions, which
 no man can demonstrate, we see the Brachman despised; the Mahomedan hated;
 the Pagan held in contempt; that they oppress and disdain each with the
 most raucorous animosity: the Christian burns the Jew at what is called an
 Auto-da-fe, because he clings to the faith of his fathers; the
 Roman Catholic condemns the Protestant to the flames, and makes a
 conscience of massacreing(sp.) him in cold blood; this re-acts in his
 turn; sometimes the various sects of Christians league together against
 the incredulous Turk, and for a moment suspend their own bloody disputes
 that they may chastise the enemies to the true faith: then, having glutted
 their revenge, return with redoubied fury, to wreak over again their
 infuriated vengeance on each other."

 The thirteenth chapter argues as follows, against the doctrine of the
 immortality of the soul and a future state:—

 "In old age, man extinguishes entirely, his fibres become rigid, his
 nerves lose their elasticity, his senses are obtunded, his sight grows
 dim, his ears lose their quickness, his ideas become unconnected, his
 memory fails, his imagination cools,—what, then, becomes of his
 soul. Alas! it sinks down with the body, it gets benumbed as this loses
 its feeling, becomes sluggish as this decays in activity; like it, when
 enfeebled by years, it fulfils its functions with pain; this substance,
 which is deemed spiritual, which is considered immaterial, which it is
 endeavored to distinguish from matter, undergoes the same revolutions,
 experiences the same vicissitudes, submits to the name modifications as
 does the body itself. In despite of this proof of the materiality of the
 soul, of its identity with the body so convincing to the unprejudiced,
 some thinkers have supposed that although the latter is perishable, the
 former does not perish; that this portion of man enjoys the especial
 privilege of immortality; that it is exempt from dissolution; free from
 those changes of form all the beings in nature undergo: in consequence of
 this, man is persuaded himself that this privileged soul does not die.

 "It will be asked, perhaps, by what road has man been conducted to form to
 himself gratuitous ideas of another world. I reply, that it is a truth man
 has no idea of a future life; they are the ideas of the past and the
 present, that furnish his imagination with the materials of which he
 constructs the edifice of the regions of futurity. Hobbes says, 'We
 believe that, that which is will always be, and that the same causes will
 have the same effects.' Man in his actual state has two modes of feeling—one,
 that he approves; another, that he disapproves: thus persuaded that these
 two modes of feeling must accompany him even beyond his present existence,
 he placed in the regions of eternity two distinguished abodes; one
 destined to felicity; the other to misery: the one must contain those who
 obey the calls of superstition, who believe in its dogmas; the other is a
 prison, destined to avenge the cause of heaven on all those who shall not
 faithfully believe the doctrines promulgated by the ministers of a vast
 variety of superstitions. Has sufficient attention been paid to the fact
 that results as a necessary consequence from this reasoning; which on
 examination will be found to have rendered the first place entirely
 useless, seeing, that by the number and contradiction of these various
 systems, let man believe whichever he may, let him follow it in the most
 faithful manner, still he must be ranked as an Infidel, as a rebel to the
 divinity; because he cannot believe in all; and those from which he
 dissents, by a consequence of their own creed, condemn him to the
 prison-house?—Such is the origin of the ideas upon a future life, so
 diffused among mankind. Everywhere may be seen an Elysium, and a Tartarus,
 a Paradise and a Hell; in a word, two distinguished abodes, constructed
 according to the imagination of the enthusiasts who have invented them;
 who have accommodated them to their own peculiar prejudices, to the hopes,
 to the fears of the people who believe in them. The Indian figures the
 first of these abodes as one of inaction, of permanent repose, because,
 being the inhabitant of a hot climate, he has learned to contemplate rest
 as the extreme of felicity: the Mussulman promises himself corporeal
 pleasures, similar to those that actually constitute the object of his
 research in this life: each figures to himself that on which he has
 learned to set the greatest value."

 "As for the miserable abode of souls, the imagination of fanatics, who
 were desirous of governing the people, strove to assemble the most
 frightful images to render it still more terrible; fire is of all things
 that which produces in man the most pungent sensation; not finding
 anything more cruel, the enemies to the several dogmas were to be
 everlastingly punished with this torturing element: fire, therefore, was
 the point at which their imagination was obliged to stop; the ministers of
 the various systems agreed pretty generally, that fire would one day
 avenge their offended divinities; thus, they painted the victims to the
 anger of the gods, or rather those who questioned their own creeds, as
 confined in fiery dungeons; as perpetually rolling into a vortex of
 bituminous flames; as plunged in unfathomable gulfs of liquid sulphur;
 making the infernal caverns resound with their useless groanings, with
 their unavailing gnashing of teeth. But it will, perhaps, be inquired, how
 could man reconcile himself to the belief of an existence accompanied with
 eternal torments; above all, as many according to their own superstitions
 had reason to fear it for themselves—Many causes have concurred to
 make him adopt so revolting an opinion: in the first place, very few
 thinking men have ever believed such an absurdity, when they have deigned
 to make use of their reason; or, when they have accredited it, this notion
 was always counterbalanced by the idea of the goodness, by a reliance on
 the mercy, which they attributed to their respective divinities: in the
 second place, those who were blinded by their fears never rendered to
 themselves any account of these strange doctrines which they either
 received with awe from their legislators, or which were transmitted to
 them by their fathers; in the third place, each sees the object of his
 terrors only at a favorable distance; moreover, superstition promises him
 the means of escaping the tortures he believes he has merited."

 We conclude by quoting the following eloquent passage:—

 "Oh! Nature! sovereign of all beings! and ye, her adorable daughters,
 Virtue, Reason, and Truth! remain forever our reverend protectors. It is
 to you that belong the praises of the human race; to you appertains the
 homage of the earth. Show us, then, oh! Nature! that which man ought to
 do, in order to obtain the happiness which thou makest him desire.—Virtue!
 animate him with thy beneficent fire! Reason! conduct his uncertain steps
 through the paths of life. Truth! let thy torch illumine his intellect,
 dissipate the darkness of his road.... Banish error from our mind,
 wickedness from our hearts, confusion from our footsteps. Cause knowledge
 to extend its salubrious reign, goodness to occupy our souls, serenity to
 dwell in our bosoms.... Let our eyes, so long either dazzled or
 blindfolded, be at length fixed upon those objects we ought to seek.
 Dispel forever those mists of ignorance, those hideous phantoms, together
 with those seducing chimeras, which only serve to lead us astray.
 Extricate us from that dark abyss into which we are plunged by
 superstition, overthrow the fatal empire of delusion, crumble the throne
 of falsehood, wrest from their polluted hands the power they have
 usurped."

 ROBERT TAYLOR.

 Many of the readers of this number will, from their own memories, be
 better able to do justice to him, whom Henry Hunt named "The Devil's
 Chaplain," than we shall in our limited space. Robert Taylor was born at
 Edmonton, in the county of Middlesex, on the 18th of August, 1784. His
 family was highly respectable, and his parents were in affluent
 circumstances; but, being a younger son in a family of eleven children, it
 was necessary that Robert Taylor should follow some profession. His father
 died when he was about seven years old, leaving him under the guardianship
 of a paternal uncle. When seventeen years of age, he was apprenticed to a
 surgeon, at Birmingham, and studied medicine afterwards under Sir Astley
 Cooper and Mr. Clive, passing the College of Surgeons with considerable eclat.
 When about twenty-three, he became acquainted with the Rev. Thomas
 Cotterell, a clergyman of the Established Church, of high evangelical
 principles, who induced him to quit physic for metaphysics, and in 1809
 Robert Taylor entered Saint John's College, Cambridge, and in 1813 took
 his degree of Bachelor of Arts. He was publicly complimented by the Master
 of the College as a singular honor to the University in his scholarship,
 and was ordained on the 14th of March, 1813, by the bishop of Chichester;
 from that time until 1818, Taylor officiated as curate at Midhurst. Here
 he became acquainted with a person named Ayling who held Deistical
 opinions, and who induced Taylor to read various Free-thinking works; this
 soon resulted in an avowal of Deism on the part of Taylor, who tendered
 his resignation to his Bishop. His friends and family were much alarmed,
 and much pressure was brought to bear upon him, and we regret to state
 that it had the effect of producing a temporary recantation. This,
 however, brought Taylor no relief; he found himself in distress, and
 shunned by his family. Through the kindness of an old friend, he obtained
 the curacy of Yardley, near Birmingham, but his previous apostacy having
 reached the ears of the Bishop, the necessary license was refused, and the
 rector received a peremptory notice to dismiss Taylor. This harsh
 treatment caused a reaction, and while the rector sought another curate,
 Taylor preached a series of sermons, by means of which he shook the faith
 of nearly the whole of his congregation. The following is an abstract of
 his last sermon at Yardley:—

 "The text was, 'For as Jonah was three days and three nights in the
 whale's belly, so shall the son of man be three days and three nights in
 the heart of the earth.'—Matt, xii., 40. He began, 'Then this
 glorious miracle of the man having been swallowed alive by a fish, and
 remaining alive for seventy-two hours, undigested and unhurt, in the
 fish's bowels, and being vomited up unhurt and safe upon the dry land, was
 as true as the gospel; and consequently the gospel was as true, but not
 more true, than this sea-sick miracle. He inferred that no person could
 have a right to pretend to believe in the death and resurrection of
 Christ, who had the least doubt as to the reality of the deglutition and
 evomition of the prophet Jonah. As to the natural improbabilities and
 physical impossibilities of this very wonderful Bible miracle, these were
 nothing in the way of a true and lively faith. Where miracles of any sort
 were concerned, there could be no distinction into the greater and the
 less, since infinite power was as necessary to the reality of the least as
 to the greatest. We should never forget that it was the Lord who prepared
 the fish, and prepared him for the express purpose of swallowing the man,
 and probably gave him a little opening physic, to cleanse the apartment
 for the accommodation of its intended tenant; and had the purpose been,
 that the whole ship and all the crew should have been swallowed as well as
 he, there's no doubt that they could have been equally well accommodated.
 But as to what some wicked Infidels objected, about the swallow of the
 whale being too narrow to admit the passage of the man, it only required a
 little stretching, and even a herring or a sprat might have gulped him. He
 enlarged, most copiously, on the circumstance of the Lord speaking to the
 fish, in order to cause him to vomit; and insisted on the natural efficacy
 of the Lord, which was quite enough to make anybody sick. He pointed out
 the many interesting examples of faith and obedience which had been set by
 the scaly race, who were not only at all times easy to be caught in the
 gospel net, when thrown over them by the preaching of the word, but were
 always ready to surrender their existence to the Almighty, whenever he
 pleased to drop 'em a line. That as the first preachers of the gospel were
 fishermen, so the preachers of the gospel, to this day, might truly be
 said to be looking after the loaves and fishes, and they who, as the
 Scripture says, are 'wise to catch soles,' speak to them for no other
 purpose than that for which the Lord spake unto the whale—that is,
 to ascertain how much they can swallow. The moral of this pungent
 persiflage, aimed to admonish the proud and uncharitable believer, who
 expected his acceptance with the deity on the score of his credulity, that
 when his credulity was fairly put to trial, it might be found that he was
 in reality as far from believing what he did not take to be true as the
 most honest and avowed Infidel. 'Thou then who wouldst put a trick upon
 infinite wisdom, and preferest the imagined merit of a weak understanding
 to the real utility of an honest heart—thou who wouldst

 'Compound for sins thou art inclined to,

 By damning those thou hast no mind to;'

 hast thou no fears for thy presumptuous self? Thou believest only that
 which seemeth to thee to be true; what does the Atheist less? And that
 which appeareth to be a lie thou rejectest; what does the Atheist more?
 Can we think that God has given us reason only to betray us, and made us
 so much superior to the brute creation, only to deal with us so much worse
 than they, to punish us for making the best use we could of the faculties
 he has given us, and to make the very excellence of our nature the cause
 of our damnation?'"

 This concluded his connection with the Church of England, and his brother
 having consented to make him an allowance of one pound per week if he
 would quit England, he retired to the Isle of Man. After nine weeks his
 brother ceased to remit; and to support himself, Taylor wrote for the two
 newspapers then published in the island, but his articles attracting
 attention, he was summoned before the Bishop, and compelled to quit the
 island under a threat of imprisonment. In deep distress, he went to
 Dublin, where he lectured on Deism until 1824, when he came to London, and
 founded the Christian Evidence Society.

 Many of the discourses delivered by him were printed in "The Lion." which
 was first published in 1828. In 1827 Mr. Taylor was tried at Guildhall for
 blasphemy, and was sentenced to imprisonment in Oakham gaol for one year.
 In Oakham he wrote "The Diegesis" and "Syntagma." After his release from
 prison in 1829, he, together with Richard Carlile, made a tour through
 England on an Infidel mission, commencing with a challenge to the
 Cambridge University. In 1830 and 1831 he delivered a series of
 discourses, which are printed together under the title of "The Devil's
 Pulpit." On the 4th July, 1831, he was again tried for blasphemy and
 sentenced to two years' imprisonment In 1833 he delivered a number of
 discourses, which were printed in the "Philalethean." He was the friend
 and companion of Richard Carlile for several years. It is difficult to
 quote from Robert Taylor's works, unless at the risk of doing him great
 injustice, and we must therefore refer our readers to the works we have
 named. The following is from "The Devil's Pulpit:"—

 "The gentlemen who distribute religious tracts, the general body of
 dissenting preachers, and almost all persons engaged in the trade of
 religion, imagine themselves to have a mighty advantage against Infidels,
 upon the strength of that last and reckless argument—that whether
 the Christian religion be true or false, there can be no harm in
 believing; and that belief is, at any rate, the safe side. Now, to say
 nothing of this old Popish argument, which a sensible man must see is the
 very essence of Popery, and would oblige us to believe all the absurdities
 and nonsense in the world: inasmuch as if there be no harm in believing,
 and there be some harm and danger in not believing, the more we believe
 the better: and all the argument necessary for any religion whatever would
 be, that it should frighten us out of our wits: the more terrible, the
 more true: and it would be our duty to become the converts of that
 religion whatever it might be, whose priests could swear the loudest, and
 damn and curse the fiercest. But I am here to grapple with this Popery in
 disguise, this wolfish argument in sheepish clothing, upon Scriptural
 ground, and on Scriptural ground only; taking the Scriptures of the Old
 and New Testament, for this argument's sake, to be divine authority. The
 question proposed is, 'Whether is the believer or the unbeliever the more
 likely to be saved, taking the Scriptures to be of divine authority!' And
 I stand here, on this divine authority, to prove that the unbeliever is
 the more likely to be saved: that unbelief, and not belief, is the safe
 side, and that a man is more likely to be damned for believing the gospel,
 and because of his having believed it, than for rejecting and despising
 it, as I do.... But, if a patient hearing be more than good Christians be
 minded to give us, when thus advance to meet them on their own ground,
 their impatience and intolerance itself will supply the evidence and
 demonstration of the fact, that, after all, they dare not stand to the
 text of their own book, that it is not the Bible that they go by, nor God
 whom they regard: but that they want to be God-a'-mighties themselves, and
 would have us take their words for God's words; you must read it as they
 read it, and understand it as they understand it: you must 'skip, and go
 on,' just where a hard word comes in the way of the sense they choose to
 put upon it: you must believe what the book contains, what you see with
 your own eyes that it does not contain: you must shut your eyes, and not
 see what it does contain; or you'll be none the nearer the mark of their
 liking.... Taking the authority of Scripture, for this argument's sake, to
 be decisive, I address the believer who would give himself airs of
 superiority, would chuckle in an imaginary safety in believing, and
 presume to threaten the unbeliever as being in a worse case, or more
 dangerous plight, than he. 'Hast thou no fears for thy presumptuous self?'
 when on the showing of thine own book, the safety (if safety there be) is
 all on the unbelieving side? When for any one text that can be produced,
 seeming to hold out any advantage or safety in believing, we can produce
 two in which the better hope is held out to the unbeliever? For any one
 apparent exhortation to believe, we can produce two forbiddances to
 believe, and many threaten-ings of God's vengeance to, and for the crime
 and folly of, believing. To this proof I proceed, by showing you:—1st.
 What the denunciations of God's vengeance are: with no comment of mine,
 but in the words of the text itself. 2d. That these dreadful denunciations
 are threatened to believers: and that they are not threatened to
 unbelievers. And 3d. That all possible advantages and safety, which
 believing could confer on any man, are likely, and more likely to be
 conferred on the unbeliever than on the believer. That the danger of the
 believer is so extreme, that no greater danger can possibly be. 1st. What
 are the denunciations of God's vengeance! 'There are' (says the holy
 Revelation, xiv. 10,) 'who shall drink of the wine of the wrath of God,
 which is poured out without mixture into the cup of his indignation, and
 shall be tormented with fire and brimstone, and the smoke of their torment
 ascendeth up forever and ever: and they have no rest day or night.'
 There's 'glad tidings of great joy' for you! The Christian may get, over
 the terror of this denunciation by the selfish and ungenerous chuckle of
 his 'Ah! well, these were very wicked people, and must have deserved their
 doom; it need not alarm us: it doesn't apply to us.' But good-hearted men
 would rather say, 'It does apply. We cannot be indifferent to the misery
 of our fellow-creatures. The self-same Heaven that frowns on them, looks
 lowering upon us.' And who were they? and what was their offence? Was it
 Atheism! was it Deism' was it Infidelity? No! It was for church and
 chapel-going; it was for adoring, believing, and worshipping. They
 worshipped the beast: I know not what beast they worshipped; but I know
 that if you go into any of our churches and chapels at this day, you will
 find them worshipping the Lamb; and if worshipping a lamb be not most
 suspiciously like worshiping a beast, you may keep the color in your
 cheeks, while mine are blanched with fear. The unbeliever only can be
 absolutely safe from this danger. He only who has no religion at all, is
 sure not to be of the wrong religion. He who worships neither God nor
 Devil, is sure not to mistake one of those gentlemen for the other. But
 will it be pretended, that these are only metaphors of speech, that the
 thing said is not the thing that's meant? Why, then, they are very ugly
 metaphors. And what is saying that which you don't mean, and meaning the
 contrary to what you say, but lying? And what worse can become of the
 Infidel, who makes it the rule of his life 'to hear and speak the plain
 and simple truth,' than of the Christian, whose religion itself is a
 system of metaphors and allegories, of double meanings, of quirk and
 quiddities in dread defiance of the text that warns him, that 'All liars
 shall have their part in the lake which burneth with fire and brimstone?'
 Rev. xxi. 8.

 "Is it a parable that a man may merely entertain his imagination withal,
 and think no more on't,—though not a word be hinted about a
 parabolical signification, and the text stands in the mouth of him who, we
 are told, was the truth itself? And he it is who brought life and
 immortality to light, that hath described in the 16th of Luke, such an
 immortality as that of one who was a sincere believer, a son of Abraham,
 who took the Bible for the rule of his life, and was anxious to promote
 the salvation of his brethren, yet found for himself no Saviour, no
 salvation; but, 'In Hell he lifted up his eyes being in torment: and saith
 Father Abraham, have mercy on me, and send Lazarus, that he may dip the
 tip of his finger in water, and cool my tongue, for I am tormented in this
 flame.' But that request was refused. 'Then he said, I pray thee,
 therefore, Father, that thou wouldst send him to my father's house; for I
 have five brethren, that he may testify unto them, lest they also come to
 this place of torment.' But that request was refused. There's 'glad
 tidings of great joy' for you! That the believer's danger of coming or
 going into that place of torment is so great, that greater cannot possibly
 be: and that his belief will stand him in no stead at all, but make his
 plight a thousand times worse than if he had not been a believer; and that
 unbelief is the safer side—Christ himself being judge—I quote
 no words but his to prove. Is the believer concerned to save his soul,
 then shall he most assuredly be damned for being so concerned: for Christ
 hath said, 'Whosoever will save his soul shall lose it.' Matthew xvi. 25.
 Is the believer a complete beggar? If he be not so, if he hath a rag that
 he doth call his own, he will be damned to all eternity. For Christ hath
 said, 'Whosoever he be of you who forsaketh not all that he hath, he
 cannot be my disciple.' Luke xiv. 33. Is the believer a rich man? and
 dreams he of going to Heaven? It is easier for a camel to go through the
 eye of a needle.' Matthew xix. 24. Is he a man at all, then he cannot be
 saved, for Christ hath said, 'Thou believest that there is one God;' saith
 St. James, 'Thou dost well, the Devils also believe and tremble.' 2 James
 xix. And so much good, and no more, than comes to damned spirits in the
 flames of Hell, is all the good that ever did and can come of believing.
 'For though thou hadst all faith, so that thou couldst remove mountains,'
 saith St. Paul, 'It should profit thee nothing.' 1 Cor. xiii. 2. Well,
 then! let the good Christian try what saving his prayers will do for him:
 this is the good that they'!! do for him; and he hath Christ's own word to
 comfort him in't, 'He shall receive the greater damnation.' Luke xx. 47.
 Well, then, since believing will not save him, since faith will not save
 him, since prayer will not save him, but all so positively make things all
 the worse, and none the better, there's one other chance for him. Let him
 go and receive the Sacrament, the most comfortable Sacrament, you know,
 'of the body and blood of Christ,' remembering, as all good communicants
 should, 'that he is not worthy so much as to gather up the crumbs that
 fall from that table.' 'Truth, Lord! But the dogs eat of the crumbs that
 fall from their master's table!' O what happy dogs! But let those dogs
 remember, that it is also truth, that 'He that eateth and drinketh
 unworthily, eateth and drinketh damnation to himself.' 1 Cor. xvi. 29. O
 what precious eating and drinking!

 "'My God! and is thy table spread;

 And doth thy cup with love o'erflow?

 Thither be all the children led,

 And let them all thy sweetness know.'

 "That table is a snare, that cup is deadly poison that bread shall send
 thy soul to Hell. Well, then! try again, believer: perhaps you had better
 join the Missionary Society, and subscribe to send these glad tidings of
 these blessed privileges, and this jolly eating and drinking, to the
 Heathen. Why, then; you have Christ's own assurance, that when you shall
 have made one proselyte, you shall just have done him the kindness of
 making him twofold more the child of Hell than yourself. Mat. xxiii. 15.
 Is the believer liable to the ordinary gusts of passion, and in a passion
 shall he drop the hasty word, 'thou fool!' for that one word 'he shall be
 in danger of Hell fire.' Mat. v. 22. Nay, Sirs! this isn't the worst of
 the believer's danger. Would he but keep his legs and arms together, and
 spare his own eyes and limbs; he doth by that very mercy to himself damn
 his eyes and limbs—and hath Christ's assurance that it would have
 been profitable for him rather to have plucked out his eyes, and chopt off
 his limbs, and so to have wriggled and groped his way through the
 'Straight gate and the narrow way that leadeth unto life,' than having two
 eyes and two arms, or two legs, to be cast into Hell, into the fire that
 never shall be quenched, where their 'worm dieth not, and the fire is not
 quenched.' Mark ix. 43. Well, then! will the believer say, what were all
 the miracles and prophecies of both the Old and the New Testament for
 those unquestionable miracles, and clearly-accomplished prophecies, if it
 were not that men should believe? Why, absolutely, they were the very
 arguments appointed by God himself to show us that men should not believe,
 but that damnation should be their punishment if they did believe. 'To the
 law and the testimony.'" Sirs! These are the very words:—'Of
 miracles, saith God's word, 'They are the spirits of devils, that work
 miracles.' Rev. xvi. 14. And it is the Devil who 'deceiveih them which
 dwell on the earth, by means of those miracles which he hath power to do.'
 Rev. xiii. 14. So much for miracles. Is it on the score of prophets and of
 prophecies, then, that you will take believing to be the safe side? Then
 'thus saith the Lord of Hosts, the God of Israel, the prophets prophesy
 falsely and the priests bear rule by their means.' Jer. v. 31. 'The
 prophet is a fool: the spiritual man is mad.' Hosea i. 7. 'Thus saith the
 Lord of Hosts: hearken not unto the prophets.' Jer. xxiii. 15. 'O Israel,
 thy prophets are like the foxes of the desert.' Ezekiel xiii. 4. 'They lie
 unto thee.' Jerem. xiv. 14. 'And they shall be tormented day and night
 forever and ever.' Rev. xx. 10. 'And the punishment of the prophet shall
 be even as the punishment of him that seeketh unto him.' Ezekiel xiv. 10.
 Nay more, then, it is, when God hath determined to damn men, that he, in
 every instance, causeth them to become believers, and to have faith in
 divine Revelation, in order that they may be damned. Believers, and none
 but believers, becoming liable to damnation; believers and none but
 believers, being capable of committing that unpardonable sin against the
 Holy Ghost, which hath never forgiveness, neither in this world nor in
 that which is to come. 'Whereas all other kinds of blasphemy shall be
 forgiven unto men, and all sorts of blasphemy wherewith soever they shall
 blaspheme. But there is no forgiveness for believers.' Mark iii. 28. For
 it is written, 'For this cause God shall send them strong delusion, that
 they should believe a lie: that they all might be damned.' 2 Thessal. ii.
 11. So when it was determined by God that the wicked Ahab should perish,
 the means to bring him to destruction, both of body and soul, was to make
 him become a believer.

 "I offer no comment of my own on words so sacred; but these are the words:
 'Hear thou, therefore, the word of the Lord. I saw the Lord sitting upon
 his throne, and all the hosts of Heaven standing by him on his right hand
 and on his left. And the Lord said, who shall persuade Ahab that he may go
 up and fall at Ramoth Gilead? and one said on this manner, and another
 said on that manner. And there stood forth a spirit, and stood before the
 Lord, and said: I will persuade him. And the Lord said unto him wherewith?
 And he said, I will go forth, and I will be a lying spirit in the mouth of
 all his prophets. And he said, thou shalt persuade him, and prevail also.
 Go forth and do so. Now, therefore, behold the Lord hath put a lying
 spirit in the mouth of all thy prophets.' 1 kings xxii. 22. There were 400
 of 'em; they were 'the goodly-fellowship of the prophets for you; all of
 them inspired by the spirit from on high, and all of them lying as fast as
 they could lie.' So much for getting on the safe side by believing. Had
 Ahab been an Infidel, he would have saved his soul alive. As it was, we
 may address him in the words of St. Paul to just such another fool, 'King
 Ahab, believest thou the prophets? I know that thou believest: but no
 better than I know, that for that very belief, fell slaughter on thy soul:
 and where thou soughtest to be saved by believing, it was by believing
 thou wert damned.' So when Elijah had succeeded in converting the 450
 worshippers of Baal, who had been safe enough while they were Infidels,
 and they began crying, 'the Lord He is God, the Lord He is God:' the
 moment they got into the right faith, they found themselves in the wrong
 box; and the prophet, by the command of God, put a stop to their
 Lord-Godding, by cutting their throats for 'em, 'Elijah brought them down
 to the brook of Kishon, and slew them there.' 1 Kings xviii. 40. Oh! what
 a blessed thing, you see, to be converted to the true faith! Thus all the
 sins and crimes that have been committed in the world, and all God's
 judgments upon sin and sinners have been the consequence of religion, and
 faith, and believing. What was the first sin committed in the world? It
 was believing. Had our great mother Eve not been a believing credulous
 fool, she would not have been in the transgression. Who was the first
 reverend divine that began preaching about God and immortality? It was the
 Devil. What was the first lie that was ever told, the very damning and
 damnable lie? It was the lie told to make folks believe that they would
 not be dead when they were dead, that they should not surely die, but that
 they should be as gods, and live in a future state of existence. 'When God
 himself hath declared, that there is no future state of existence: that
 'Dust thou art, and unto dust shalt thou return.' Who is it, then, that
 prefers believing in the Devil rather than in God, but the believer?—And
 from whom is the hope of a future state derived, but from the father of
 lies—the Devil? But if in defiance of so positive a declaration of
 Almighty God, men will have it that there is a future state of existence
 after death, who are they who shall sit down with Abraham, Isaac, and
 Jacob, in the kingdom of Heaven, but unbelievers, let them come from the
 north, from the south, from the east, or from the west? And who are they
 that shall be cast out, but believers, 'the children of the kingdom?' As
 St. Peter very charitably calls them, 'cursed children.' 2 Peter ii. 14.
 That is, I suppose, children with beards, children that never grew to
 sense enough to put away childish things, but did in gawky manhood, like
 new-born babes, desire the pure milk and lollipop of the gospel. 'For of
 such is the kingdom of Heaven.' And who are they whom Christ will set upon
 his right hand, and to whom he will say, 'Come ye blessed of my father!'
 but unbelievers, who never troubled their minds about religion, and never
 darkened the doors of a gospel shop? But who are they to whom he will say,
 'Depart ye cursed into everlasting fire, prepared for the Devil and his
 angels,' but believers, every one of them believers, chapel-going folks,
 Christ's blood men, and incorrigible bigots, that had been bothering him
 all their days with their 'Lord! Lord!' to come off at last with no better
 reward of their faith than that he will protest unto them, I never knew
 ye.

 "One text there is, and only one, against ten thousand of a contrary
 significancy: which, being garbled and torn from its context, seems, for a
 moment, to give the advantage to the believer; the celebrated 19th chapter
 of Mark, v. 16:—'He that believeth, and is baptized, shall be saved;
 but he that believeth not, shall be damned.' But little will this serve
 the deceitful hope of the Christian, for it is immediately added. And
 these signs shall follow them that believe; in my name shall they cast out
 devils; they shall speak with new tongues; they shall take up serpents;
 and if they drink any deadly thing, it shall not hurt them; they shall lay
 hands on the sick, and they shall recover.' Can the Christian show these
 signs, or any of them? Will he dare to take-up a serpent, or drink prussic
 acid? If he hesitate, he is not a believer, and his profession of belief
 is a falsehood. Let belief confer what privilege it may, he hath no part
 nor lot in the matter; the threat which he denounces against Infidels
 hangs over himself, and he hath no sign of salvation to show. Believing
 the gospel, then, (or rather, I should say, professing to believe it, for
 I need not tell you that there's a great deal more professing to believe,
 than believing,) instead of making a man the more likely to be saved,
 doubles his danger of damnation, inasmuch as Christ hath said, that 'the
 last state of that man shall be worse than the first.' Luke xi. 26. And
 his holy apostle Peter addeth, 'It would have been better for them not to
 have known the way (2 Peter ii. 21) of righteousness.' The sin of
 believing makes all other sins that a man can commit so much the more
 heinous and offensive in the sight of God, inasmuch as they are sins
 against light and knowledge: and 'the servant who knew his Lord's will,
 and did it not, he shall be beaten with many stripes.' Luke xii. 47. While
 unbelief is not only innocent in itself, but so highly pleasing to
 Almighty God, that it is represented as the cause of his forgiveness of
 things which otherwise would not be forgiven. Thus St. Paul, who had been
 a blasphemer, a persecutor, and injurious, assures us that it was for this
 cause he obtained mercy, 'because he did it ignorantly in unbelief.' 1
 Tim. i. 13. Had he been a believer, he would as surely have been damned as
 his name was Paul. And 'tis the gist of his whole argument, and the
 express words of the 11th of the Epistle to the Romans, that 'God included
 them all in unbelief, that he might have mercy upon all.' Unbelief being
 the essential qualification and recommendation to God's mercy: not without
 good reason was it that the pious father of the boy that had the devil in
 him, when he had need of Christ's mercy, and knew that unbelief would be
 the best title to it, cried out and said with tears, 'Lord, I believe,
 help thou mine unbelief!' Mark ix. 24. While the Apostles themselves, who
 were most immediately near and dear to Christ, no more believed the Gospel
 than I do; and for all they have said and preached about it, they never
 believed it themselves, as Christ told 'em that they hadn't so much faith
 as a grain of mustard seed. And the evangelist John bears them record, to
 their immortal honor; that 'though Christ had done so many miracles among
 them, yet believed they not.' John xii. 37. And the same divine authority
 assures us that 'neither did his brethren believe in him.' John vii. 5.
 Which then is 'the safe side.' Sirs, on the showing of the record itself?
 On the unbelieving side, the Infidel stands in the glorious company of the
 Apostles, in the immediate family of Christ, and hath no fear; while the
 believer doth as well and no better than the devils in hell, who believe
 and tremble."

 "I."

 JOSEPH BARKER.

 In any work, purporting to be a true record of Freethinkers, the name of
 Joseph Barker cannot be omitted. We find in him, from the commencement of
 his public life till the present time, an ardent desire for, and a
 determination to achieve, freedom of thought and ex-pression on all
 subjects appertaining to theology, politics, and sociology. Possessing a
 vigorous intellect, a constitution naturally strong, great oratorical
 ability, and an unrivalled command oi the Saxon language, he has made
 himself a power among each party with whom the transitory state of his
 mind has brought him in contact. It is seldom we find men with equal
 boldness, when once connected with Wesleyan Methodism, rising superior in
 thought to its narrow, selfish, dogmatic, unnatural, and humiliating
 views, and claiming for human nature a more dignified and exalted
 position; gradually advancing to Unitarianism; ultimately to land safely
 on the shore of Materialism. Joseph Barker has passed, amid persecution
 and privation, through these different phases of theology, to arrive at
 "Infidelity," to be, he states, a better, wiser, and happier man. In his
 autobiography, we read that he was born in Bramley, an old country town in
 the West Riding of Yorkshire, in 1806, the day of his birth being
 forgotten. His parents, and his ancestors, so far as is known of them,
 were of humble means. His grandfather was addicted to drinking freely of
 those beverages which meet with so much opposition from Mr. Barker
 himself. His aunt also was unfortunate, having married a man who was a
 minister, a drunkard, and a cock-fighter. His parents appear to have been
 uneducated and pious; belonging to the old school of Methodists, those who
 look on this life merely as a state of trial and probation; always looking
 forward to enjoy their mansion in the skies—the house not made with
 hands eternal in the heavens, thinking nothing

 Worth a thought beneath,

 But how they may escape the death

 That never, never dies.

 Although living in this world, they were not of it. It was
 to them, all vanity and vexation of spirit. They attended their chapel,
 their love feasts, their class-meetings, their prayer meetings, and their
 revival meetings, where they would lament over the wickedness and
 depravity of human nature, where they would "speak their experience," tell
 of their temptations, pray for the conversion of the world, and sing their
 hymns, such as the following, which was a favorite with Mr. Barker's
 family:—

 "Refining fire, go through my heart,

 Illuminate my soul;

 Scatter my life through every part,

 And sanctify the whole."

 Such being the character of Mr. Barker's parents, it is no wonder that he
 was "brought up" under the same influence, with the same false notions of
 life, of humanity, and of the world; and we cannot prize too highly the
 man who had the industry to investigate, the ability to discern, and the
 courage to expose the falsity of such doctrines and the disastrous effects
 of such teaching.

 In the extracts we shall give from Mr. Barker's works will be found that
 simplicity of style and force of argument peculiar to himself. The first
 extract we take shows the falsity of the orthodox doctrine of the total
 depravity of human nature:—

 "On looking back on the earlier periods of my life, I first see proofs
 that the orthodox doctrine of original sin, or of natural total depravity,
 is a falsehood. I was not born totally depraved. I never recollect
 the time, since I began to think and feel at all, when I had not good
 thoughts, and good feelings. I never recollect the time since I began to
 think and feel at all, when I had not many good thoughts, and strong
 inclinations to goodness. So far was my heart from being utterly depraved
 or hardened, that I sympathised, even in my childhood, with the humblest
 of God's creatures, and was filled to overflowing with sorrow at the sight
 of distress. I recollect one Sunday, while I was searching about for
 something in one of the windows upstairs, I found a butterfly that had
 been starved to death, as I supposed. When I laid hold of it, it crumbled
 to pieces. My feelings were such at the thought of the poor butterfly's
 sufferings, that I wept. And for all that day I could scarcely open my
 lips to say a word to any one without bursting into tears.... And I
 recollect well what a struggle I had when I first told a lie. A school in
 the neighborhood had a feast, ours had not, so I played the truant, after
 a serious struggle, to have an opportunity of seeing the scholars walk. I
 had a miserable afternoon; for I felt that I was doing wrong, and I was
 afraid lest my mother should find me out. My sister found me out and told
 my mother, but my mother was loth to believe her till she had asked me
 myself. When I went home my mother asked me if I had been to school, and I
 said yes, and my mother, as she had never found me out in a lie before,
 believed me. But I was sadly distressed afterwards when I thought of what
 I had done. That lie caused me days of remorse, and my sufferings were all
 the severer in consequence of my mother having so readily believed what I
 said."

 The unhappy and unnatural effects of theology on the minds of earnest,
 truth-seeking men—the total prostration of manly dignity, the
 perversion of the mental faculties, and the debasement of human nature, is
 truly stated by Mr. Barker in the following extract:—

 "I also recollect being very much troubled with dreadful and indescribably
 awful dreams, and for several months during certain parts of the year I
 was accustomed to rise during my sleep, and walk about the house in a
 state of sleep for hours together. I say in a state of sleep: but I cannot
 exactly describe the state in which I was. It was not perfect
 sleep, and yet I was not properly awake. My eyes were open, and I saw, as
 far as I can remember, the things around me, and 1 could hear what was
 said to me. But neither what I saw nor what I heard seemed to have power
 to penetrate far enough into my soul to awake me properly. During those
 occasions, I was frequently very unhappy, dreadfully unhappy, most
 horribly miserable. Sometimes I fancied I had been doing something wrong,
 and my fancied offence seemed horrible beyond all expression, and alarmed
 and overwhelmed me with unutterable terrors and distress. On one occasion
 I fancied that both I and my father had both been doing something wrong,
 and this seemed most horrible and distressing of all; and as I wandered
 about in my mysterious state, I howled most piteously, and cried and wept
 as if my heart would break. I never recollect being roused from that
 dismal state while I was walking about the house, except twice. Once when
 I struck my shins violently against a large earthenware bowl and hurt
 myself sadly; and another was when I was attempting to go up the chimney:
 I put my foot upon fire and burnt myself, and that awoke me. I suffered in
 this way for several years. After I went to bed at night I soon fell
 asleep, and slept perhaps an hour or nearly two. I would then begin to
 cry, or moan, or howl, and at times to sing. One night I sang a whole hymn
 of eight verses through; the hymn in Wesley's Hymn Book, beginning

 With glorious clouds encompassed round

 Whom angels dimly see,

 Will the unsearchable be found

 Or God appear to me?'"

 Few persons who have not attended the "class-meetings" of the Wesleyan
 Methodists can form an adequate idea of the stereotyped phrases and absurd
 sayings indulged in by those who "speak their experience," etc., at those
 meetings. Certain sentences are learned, and uttered indiscriminately,
 without reference to time, place, or other conditions. Mr. Barker, after
 speaking of the recklessness of speech thus indulged in, says:—

 "In many cases this false way of speaking is the result of mere
 thoughtlessness perhaps, or of ignorance, joined with the notion that it
 is their duty to pray, or to say something in public. The parties have no
 intention to deceive: but being called on to speak, or invited to
 pray, they begin, and catch hold of such words as they can find, whether
 right or wrong, whether true or false. And their words are oftener foolish
 or false, than wise or true. Their talk is at times most foolish and
 ridiculous. I will give an example or two. It is customary for people,
 when praying for preachers, to say, 'Lord, bless thy servants when they
 stand up to declare thy word: be thou mouth matter, and wisdom to
 them.' This has some meaning in it when offered in reference to a
 preacher, especially a preacher about to preach. In other cases it would
 be most foolish and ridiculous. Yet I once heard a person in a
 prayer-meeting at Chester use this same form of expression in behalf of
 the sick and the dying. 'O Lord,' said he, 'bless the sick and the
 afflicted, and those that are in the article of death;—be thou
 mouth, matter, and wisdom to them.' At another prayer-meeting at Chester,
 on a Friday evening, one of the leaders gave out the following
 lines:—

 'Another six days' work is done;

 Another Sabbath is begun.' etc.

 I once heard a woman say in class, 'I do thank God that he ever gave me a
 desire to see that death that never, never dies.'"

 Soon after Mr. Barker became "religious" and attended his class-meetings,
 he awaited the usual "call" to preach the gospel. Accordingly, having
 received the "call," he became a Methodist preacher, belonging to the Old
 Connexion, the New Connexion, and then advancing to Unitarianism,
 ultimately arriving at the climax of Freethought, in which cause he is now
 so distinguished an advocate. While a Methodist preacher, he was induced
 by a neighbor, an Atheist, to read Carlile's "Republican." We can readily
 understand why Christians are taught not to read "Infidel" works. The
 effect the "Republican" produced on Mr. Barker's mind would be augmented,
 did those Christians investigate what they so often ignorantly denounce.
 In reference to the "Republican," Mr. Barker says:—

 "I was very much struck in reading some portions of the work [Carlile's],
 and agitated and shaken by its arguments on some points. The object of
 many of its articles was to prove Christianity irrational and false. The
 principal doctrines which it assailed were such as the trinity—the
 common notion about the fall of man, and its effects upon the human race—the
 Calvinistic notions of eternal, universal, and absolute predestination,
 unconditional election and reprobation—the Calvinistic notion of
 God's sovereignty or partiality—the utter depravity of every human
 being born into the world, and yet the obligation of those utterly
 depraved beings to steer clear of all evil, and to do all that is right
 and good, on pain of eternal damnation. The doctrine of satisfaction to
 justice, was also assailed, and the doctrine of the immortality of the
 human soul, and the notion that because it is immaterial, it must, as a
 consequence, be immortal.... The consequence was, that my mind was thrown
 into a state of doubt and suspense. I cannot say that I doubted the truth
 of the Christian religion exactly, but still I doubted the truth of
 certain doctrines which I had been taught to regard as parts of that
 religion. I can briefly describe the doubts I had. I neither saw clearly
 that those doctrines to which he objected were no part of the Christian
 religion, nor could I see any way by which these doctrines could be
 defended and proved to be rational and true. One thing began to seem
 almost certain, either that Christianity was not true, or that those
 doctrines as generally laid down, were no parts of the Christian religion.
 This led to investigation. I was wishful to ascertain whether those
 doctrines which were assailed as irrational, were parts of Christianity or
 not. I began to converse on the subject with one of my religious
 companions, and I began to read on the subject as I had opportunity. My
 companion was rather troubled and alarmed at the doubts I expressed with
 respect to the correctness of some of the common doctrines of what was
 considered orthodoxy; still, what I had said had some influence on his
 mind, for he told me shortly after, that he wished he had never heard my
 doubts, for what I had said had spoiled some of his best sermons; he would
 never be able to preach them with comfort more.... During my residence in
 that [Newcastle] circuit, my views on many subjects became
 anti-Methodistical to a very great extent indeed. I now no longer held the
 prevailing views with respect to the nature of justifying faith, the
 witness of the Spirit, regeneration, sanctification, and the like. In
 reading Wesley's works, I was astonished at the great number of unmeaning
 and inconsistent passages which I met with. In many of his views I
 perfectly agreed with him? but with a vast amount of what he said on other
 subjects, I could not help but disagree.... About this time, finding that
 there was little likelihood that I should be tolerated in the New
 Connexion unless I could allow my mind to be enslaved, and feeling that I
 should be obliged sooner or later to break loose from Methodistical
 restraint, and speak and act with freedom, I thought of visiting Mr.
 Turner, the Unitarian minister of Newcastle, and seeking an interview with
 him. I had heard something to the effect that Unitarians were great lovers
 of freedom—that they did not bind their ministers and members by any
 human creeds, but left them at liberty to investigate the whole system of
 Christianity thoroughly, and to judge as to what were its doctrines and
 duties for themselves, and to preach what they believe to be true without
 restraint and persecution, and I thought if this was the case, they must
 be a very happy people. But from other things which I had heard respecting
 them, I was led to regard them with something of horror—to look, on
 them as persons who trifled with Scripture authority, as persons who had
 rushed from the extremes of false orthodoxy into the extremes of
 Infidelity. I was in consequence prevented from visiting Mr. Turner, and I
 remained in comparative ignorance of the Unitarian body, in ignorance both
 of their principles and of their character, still shut up in the dungeons
 of orthodox slavery."

 "The dungeons of orthodox slavery" did not long contain Mr. Barker; for he
 afterwards became better acquainted with the Unitarians, and formed one of
 their most energetic preachers. But Unitarianism, appearing to him at
 first true in its doctrine and free in its advocacy, shortly became
 insufficient for the cravings of his mind; and, at length, he found
 himself outside all the churches. The Bible, which at one period of his
 life seemed to him a perfect revelation from "God" now appeared only the
 production of erring and half-informed men; and having a thorough
 knowledge of its contents, he resolved to employ the remainder of his life
 in confuting the false notions of its "divine authority." America
 presenting a congenial residence, he resolved to visit that country and
 purchase some land, upon which he might occupy his leisure from lecturing
 and writing. Having settled in the country, he considered something should
 be said on the Bible. Accordingly, in November, 1852, a Bible Convention
 was held at Salem, Ohio, Mr. Barker being appointed President, he extract
 the following from his speech, as illustrating the uncertainty of the
 Bible translations, the character of the translators, and the nature of
 the manuscripts from which the translations are made:—

 "We say, that the Bible bears on its very face the marks of human
 imperfection and error. This is true of every Bible in existence. We will
 begin with the Bible in common use, and what do we find! The title-page
 tells us it is a translation from the original tongues, by the
 special command of one of the kings of England. Does any one pretend that
 the translators were infallible—men above the possibility of error?
 Nothing of the kind. Even those who contend that the original writers
 of the Bible were infallible, do not pretend that the king's translators
 were so. The sects and priesthoods themselves show that they regard the
 common translation as imperfect. They all take the liberty to alter it.
 They alter it in thousands and tens of thousands of places. Nothing is
 more common than for theological disputants to appeal from the common
 translation of the Bible to what they call the original Greek and Hebrew.
 Every commentator takes the same liberty. The leaders of the sects and
 priesthoods of the day have testified their belief that the Bibles in
 common use are imperfect and erroneous by making new translations.
 There is scarcely an English sect or priesthood of any note in existence
 that has not produced a new translation of the Scriptures. John Wesley
 translated both the Old and New Testament. His translation of the New
 Testament continues to be used in the Methodist body to this day. Adam
 Clarke, in his 'Commentary,' translates afresh almost every important
 passage in the book. Many passages he translates in such a way as to give
 them meanings quite contrary to the meaning given them in the common
 Bible. Richard Watson, a Methodist preacher, commenced a new translation
 of the Bible. Dr. Boothroyd, a Congregationalist minister of England,
 published another translation. Dr. Conquest, a layman of the same
 denomination, published another, in which he says he made twenty thousand
 emendations, or improvements. He must, therefore, have thought the common
 Bible had twenty thousand imperfections or errors. Mr. Belsham, and other
 English Unitarians, published a new translation of the New Testament. Mr.
 Wellbeloved, a Unitarian minister, published a new translation of a great
 part of the Old testament, intending to publish a new translation of the
 whole Bible. Even ministers of the Established Church have spoken strongly
 against the common translation, and some of them have gone so far as to publish
 new translations of portions of the Bible. Alexander Campbell, the
 founder of the denomination which bears his name, has published a new
 translation of the New Testament. A Mr. Taylor published a new translation
 of the New Testament from Griesbach's Greek New Testament. A Mr. Sharp
 published another translation from Griesbach's Greek text. The Baptists
 have published a new translation of the Bible, I am told.... We are not
 alone, therefore, in believing that the Bibles in common use bear marks of
 human imperfection and error. The leading men in all the religious sects
 and priesthoods of Great Britain and America believe the same. We add, if
 the translators of the Bible had been the best and wisest men that ever
 lived, their work would not have been perfect. A translation from Greek
 and Hebrew cannot be perfect. But the translators employed by King James
 were not the best or wisest men that ever lived. They were, in some
 respects, exceedingly ignorant, prejudiced, and immoral.... They were
 liars and false-swearers. These dignitaries of the Church of England knew,
 as well as you know, that kings and queens are often vicious, profligate,
 and godless. They knew that among the kings and queens of England there
 had been some of the most loathsome lumps of filthiness—some of the
 most adulterous and lecherous sensualists—some of the most heartless
 and cruel tyrants—some of the most inhuman and bloody wretches that
 ever cursed the earth. They knew, too, that English kings and queens
 generally were under strong temptations to be thus cruel and profligate,
 and that it was too much to expect any of them to be strictly religious
 and virtuous. Yet they bound themselves on oath to call their kings and
 queens, whatever their characters might be, most gracious and religious.'
 They did call the monarch then living, 'most gracious and
 religious,' and they handed it down as a duty to their successors to give
 the same high titles to all their future monarchs, though they should be
 as filthy as that unwieldy, waddling mass of lust and rottenness, King
 Henry the Eighth, or at false and treacherous as the perjured Charles the
 First. These translators of the Bible also knew that many who were brought
 to them to be buried were godless, wicked men. They knew that some of them
 were drunkards, adulterers, false-swearers. Yet they bound themselves to
 call them all, as they lowered them into their graves, their 'beloved
 brethren,' and to declare that they committed them to the dust 'in sure
 and curtain hope of a resurrection to eternal life,' though they believed
 in their hearts that they would rise to eternal damnation.... They were
 the hirelings of the king and government. They regarded the king as the
 head of the church, and were sworn to obey him in all things. They were
 sworn to obey him in translating the Bible. The king gave them the rules
 by which they were to be guided in the work of translation, and they were
 sworn to follow these rules. These rules were intended to prevent them
 from putting anything into their translation of the Bible that was at
 variance with the established priesthoods, and to keep them from leaving
 out anything that was favorable to the Established Church and government.
 And they kept to their rules, and they were influenced by their
 interests, their situation, and their prejudices. It would be foolish to
 think otherwise. To make the Bible agree with their creed, they put into
 their translation things which were not in the Greek or Hebrew Bibles, and
 mistranslated vast multitudes of things which were in the Greek and Hebrew
 Bibles. I will give you an instance or two. Their creed taught that God
 once died, or laid down his life. There was nothing in the Greek or Hebrew
 Bibles to uphold this doctrine, so in translating the Bible they so
 altered a passage as to make it to teach the doctrine. You may find the
 passage in 1 John, iii. 16. It is as follows:—'Hereby perceive we
 the love of God, because he laid down his life for us.' Now the word 'God'
 is not in the Greek; it was put into the passage by the translators. In
 one place in the Old Testament it is said that Elhanan slew Goliath the
 Gittite. The translators have altered the passage so as to make it say
 that it was the brother of Goliath that Elhanan slew. See 2 Samuel
 xxi. 19.... Before a man can give a perfect translation of the Bible, he
 must have a perfect knowledge of both the Greek and Hebrew Bible, and of
 the language into which he would translate it. But no man has that
 knowledge. The Greek and Hebrew languages, from which the Bible has to be
 translated, are dead languages—languages which are no longer spoken
 or written by any people—languages which exist only in ancient
 writings. The meaning of many of the words of those languages is, in
 consequence, lost. The writings of the Old Testament are the only books
 remaining in the Hebrew language. There are no Hebrew books to throw light
 on dark passages, or to settle the meaning of doubtful words and phrases.
 True, we have Greek and Hebrew dictionaries and grammars, but these
 dictionaries and grammars are the work of imperfect and erring men, who
 had no other means oi understanding the meaning of the Greek and Hebrew
 languages than ourselves. These dictionaries and grammars differ from each
 other. None of them are perfect. The best abound with errors. We have
 better means of obtaining a knowledge of the Greek language than of the
 Hebrew—but the Greek of the New Testament is a peculiar dialect, not
 to be found in any other book. It is, therefore, as difficult to translate
 the New Testament as the Old. If, herefore, we would find a Bible that
 does not bear the marks of human imperfection and error, we must
 look for it in what are called the original Greek and Hebrew. But there is
 no such Bible. The Greek and Hebrew Bibles are as really imperfect as the
 English translations. The Greek and Hebrew Bibles are as really the work
 of imperfect and erring men as the English translations are. Many people
 imagine that there is only one Greek and Hebrew Bible, and that
 that one was written by Moses and the prophets, and by the evangelists and
 the apostles. But this is not the case. There are several Greek and
 Hebrew Bibles, and all of them are the compilations of fallible men. We
 have several Hebrew Old Testaments, and quite a number of Greek New
 Testaments, all compiled by different persons, but drawn, to some extent,
 from different sources. It should be understood, that the oldest Greek and
 Hebrew Bibles are not printed books, but written ones. They were written
 before the art of printing was known among Jews or Christians. Those
 written or manuscript Bibles are more numerous than the Greek and Hebrew
 printed Bibles. They are the work of different men, in different
 countries, and different ages. And no two of them are alike. They differ
 from each other almost endlessly. Some contain more, some less. Some have
 passages in one form, others have them in other forms. John Mills compared
 a number of those manuscripts of the New Testament, and found that they
 differed from each other in thirty thousand places. He marked and collated
 thirty thousand various readings. Other men have compared the Greek
 manuscripts of the New Testament, and discovered upwards of a hundred
 thousand various readings—a hundred thousand places or particulars
 in which they differ from each other. A similar diversity of readings is
 to be found in the Hebrew manuscripts of the Old Testaments. Now it is
 from these imperfect and discordant manuscripts that men have to make
 their Greek and Hebrew Bibles. They have nothing else from which to make
 them. And those Greek and Hebrew Bible makers have no means of knowing
 which of the various and contradictory manuscripts are the best.... You
 must understand that the original writings from which the manuscripts now
 in existence originated, have perished many ages ago. It is probable that
 the last of them perished more than sixteen hundred years ago. We have,
 therefore, no opportunity of comparing existing manuscripts with the
 original writings, in order to and out which are the true, the original
 readings. The discordant and contradictory manuscripts, therefore, can
 never be corrected.... It is not only of the common English Bible,
 therefore, that the words of the resolution are true, but of every Bible
 known, whether printed or written, whether in Greek and Hebrew, or in
 modern languages."

 Since Mr. Baker has resided in America, he has visited England, and
 lectured for the Secular and Freethought Societies in England and
 Scotland; the total number of lectures he delivered during his visit
 amounted to 153, besides engaging in several debates, the principal one
 being with the Rey. Brewin Grant, at Halifax, during ten nights, on the
 "Divine Authority of the Bible," which is now published. The views now
 held by Mr. Barker on "God" and Secularism may be seen from the following
 extract of a letter addressed to the Editor of the Reasoner, written by
 Mr. Barker from America, on February 22, 1853:—

 "I confess I know nothing of God, but as he is revealed in his works. With
 me, the word God stands for the unseen cause of all natural phenomena. I
 attribute to God no quality but what seems necessary to account for what I
 see in nature. My Jewish and Christian notions of God are all gone, except
 so far as they appear to be the utterances of nature.... As to Secularism,
 I think our business is with the seen, the worldly, the physical, the
 secular. Our whole duty seems to me to be truly and fully to unfold
 ourselves, and truly and fully to unfold others: to secure the greatest
 possible perfection of being and condition, and the largest possible share
 of life and enjoyment to all mankind in this present world. The machinery
 of sects and priesthoods for saving souls and fitting men for heaven, I
 regard as wasteful and injurious folly, except so far as it may tend to
 better men and improve their condition here. I have a hope of future life,
 but whatever is best for this life must be best for another life; whatever
 is best for the present, must be best for the eternal future. To reveal to
 men the laws of their own being, and to unfold to them the laws of nature
 generally, and to bring them into harmony with those laws, is, therefore,
 with me, the whole business of man. If there be another world, as 1 hope,
 it will, I suppose, be governed by the same laws as this. If men live on
 for ever, they will have all the better start in a future life, for having
 got well on in this. As an art, therefore, I believe in
 Secularism."

 J. W.

Note by the American Publisher.—Soon after Mr. Barker's
 return from England, he resumed his lecturing in various towns and cities
 in the United States, giving great satisfaction, by his able addresses, to
 large and intelligent audiences. He still labors occasionally in the same
 pursuit, though at present he is residing on his farm at Omaha City, in
 the Territory of Nebraska. Much might be said in praise of his efforts to
 promote Liberalism in this country; but his greatest triumph, as we
 consider it, was his public debate with the Rev. Dr. Berg of Philadelphia.
 This took place on the 9th of January, 1854, and continued no less than eight
 evenings. The question was on "the origin, authority, and tendency of
 the Bible"—Dr. Berg affirming, and Mr. Barker opposing. This famous
 discussion was attended by thousands, and was probably the greatest affair
 of the kind that ever occurred. The speeches on both sides were published,
 making a large pamphlet of 190 pages. Of course, each of the debaters was
 victorious, in the opinion of his friends; but the trick played by the
 Christian party, in the closing scene, showed a determination on their
 part to claim the victory whether or no! For, as soon as Dr. Berg (who
 made the last speech) had finished, one of his friends took the platform,
 and, while the audience were separating, read some resolutions in favor of
 the Doctor and the Bible. "Less than one fourth of the audience," says the
 Philadelphia Register, "voted for them. The more serious part of the
 audience did not vote at all. The great majority seemed to take the thing
 as a farce. The result of the vote made a good many long faces on the
 stage and front seats. A short silence ensued, followed by a burst of
 obstreporous laughter, and cries of 'the Infidels have it!' And so
 ended the most remarkable debate ever held in America."

 The following correct and candid report of the above discussion, appeared
 at the time in the columns of the Pennsylvania Freeman:—

 The Bible Discussion.—The discussion on the authority of the Bible,
 at Concert Hall, between Rev. J. F. Berg, of this city and Joseph Barker,
 of Ohio, closed on Thursday evening last, after a continuance of eight
 evenings. During the whole time, the vast hall was crowded with an eager
 multitude—numbering from 2000 to 2500 persons—each paying an
 admittance of 12 1-2 cents every evening, and on some evenings it is said
 that hundreds went away, unable to approach the door; nor did the interest
 appear to flag among the hearers to the last.

 Of the merits of the question or the argument, it does not come within the
 scope of a strictly anti-slavery paper to speak, but we cannot forbear to
 notice the contrast in the manner and bearing of the two debaters, and the
 two parties among the audience. Mr. Barker uniformly bore himself as a
 gentleman, courteously and respectfully towards his opponent, and with the
 dignity becoming his position, and the solemnity and importance of the
 question. We regret that we cannot say the same of Dr. Berg, who at times
 seemed to forget the obligations of the gentleman in his zeal as a
 controversialist. He is an able and skillful debater, though less logical
 than Mr. Barker, but he wasted his time and strength too often on
 personalities and irrelevant matters. His personal inuendoes and epithets,
 his coarse witticisms, and a bearing that seemed to us more arrogant than
 Christian, may have suited the vulgar and the intolerant among his party,
 but we believe these things won him no respect from the calm and thinking
 portion of the audience, while we know that they grieved and offended some
 intelligent and candid men who thoroughly agreed with his views. It is
 surely time that all Christians and clergymen had learned that men whom
 they regard as heretics and Infidels have not forfeited their claims to
 the respect and courtesies of social life, by their errors of opinion, and
 that insolence and arrogance, contemptuous sneers and impeachment of
 motives and character, toward such men, are not effective means of grace
 for their enlightenment and conversion.

 Among the audience, there was a large number of men, who also lost their
 self-control in their dislike to Mr. Barker's views, and he was often
 interrupted, and sometimes checked in his argument, by hisses, groans,
 sneers, vulgar cries, and clamor, though through all these annoyances and
 repeated provocations, he maintained his wonted composure of manner and
 clearness of thought. On the other hand, Dr. Berg was heard with general
 quiet by his opponents, and greeted with clamorous applause by his
 friends, who seemed to constitute a large majority of the audience, and to
 feel that the triumph of their cause, like the capture of Jericho of old,
 depended upon the amount of noise made.

 Mr. Barker, in giving an account of the origin of the discussion, says:—

 "In December, 1853 in compliance with a request from the Sunday Institute,
 I began a course of lectures in Philadelphia, on the origin, authority and
 influence of the Scriptures. The object of the lectures was to show that
 the Bible is of human origin, that its teachings are not of divine
 authority, and that the doctrine that the Bible is God's word is injurious
 in its tendency.

 "When I sent the Sunday Institute a programme of my lectures, I authorised
 the Secretary to announce, through the papers, that I was willing to meet
 any clergyman, of good standing in any of the leading churches, in public
 discussion on the Bible question."

 [The Rev. Mr. McCalla, a Presbyterian clergyman, accepted the offer, and
 arrangements were made for a six nights debate; but, on the fifth evening,
 after trying to raise a mob, he withdrew from the contest.]

 "The clergy, or a portion of the clergy, of Philadelphia, unwilling to
 leave their cause in this plight, demanded that I should discuss the
 question with Dr. Berg, a minister in whom they had fuller confidence.
 Being assured that Dr. Berg was a gentleman and a scholar, and that he was
 the ablest debater the clergy of Philadelphia could boast, I agreed to
 meet him, and the discussion was fixed for the 9th, 10th, 12th, 13th,
 16th, 17th, 18th and 19th of January."....

 "Though the Doctor did not prove himself so much of a gentleman as I had
 been encouraged to expect, I was sorry he declined to continue the
 discussion four nights longer, as we had not got more than half through
 the question when the eighth night closed. I wished for an opportunity of
 laying the whole subject before the public. Perhaps some other clergyman
 will take the matter in hand—one disposed and able to discuss the
 subject thoroughly."

*** END OF THE PROJECT GUTENBERG EBOOK ANCIENT AND MODERN CELEBRATED FREETHINKERS ***

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/6618721155723288747_30200-cover.png
Ancient and Modern Celebrated
Freethinkers

Charles Bradlaugh et al.

