

 [image:]

 The Project Gutenberg eBook of A History of Freedom of Thought

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: A History of Freedom of Thought

Author: J. B. Bury

Release date: January 1, 2004 [eBook #10684]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Jeffrey Kraus-yao.

*** START OF THE PROJECT GUTENBERG EBOOK A HISTORY OF FREEDOM OF THOUGHT ***

HOME UNIVERSITY LIBRARY
OF MODERN KNOWLEDGE

No. 69

Editors:

HERBERT FISHER, M.A., F.B.A.

Prof. GILBERT MURRAY, Litt.D., LL.D., F.B.A.

Prof. J. ARTHUR THOMSON, M.A.

Prof. WILLIAM T. BREWSTER, M.A.

A HISTORY OF FREEDOM OF THOUGHT

BY

J. B. BURY, M.A., F.B.A

HON. D.LITT. OF OXFORD, DURHAM, AND DUBLIN, AND HON. LL.D. OF EDINBURGH, GLASGOW, AND ABERDEEN UNIVERSITIES; REGIUS PROFESSOR OF MODERN HISTORY, CAMBRIDGE UNIVERSITY

AUTHOR OF “HISTORY OF THE LATTER ROMAN EMPIRE,” “HISTORY OF GREECE,” “HISTORY OF THE EASTERN ROMAN EMPIRE,” ETC.

[IV]
Copyright, 1913,

by

HENRY HOLT AND COMPANY

THE UNIVERSITY PRESS, CAMBRIDGE, U.S.A.

[V]
CONTENTS

	CHAP.	

	 I 	Introductory

	 II 	Reason Free (Greece And Rome)

	 III 	Reason in Prison (The Middle Ages)

	 IV 	Prospect of Deliverance (The Renaissance and the Reformation)

	 V 	Religious Toleration

	 VI 	The Growth of Rationalism (Seventeenth and Eighteenth Centuries)

	 VII 	The Progress of Rationalism (Nineteenth Century)

	VIII 	The Justification of Liberty of Thought

	 	Bibliography

	 	Index

[7]
A HISTORY OF
FREEDOM OF THOUGHT

CHAPTER I

FREEDOM OF THOUGHT AND THE FORCES
AGAINST IT

(INTRODUCTORY)

IT is a common saying that thought is free.
A man can never be hindered from thinking
whatever he chooses so long as he conceals
what he thinks. The working of his mind is
limited only by the bounds of his experience
and the power of his imagination. But this
natural liberty of private thinking is of little
value. It is unsatisfactory and even painful
to the thinker himself, if he is not permitted to
communicate his thoughts to others, and it
is obviously of no value to his neighbours.
Moreover it is extremely difficult to hide
thoughts that have any power over the
mind. If a man’s thinking leads him to call
in question ideas and customs which regulate
the behaviour of those about him, to reject
beliefs which they hold, to see better ways of
life than those they follow, it is almost

[8]
impossible for him, if he is convinced of the
truth of his own reasoning, not to betray
by silence, chance words, or general attitude
that he is different from them and does not
share their opinions. Some have preferred,
like Socrates, some would prefer to-day, to
face death rather than conceal their thoughts.
Thus freedom of thought, in any valuable
sense, includes freedom of speech.

At present, in the most civilized countries,
freedom of speech is taken as a matter of
course and seems a perfectly simple thing.
We are so accustomed to it that we look on it
as a natural right. But this right has been
acquired only in quite recent times, and the
way to its attainment has lain through lakes
of blood. It has taken centuries to persuade
the most enlightened peoples that liberty to
publish one’s opinions and to discuss all
questions is a good and not a bad thing.
Human societies (there are some brilliant
exceptions) have been generally opposed to
freedom of thought, or, in other words, to
new ideas, and it is easy to see why.

The average brain is naturally lazy and
tends to take the line of least resistance. The
mental world of the ordinary man consists of
beliefs which he has accepted without questioning
and to which he is firmly attached;
he is instinctively hostile to anything which

[9]
would upset the established order of this
familiar world. A new idea, inconsistent
with some of the beliefs which he holds,
means the necessity of rearranging his mind;
and this process is laborious, requiring a
painful expenditure of brain-energy. To
him and his fellows, who form the vast majority,
new ideas, and opinions which cast
doubt on established beliefs and institutions,
seem evil because they are disagreeable.

The repugnance due to mere mental laziness
is increased by a positive feeling of fear.
The conservative instinct hardens into the
conservative doctrine that the foundations of
society are endangered by any alterations in
the structure. It is only recently that men
have been abandoning the belief that the
welfare of a state depends on rigid stability
and on the preservation of its traditions and
institutions unchanged. Wherever that belief
prevails, novel opinions are felt to be
dangerous as well as annoying, and any one
who asks inconvenient questions about the
why and the wherefore of accepted principles
is considered a pestilent person.

The conservative instinct, and the conservative
doctrine which is its consequence, are
strengthened by superstition. If the social
structure, including the whole body of customs
and opinions, is associated intimately

[10]
with religious belief and is supposed to be
under divine patronage, criticism of the social
order savours of impiety, while criticism of
the religious belief is a direct challenge to the
wrath of supernatural powers.

The psychological motives which produce
a conservative spirit hostile to new ideas
are reinforced by the active opposition of
certain powerful sections of the community,
such as a class, a caste, or a priesthood, whose
interests are bound up with the maintenance
of the established order and the ideas on
which it rests.

Let us suppose, for instance, that a people
believes that solar eclipses are signs employed
by their Deity for the special purpose of communicating
useful information to them, and
that a clever man discovers the true cause of
eclipses. His compatriots in the first place
dislike his discovery because they find it very
difficult to reconcile with their other ideas;
in the second place, it disturbs them, because
it upsets an arrangement which they consider
highly advantageous to their community;
finally, it frightens them, as an offence to
their Divinity. The priests, one of whose
functions is to interpret the divine signs, are
alarmed and enraged at a doctrine which
menaces their power.

In prehistoric days, these motives, operating

[11]
strongly, must have made change slow in
communities which progressed, and hindered
some communities from progressing at all.
But they have continued to operate more or
less throughout history, obstructing knowledge
and progress. We can observe them
at work to-day even in the most advanced
societies, where they have no longer the
power to arrest development or repress the
publication of revolutionary opinions. We
still meet people who consider a new idea an
annoyance and probably a danger. Of those
to whom socialism is repugnant, how many
are there who have never examined the
arguments for and against it, but turn away
in disgust simply because the notion disturbs
their mental universe and implies a drastic
criticism on the order of things to which they
are accustomed? And how many are there
who would refuse to consider any proposals
for altering our imperfect matrimonial institutions,
because such an idea offends a mass
of prejudice associated with religious sanctions?
They may be right or not, but if they
are, it is not their fault. They are actuated
by the same motives which were a bar to progress
in primitive societies. The existence of
people of this mentality, reared in an atmosphere
of freedom, side by side with others
who are always looking out for new ideas and

[12]
regretting that there are not more about, enables
us to realize how, when public opinion
was formed by the views of such men, thought
was fettered and the impediments to knowledge
enormous.

Although the liberty to publish one’s
opinions on any subject without regard to
authority or the prejudices of one’s neighbours
is now a well-established principle, I
imagine that only the minority of those who
would be ready to fight to the death rather
than surrender it could defend it on rational
grounds. We are apt to take for granted
that freedom of speech is a natural and inalienable
birthright of man, and perhaps to
think that this is a sufficient answer to all that
can be said on the other side. But it is difficult
to see how such a right can be established.

If a man has any “natural rights,” the
right to preserve his life and the right to
reproduce his kind are certainly such. Yet
human societies impose upon their members
restrictions in the exercise of both these rights.
A starving man is prohibited from taking
food which belongs to somebody else. Promiscuous
reproduction is restricted by various
laws or customs. It is admitted that society
is justified in restricting these elementary
rights, because without such restrictions an
ordered society could not exist. If then we

[13]
concede that the expression of opinion is a
right of the same kind, it is impossible to
contend that on this ground it can claim
immunity from interference or that society
acts unjustly in regulating it. But the concession
is too large. For whereas in the other
cases the limitations affect the conduct of
every one, restrictions on freedom of opinion
affect only the comparatively small number
who have any opinions, revolutionary or
unconventional, to express. The truth is
that no valid argument can be founded on
the conception of natural rights, because it
involves an untenable theory of the relations
between society and its members.

On the other hand, those who have the
responsibility of governing a society can
argue that it is as incumbent on them to
prohibit the circulation of pernicious opinions
as to prohibit any anti-social actions. They
can argue that a man may do far more harm
by propagating anti-social doctrines than by
stealing his neighbour’s horse or making love
to his neighbour’s wife. They are responsible
for the welfare of the State, and if they are
convinced that an opinion is dangerous, by
menacing the political, religious, or moral
assumptions on which the society is based, it
is their duty to protect society against it, as
against any other danger.

[14]
The true answer to this argument for
limiting freedom of thought will appear in
due course. It was far from obvious. A
long time was needed to arrive at the conclusion
that coercion of opinion is a mistake,
and only a part of the world is yet convinced.
That conclusion, so far as I can
judge, is the most important ever reached
by men. It was the issue of a continuous
struggle between authority and reason—the
subject of this volume. The word authority
requires some comment.

If you ask somebody how he knows something,
he may say, “I have it on good
authority,” or, “I read it in a book,” or, “It
is a matter of common knowledge,” or, “I
learned it at school.” Any of these replies
means that he has accepted information from
others, trusting in their knowledge, without
verifying their statements or thinking the
matter out for himself. And the greater part
of most men’s knowledge and beliefs is of
this kind, taken without verification from
their parents, teachers, acquaintances, books,
newspapers. When an English boy learns
French, he takes the conjugations and the
meanings of the words on the authority of his
teacher or his grammar. The fact that in a
certain place, marked on the map, there is a
populous city called Calcutta, is for most

[15]
people a fact accepted on authority. So is
the existence of Napoleon or Julius Caesar.
Familiar astronomical facts are known only
in the same way, except by those who have
studied astronomy. It is obvious that every
one’s knowledge would be very limited indeed,
if we were not justified in accepting
facts on the authority of others.

But we are justified only under one condition.
The facts which we can safely accept
must be capable of demonstration or verification.
The examples I have given belong to
this class. The boy can verify when he goes
to France or is able to read a French book that
the facts which he took on authority are true.
I am confronted every day with evidence
which proves to me that, if I took the trouble,
I could verify the existence of Calcutta for
myself. I cannot convince myself in this
way of the existence of Napoleon, but if I
have doubts about it, a simple process of
reasoning shows me that there are hosts of
facts which are incompatible with his non-existence.
I have no doubt that the earth is
some 93 millions of miles distant from the
sun, because all astronomers agree that it
has been demonstrated, and their agreement
is only explicable on the supposition that this
has been demonstrated and that, if I took the
trouble to work out the calculation, I should
reach the same result.

[16]
But all our mental furniture is not of this
kind. The thoughts of the average man
consist not only of facts open to verification,
but also of many beliefs and opinions which
he has accepted on authority and cannot
verify or prove. Belief in the Trinity depends
on the authority of the Church and is
clearly of a different order from belief in the
existence of Calcutta. We cannot go behind
the authority and verify or prove it. If we
accept it, we do so because we have such
implicit faith in the authority that we credit
its assertions though incapable of proof.

The distinction may seem so obvious as
to be hardly worth making. But it is important
to be quite clear about it. The
primitive man who had learned from his
elders that there were bears in the hills and
likewise evil spirits, soon verified the former
statement by seeing a bear, but if he did not
happen to meet an evil spirit, it did not occur
to him, unless he was a prodigy, that there
was a distinction between the two statements;
he would rather have argued, if he argued at
all, that as his tribesmen were right about the
bears they were sure to be right also about
the spirits. In the Middle Ages a man who
believed on authority that there is a city
called Constantinople and that comets are
portents signifying divine wrath, would not

[17]
distinguish the nature of the evidence in the
two cases. You may still sometimes hear
arguments amounting to this: since I believe
in Calcutta on authority, am I not entitled to
believe in the Devil on authority?

Now people at all times have been commanded
or expected or invited to accept on
authority alone—the authority, for instance,
of public opinion, or a Church, or a sacred
book—doctrines which are not proved or are
not capable of proof. Most beliefs about
nature and man, which were not founded on
scientific observation, have served directly or
indirectly religious and social interests, and
hence they have been protected by force
against the criticisms of persons who have
the inconvenient habit of using their reason.
Nobody minds if his neighbour disbelieves a
demonstrable fact. If a sceptic denies that
Napoleon existed, or that water is composed
of oxygen and hydrogen, he causes amusement
or ridicule. But if he denies doctrines
which cannot be demonstrated, such as the
existence of a personal God or the immortality
of the soul, he incurs serious disapprobation
and at one time he might have been put
to death. Our mediaeval friend would have
only been called a fool if he doubted the
existence of Constantinople, but if he had
questioned the significance of comets he

[18]
might have got into trouble. It is possible
that if he had been so mad as to deny the
existence of Jerusalem he would not have
escaped with ridicule, for Jerusalem is mentioned
in the Bible.

In the Middle Ages a large field was
covered by beliefs which authority claimed to
impose as true, and reason was warned off
the ground. But reason cannot recognize
arbitrary prohibitions or barriers, without
being untrue to herself. The universe of experience
is her province, and as its parts are
all linked together and interdependent, it is
impossible for her to recognize any territory
on which she may not tread, or to surrender
any of her rights to an authority whose credentials
she has not examined and approved.

The uncompromising assertion by reason
of her absolute rights throughout the whole
domain of thought is termed rationalism, and
the slight stigma which is still attached to the
word reflects the bitterness of the struggle
between reason and the forces arrayed against
her. The term is limited to the field of
theology, because it was in that field that the
self-assertion of reason was most violently
and pertinaciously opposed. In the same
way free thought, the refusal of thought to be
controlled by any authority but its own, has a
definitely theological reference. Throughout

[19]
the conflict, authority has had great advantages.
At any time the people who really
care about reason have been a small minority,
and probably will be so for a long time
to come. Reason’s only weapon has been
argument. Authority has employed physical
and moral violence, legal coercion and social
displeasure. Sometimes she has attempted
to use the sword of her adversary, thereby
wounding herself. Indeed the weakest point
in the strategical position of authority was
that her champions, being human, could not
help making use of reasoning processes and
the result was that they were divided among
themselves. This gave reason her chance.
Operating, as it were, in the enemy’s camp
and professedly in the enemy’s cause, she
was preparing her own victory.

It may be objected that there is a legitimate
domain for authority, consisting of doctrines
which lie outside human experience and
therefore cannot be proved or verified, but
at the same time cannot be disproved. Of
course, any number of propositions can be invented
which cannot be disproved, and it is
open to any one who possesses exuberant faith
to believe them; but no one will maintain that
they all deserve credence so long as their
falsehood is not demonstrated. And if only
some deserve credence, who, except reason,

[20]
is to decide which? If the reply is, Authority,
we are confronted by the difficulty
that many beliefs backed by authority have
been finally disproved and are universally
abandoned. Yet some people speak as if we
were not justified in rejecting a theological
doctrine unless we can prove it false. But
the burden of proof does not lie upon the
rejecter. I remember a conversation in
which, when some disrespectful remark was
made about hell, a loyal friend of that establishment
said triumphantly, “But, absurd as
it may seem, you cannot disprove it.” If you
were told that in a certain planet revolving
round Sirius there is a race of donkeys who
talk the English language and spend their
time in discussing eugenics, you could not
disprove the statement, but would it, on that
account, have any claim to be believed?
Some minds would be prepared to accept it,
if it were reiterated often enough, through
the potent force of suggestion. This force,
exercised largely by emphatic repetition (the
theoretical basis, as has been observed, of the
modern practice of advertising), has played
a great part in establishing authoritative
opinions and propagating religious creeds.
Reason fortunately is able to avail herself of
the same help.

The following sketch is confined to Western

[21]
civilization. It begins with Greece and
attempts to indicate the chief phases. It is
the merest introduction to a vast and intricate
subject, which, treated adequately, would
involve not only the history of religion, of the
Churches, of heresies, of persecution, but also
the history of philosophy, of the natural
sciences and of political theories. From the
sixteenth century to the French Revolution
nearly all important historical events bore in
some way on the struggle for freedom of
thought. It would require a lifetime to
calculate, and many books to describe, all the
directions and interactions of the intellectual
and social forces which, since the fall of
ancient civilization, have hindered and helped
the emancipation of reason. All one can do,
all one could do even in a much bigger volume
than this, is to indicate the general course of
the struggle and dwell on some particular
aspects which the writer may happen to have
specially studied.

CHAPTER II

REASON FREE

(GREECE AND ROME)

WHEN we are asked to specify the debt
which civilization owes to the Greeks, their

[22]
achievements in literature and art naturally
occur to us first of all. But a truer answer
may be that our deepest gratitude is due to
them as the originators of liberty of thought
and discussion. For this freedom of spirit
was not only the condition of their speculations
in philosophy, their progress in science,
their experiments in political institutions; it
was also a condition of their literary and artistic
excellence. Their literature, for instance,
could not have been what it is if they
had been debarred from free criticism of life.
But apart from what they actually accomplished,
even if they had not achieved the
wonderful things they did in most of the
realms of human activity, their assertion of
the principle of liberty would place them in
the highest rank among the benefactors of the
race; for it was one of the greatest steps in
human progress.

We do not know enough about the earliest
history of the Greeks to explain how it was
that they attained their free outlook upon
the world and came to possess the will and
courage to set no bounds to the range of their
criticism and curiosity. We have to take
this character as a fact. But it must be remembered
that the Greeks consisted of a large
number of separate peoples, who varied
largely in temper, customs and traditions,

[23]
though they had important features common
to all. Some were conservative, or backward,
or unintellectual compared with others. In
this chapter “the Greeks” does not mean all
the Greeks, but only those who count most
in the history of civilization, especially the
Ionians and Athenians.

Ionia in Asia Minor was the cradle of free
speculation. The history of European science
and European philosophy begins in
Ionia. Here (in the sixth and fifth centuries
B.C.) the early philosophers by using their
reason sought to penetrate into the origin and
structure of the world. They could not of
course free their minds entirely from received
notions, but they began the work of destroying
orthodox views and religious faiths.
Xenophanes may specially be named among
these pioneers of thought (though he was not
the most important or the ablest), because
the toleration of his teaching illustrates the
freedom of the atmosphere in which these men
lived. He went about from city to city,
calling in question on moral grounds the
popular beliefs about the gods and goddesses,
and ridiculing the anthropomorphic conceptions
which the Greeks had formed of their
divinities. “If oxen had hands and the
capacities of men, they would make gods in
the shape of oxen.” This attack on received

[24]
theology was an attack on the veracity of the
old poets, especially Homer, who was considered
the highest authority on mythology.
Xenophanes criticized him severely for ascribing
to the gods acts which, committed by men,
would be considered highly disgraceful. We
do not hear that any attempt was made to
restrain him from thus assailing traditional
beliefs and branding Homer as immoral. We
must remember that the Homeric poems were
never supposed to be the word of God. It
has been said that Homer was the Bible of the
Greeks. The remark exactly misses the truth.
The Greeks fortunately had no Bible, and this
fact was both an expression and an important
condition of their freedom. Homer’s poems
were secular, not religious, and it may be
noted that they are freer from immorality and
savagery than sacred books that one could
mention. Their authority was immense; but
it was not binding like the authority of a
sacred book, and so Homeric criticism was
never hampered like Biblical criticism.

In this connexion, notice may be taken of
another expression and condition of freedom,
the absence of sacerdotalism. The priests of
the temples never became powerful castes,
tyrannizing over the community in their own
interests and able to silence voices raised
against religious beliefs. The civil authorities

[25]
kept the general control of public worship in
their own hands, and, if some priestly families
might have considerable influence, yet as
a rule the priests were virtually State servants
whose voice carried no weight except concerning
the technical details of ritual.

To return to the early philosophers, who
were mostly materialists, the record of their
speculations is an interesting chapter in the
history of rationalism. Two great names
may be selected, Heraclitus and Democritus,
because they did more perhaps than any of
the others, by sheer hard thinking, to train
reason to look upon the universe in new ways
and to shock the unreasoned conceptions of
common sense. It was startling to be taught,
for the first time, by Heraclitus, that the
appearance of stability and permanence which
material things present to our senses is a false
appearance, and that the world and everything
in it are changing every instant.
Democritus performed the amazing feat of
working out an atomic theory of the universe,
which was revived in the seventeenth century
and is connected, in the history of speculation,
with the most modern physical and
chemical theories of matter. No fantastic
tales of creation, imposed by sacred authority,
hampered these powerful brains.

All this philosophical speculation prepared

[26]
the way for the educationalists who were
known as the Sophists. They begin to appear
after the middle of the fifth century. They
worked here and there throughout Greece,
constantly travelling, training young men for
public life, and teaching them to use their
reason. As educators they had practical ends
in view. They turned away from the problems
of the physical universe to the problems
of human life—morality and polities. Here
they were confronted with the difficulty of
distinguishing between truth and error, and
the ablest of them investigated the nature
of knowledge, the method of reason—logic—
and the instrument of reason—speech. Whatever
their particular theories might be, their
general spirit was that of free inquiry and
discussion. They sought to test everything
by reason. The second half of the fifth century
might be called the age of Illumination.

It may be remarked that the knowledge
of foreign countries which the Greeks had
acquired had a considerable effect in promoting
a sceptical attitude towards authority.
When a man is acquainted only with the
habits of his own country, they seem so much
a matter of course that he ascribes them to
nature, but when he travels abroad and finds
totally different habits and standards of
conduct prevailing, he begins to understand

[27]
the power of custom; and learns that morality
and religion are matters of latitude.
This discovery tends to weaken authority,
and to raise disquieting reflections, as in the
case of one who, brought up as a Christian,
comes to realize that, if he had been born on
the Ganges or the Euphrates, he would have
firmly believed in entirely different dogmas.

Of course these movements of intellectual
freedom were, as in all ages, confined to the
minority. Everywhere the masses were exceedingly
superstitious. They believed that
the safety of their cities depended on the
good-will of their gods. If this superstitious
spirit were alarmed, there was always a
danger that philosophical speculations might
be persecuted. And this occurred in Athens.
About the middle of the fifth century Athens
had not only become the most powerful State
in Greece, but was also taking the highest
place in literature and art. She was a full-fledged
democracy. Political discussion was
perfectly free. At this time she was guided
by the statesman Pericles, who was personally
a freethinker, or at least was in touch
with all the subversive speculations of the
day. He was especially intimate with the
philosopher Anaxagoras who had come from
Ionia to teach at Athens. In regard to the
popular gods Anaxagoras was a thorough-going

[28]
unbeliever. The political enemies of
Pericles struck at him by attacking his friend.
They introduced and carried a blasphemy
law, to the effect that unbelievers and those
who taught theories about the celestial world
might be impeached. It was easy to prove
that Anaxagoras was a blasphemer who
taught that the gods were abstractions and
that the sun, to which the ordinary Athenian
said prayers morning and evening, was a mass
of flaming matter. The influence of Pericles
saved him from death; he was heavily fined
and left Athens for Lampsacus, where he was
treated with consideration and honour.

Other cases are recorded which show that
anti-religious thought was liable to be persecuted.
Protagoras, one of the greatest of the
Sophists, published a book On the Gods,
the object of which seems to have been to
prove that one cannot know the gods by
reason. The first words ran: “Concerning
the gods, I cannot say that they exist nor
yet that they do not exist. There are more
reasons than one why we cannot know.
There is the obscurity of the subject and there
is the brevity of human life.” A charge of
blasphemy was lodged against him and he fled
from Athens. But there was no systematic
policy of suppressing free thought. Copies
of the work of Protagoras were collected and

[29]
burned, but the book of Anaxagoras setting
forth the views for which he had been condemned
was for sale on the Athenian book-stalls
at a popular price. Rationalistic ideas
moreover were venturing to appear on the
stage, though the dramatic performances, at
the feasts of the god Dionysus, were religious
solemnities. The poet Euripides was saturated
with modern speculation, and, while
different opinions may be held as to the tendencies
of some of his tragedies, he often allows
his characters to express highly unorthodox
views. He was prosecuted for impiety
by a popular politician. We may suspect
that during the last thirty years of the fifth
century unorthodoxy spread considerably
among the educated classes. There was a
large enough section of influential rationalists
to render impossible any organized repression
of liberty, and the chief evil of the blasphemy
law was that it could be used for personal
or party reasons. Some of the prosecutions,
about which we know, were certainly due to
such motives, others may have been prompted
by genuine bigotry and by the fear lest
sceptical thought should extend beyond the
highly educated and leisured class. It was
a generally accepted principle among the
Greeks, and afterwards among the Romans,
that religion was a good and necessary thing

[30]
for the common people. Men who did not
believe in its truth believed in its usefulness
as a political institution, and as a rule philosophers
did not seek to diffuse disturbing
“truth” among the masses. It was the custom,
much more than at the present day, for
those who did not believe in the established
cults to conform to them externally. Popular
higher education was not an article in the
programme of Greek statesmen or thinkers.
And perhaps it may be argued that in the
circumstances of the ancient world it would
have been hardly practicable.

There was, however, one illustrious Athenian,
who thought differently—Socrates, the
philosopher. Socrates was the greatest of
the educationalists, but unlike the others he
taught gratuitously, though he was a poor
man. His teaching always took the form of
discussion; the discussion often ended in no
positive result, but had the effect of showing
that some received opinion was untenable
and that truth is difficult to ascertain. He
had indeed certain definite views about
knowledge and virtue, which are of the
highest importance in the history of philosophy,
but for our present purpose his significance
lies in his enthusiasm for discussion
and criticism. He taught those with
whom he conversed—and he conversed indiscriminately

[31]
with all who would listen to
him—to bring all popular beliefs before the
bar of reason, to approach every inquiry
with an open mind, and not to judge by the
opinion of majorities or the dictate of authority;
in short to seek for other tests of the
truth of an opinion than the fact that it is
held by a great many people. Among his
disciples were all the young men who were to
become the leading philosophers of the next
generation and some who played prominent
parts in Athenian history.

If the Athenians had had a daily press,
Socrates would have been denounced by the
journalists as a dangerous person. They had
a comic drama, which constantly held up to
ridicule philosophers and sophists and their
vain doctrines. We possess one play (the
Clouds of Aristophanes) in which Socrates
is pilloried as a typical representative of
impious and destructive speculations. Apart
from annoyances of this kind, Socrates
reached old age, pursuing the task of instructing
his fellow-citizens, without any evil
befalling him. Then, at the age of seventy,
he was prosecuted as an atheist and corrupter
of youth and was put to death (399 B.C.).
It is strange that if the Athenians really
thought him dangerous they should have
suffered him so long. There can, I think, be

[32]
little doubt that the motives of the accusation
were political. [1] Socrates, looking at things
as he did, could not be sympathetic with
unlimited democracy, or approve of the principle
that the will of the ignorant majority
was a good guide. He was probably known
to sympathize with those who wished to limit
the franchise. When, after a struggle in
which the constitution had been more than
once overthrown, democracy emerged triumphant
(403 B.C.), there was a bitter feeling
against those who had not been its friends,
and of these disloyal persons Socrates was
chosen as a victim. If he had wished, he
could easily have escaped. If he had given
an undertaking to teach no more, he would
almost certainly have been acquitted. As
it was, of the 501 ordinary Athenians who
were his judges, a very large minority voted
for his acquittal. Even then, if he had
adopted a different tone, he would not have
been condemned to death.

He rose to the great occasion and vindicated
freedom of discussion in a wonderful
unconventional speech. The Apology of
Socrates, which was composed by his most
brilliant pupil, Plato the philosopher, reproduces

[33]
the general tenor of his defence. It is
clear that he was not able to meet satisfactorily
the charge that he did not acknowledge
the gods worshipped by the city, and
his explanations on this point are the weak
part of his speech. But he met the accusation
that he corrupted the minds of the young
by a splendid plea for free discussion. This
is the most valuable section of the Apology;
it is as impressive to-day as ever. I think the
two principal points which he makes are
these—

(1) He maintains that the individual
should at any cost refuse to be coerced by any
human authority or tribunal into a course
which his own mind condemns as wrong.
That is, he asserts the supremacy of the individual
conscience, as we should say, over
human law. He represents his own life-work
as a sort of religious quest; he feels convinced
that in devoting himself to philosophical
discussion he has done the bidding
of a super-human guide; and he goes to death
rather than be untrue to this personal conviction.
“If you propose to acquit me,” he
says, “on condition that I abandon my search
for truth, I will say: I thank you, O Athenians,
but I will obey God, who, as I believe,
set me this task, rather than you, and so long
as I have breath and strength I will never

[34]
cease from my occupation with philosophy.
I will continue the practice of accosting
whomever I meet and saying to him, ‘Are
you not ashamed of setting your heart on
wealth and honours while you have no care
for wisdom and truth and making your soul
better?’ I know not what death is—it may
be a good thing, and I am not afraid of it.
But I do know that it is a bad thing to desert
one’s post and I prefer what may be good to
what I know to be bad.”

(2) He insists on the public value of free
discussion. “In me you have a stimulating
critic, persistently urging you with persuasion
and reproaches, persistently testing your
opinions and trying to show you that you are
really ignorant of what you suppose you
know. Daily discussion of the matters about
which you hear me conversing is the highest
good for man. Life that is not tested by such
discussion is not worth living.”

Thus in what we may call the earliest
justification of liberty of thought we have
two significant claims affirmed: the indefeasible
right of the conscience of the individual
—a claim on which later struggles
for liberty were to turn; and the social
importance of discussion and criticism. The
former claim is not based on argument but
on intuition; it rests in fact on the assumption

[35]
of some sort of superhuman moral
principle, and to those who, not having the
same personal experience as Socrates, reject
this assumption, his pleading does not carry
weight. The second claim, after the experience
of more than 2,000 years, can be formulated
more comprehensively now with bearings
of which he did not dream.

The circumstances of the trial of Socrates
illustrate both the tolerance and the intolerance
which prevailed at Athens. His long
immunity, the fact that he was at last indicted
from political motives and perhaps personal
also, the large minority in his favour,
all show that thought was normally free, and
that the mass of intolerance which existed
was only fitfully invoked, and perhaps most
often to serve other purposes. I may mention
the case of the philosopher Aristotle,
who some seventy years later left Athens
because he was menaced by a prosecution
for blasphemy, the charge being a pretext
for attacking one who belonged to a certain
political party. The persecution of opinion
was never organized.

It may seem curious that to find the
persecuting spirit in Greece we have to turn
to the philosophers. Plato, the most brilliant
disciple of Socrates, constructed in his later
years an ideal State. In this State he instituted

[36]
a religion considerably different from
the current religion, and proposed to compel
all the citizens to believe in his gods on pain
of death or imprisonment. All freedom of
discussion was excluded under the cast-iron
system which he conceived. But the point
of interest in his attitude is that he did not
care much whether a religion was true, but
only whether it was morally useful; he was
prepared to promote morality by edifying
fables; and he condemned the popular
mythology not because it was false, but
because it did not make for righteousness.

The outcome of the large freedom permitted
at Athens was a series of philosophies
which had a common source in the conversations
of Socrates. Plato, Aristotle, the
Stoics, the Epicureans, the Sceptics—it may
be maintained that the efforts of thought
represented by these names have had a
deeper influence on the progress of man than
any other continuous intellectual movement,
at least until the rise of modern science in a
new epoch of liberty.

The doctrines of the Epicureans, Stoics, and
Sceptics all aimed at securing peace and
guidance for the individual soul. They were
widely propagated throughout the Greek
world from the third century B.C., and we
may say that from this time onward most

[37]
well-educated Greeks were more or less
rationalists. The teaching of Epicurus had
a distinct anti-religious tendency. He considered
fear to be the fundamental motive of
religion, and to free men’s minds from this
fear was a principal object of his teaching.
He was a Materialist, explaining the world by
the atomic theory of Democritus and denying
any divine government of the universe. [2] He
did indeed hold the existence of gods, but,
so far as men are concerned, his gods are as
if they were not—living in some remote
abode and enjoying a “sacred and everlasting
calm.” They just served as an example of
the realization of the ideal Epicurean life.

There was something in this philosophy
which had the power to inspire a poet of
singular genius to expound it in verse. The
Roman Lucretius (first century B.C.) regarded
Epicurus as the great deliverer of the human
race and determined to proclaim the glad
tidings of his philosophy in a poem On the
Nature of the World. [3] With all the fervour

[38]
of a religious enthusiast he denounces religion,
sounding every note of defiance, loathing,
and contempt, and branding in burning words
the crimes to which it had urged man on. He
rides forth as a leader of the hosts of atheism
against the walls of heaven. He explains the
scientific arguments as if they were the
radiant revelation of a new world; and the
rapture of his enthusiasm is a strange accompaniment
of a doctrine which aimed at perfect
calm. Although the Greek thinkers had
done all the work and the Latin poem is a
hymn of triumph over prostrate deities, yet
in the literature of free thought it must always
hold an eminent place by the sincerity
of its audacious, defiant spirit. In the history
of rationalism its interest would be
greater if it had exploded in the midst of an
orthodox community. But the educated
Romans in the days of Lucretius were sceptical
in religious matters, some of them were
Epicureans, and we may suspect that not
many of those who read it were shocked or
influenced by the audacities of the champion
of irreligion.

The Stoic philosophy made notable contributions
to the cause of liberty and could
hardly have flourished in an atmosphere
where discussion was not free. It asserted
the rights of individuals against public

[39]
authority. Socrates had seen that laws may
be unjust and that peoples may go wrong,
but he had found no principle for the guidance
of society. The Stoics discovered it in
the law of nature, prior and superior to all
the customs and written laws of peoples, and
this doctrine, spreading outside Stoic circles,
caught hold of the Roman world and affected
Roman legislation.

These philosophies have carried us from
Greece to Rome. In the later Roman Republic
and the early Empire, no restrictions
were imposed on opinion, and these philosophies,
which made the individual the first
consideration, spread widely. Most of the
leading men were unbelievers in the official
religion of the State, but they considered it
valuable for the purpose of keeping the uneducated
populace in order. A Greek historian
expresses high approval of the Roman
policy of cultivating superstition for the
benefit of the masses. This was the attitude
of Cicero, and the view that a false religion
is indispensable as a social machine was general
among ancient unbelievers. It is common,
in one form or another, to-day; at least, religions
are constantly defended on the ground
not of truth but of utility. This defence belongs
to the statecraft of Machiavelli, who
taught that religion is necessary for government,

[40]
and that it may be the duty of a ruler to
support a religion which he believes to be false.

A word must be said of Lucian (second
century A.D.), the last Greek man of letters
whose writings appeal to everybody. He
attacked the popular mythology with open
ridicule. It is impossible to say whether his
satires had any effect at the time beyond
affording enjoyment to educated infidels who
read them. Zeus in a Tragedy Part is one
of the most effective. The situation which
Lucian imagined here would be paralleled if a
modern writer were blasphemously to represent
the Persons of the Trinity with some
eminent angels and saints discussing in a
celestial smoke-room the alarming growth of
unbelief in England and then by means of a
telephonic apparatus overhearing a dispute
between a freethinker and a parson on a
public platform in London. The absurdities
of anthropomorphism have never been the
subject of more brilliant jesting than in
Lucian’s satires.

The general rule of Roman policy was to
tolerate throughout the Empire all religions
and all opinions. Blasphemy was not punished.
The principle was expressed in the
maxim of the Emperor Tiberius: “If the
gods are insulted, let them see to it themselves.”
An exception to the rule of tolerance

[41]
was made in the case of the Christian sect, and
the treatment of this Oriental religion may
be said to have inaugurated religious persecution
in Europe. It is a matter of interest
to understand why Emperors who were able,
humane, and not in the least fanatical,
adopted this exceptional policy.

For a long time the Christians were only
known to those Romans who happened to
hear of them, as a sect of the Jews. The
Jewish was the one religion which, on account
of its exclusiveness and intolerance, was
regarded by the tolerant pagans with disfavour
and suspicion. But though it sometimes
came into collision with the Roman
authorities and some ill-advised attacks upon
it were made, it was the constant policy of
the Emperors to let it alone and to protect
the Jews against the hatred which their own
fanaticism aroused. But while the Jewish
religion was endured so long as it was confined
to those who were born into it, the prospect
of its dissemination raised a new question.
Grave misgivings might arise in the
mind of a ruler at seeing a creed spreading
which was aggressively hostile to all the other
creeds of the world—creeds which lived together
in amity—and had earned for its adherents
the reputation of being the enemies
of the human race. Might not its expansion

[42]
beyond the Israelites involve ultimately a
danger to the Empire? For its spirit was incompatible
with the traditions and basis of
Roman society. The Emperor Domitian
seems to have seen the question in this light,
and he took severe measures to hinder the
proselytizing of Roman citizens. Some of
those whom he struck may have been Christians,
but if he was aware of the distinction,
there was from his point of view no difference.
Christianity resembled Judaism, from which
it sprang, in intolerance and in hostility
towards Roman society, but it differed by
the fact that it made many proselytes while
Judaism made few.

Under Trajan we find that the principle
has been laid down that to be a Christian is
an offence punishable by death. Henceforward
Christianity remained an illegal religion.
But in practice the law was not applied rigorously
or logically. The Emperors desired,
if possible, to extirpate Christianity without
shedding blood. Trajan laid down that
Christians were not to be sought out, that no
anonymous charges were to be noticed, and
that an informer who failed to make good
his charge should be liable to be punished
under the laws against calumny. Christians
themselves recognized that this edict
practically protected them. There were

[43]
some executions in the second century—not
many that are well attested—and Christians
courted the pain and glory of martyrdom.
There is evidence to show that when they
were arrested their escape was often connived
at. In general, the persecution of the Christians
was rather provoked by the populace
than desired by the authorities. The populace
felt a horror of this mysterious Oriental
sect which openly hated all the gods and
prayed for the destruction of the world.
When floods, famines, and especially fires
occurred they were apt to be attributed to the
black magic of the Christians.

When any one was accused of Christianity,
he was required, as a means of testing the
truth of the charge, to offer incense to the
gods or to the statues of deified Emperors.
His compliance at once exonerated him. The
objection of the Christians—they and the
Jews were the only objectors—to the worship
of the Emperors was, in the eyes of the
Romans, one of the most sinister signs that
their religion was dangerous. The purpose
of this worship was to symbolize the unity
and solidarity of an Empire which embraced
so many peoples of different beliefs and
different gods; its intention was political,
to promote union and loyalty; and it is not
surprising that those who denounced it should

[44]
be suspected of a disloyal spirit. But it
must be noted that there was no necessity for
any citizen to take part in this worship. No
conformity was required from any inhabitants
of the Empire who were not serving the
State as soldiers or civil functionaries. Thus
the effect was to debar Christians from military
and official careers.

The Apologies for Christianity which appeared
at this period (second century) might
have helped, if the Emperors (to whom
some of them were addressed) had read them,
to confirm the view that it was a political
danger. It would have been easy to read
between the lines that, if the Christians ever
got the upper hand, they would not spare the
cults of the State. The contemporary work
of Tatian (A Discourse to the Greeks) reveals
what the Apologists more or less sought
to disguise, invincible hatred towards the
civilization in which they lived. Any reader
of the Christian literature of the time could
not fail to see that in a State where Christians
had the power there would be no tolerance of
other religious practices. [4] If the Emperors
made an exception to their tolerant policy
in the case of Christianity, their purpose was
to safeguard tolerance.

[45]
In the third century the religion, though
still forbidden, was quite openly tolerated;
the Church organized itself without concealment;
ecclesiastical councils assembled without
interference. There were some brief and
local attempts at repression, there was only
one grave persecution (begun by Decius,
A.D. 250, and continued by Valerian). In
fact, throughout this century, there were not
many victims, though afterwards the Christians
invented a whole mythology of martyrdoms.
Many cruelties were imputed to
Emperors under whom we know that the
Church enjoyed perfect peace.

A long period of civil confusion, in which
the Empire seemed to be tottering to its
fall, had been terminated by the Emperor
Diocletian, who, by his radical administrative
reforms, helped to preserve the Roman power
in its integrity for another century. He
desired to support his work of political
consolidation by reviving the Roman spirit,
and he attempted to infuse new life into the
official religion. To this end he determined
to suppress the growing influence of the
Christians, who, though a minority, were very
numerous, and he organized a persecution.
It was long, cruel and bloody; it was the
most whole-hearted, general and systematic
effort to crush the forbidden faith. It was a

[46]
failure, the Christians were now too numerous
to be crushed. After the abdication of
Diocletian, the Emperors who reigned in
different parts of the realm did not agree as
to the expediency of his policy, and the
persecution ended by edicts of toleration
(A.D. 311 and 313). These documents have
an interest for the history of religious liberty.

The first, issued in the eastern provinces,
ran as follows:—

“We were particularly desirous of reclaiming
into the way of reason and nature the
deluded Christians, who had renounced the
religion and ceremonies instituted by their
fathers and, presumptuously despising the
practice of antiquity, had invented extravagant
laws and opinions according to the dictates
of their fancy, and had collected a
various society from the different provinces
of our Empire. The edicts which we have
published to enforce the worship of the gods,
having exposed many of the Christians to
danger and distress, many having suffered
death and many more, who still persist in
their impious folly, being left destitute of
any public exercise of religion, we are disposed
to extend to those unhappy men the
effects of our wonted clemency. We permit
them, therefore, freely to profess their private
opinions, and to assemble in their conventicles

[47]
without fear or molestation, provided
always that they preserve a due respect to
the established laws and government.” [5]

The second, of which Constantine was the
author, known as the Edict of Milan, was to
a similar effect, and based toleration on the
Emperor’s care for the peace and happiness
of his subjects and on the hope of appeasing
the Deity whose seat is in heaven.

The relations between the Roman government
and the Christians raised the general
question of persecution and freedom of conscience.
A State, with an official religion,
but perfectly tolerant of all creeds and cults,
finds that a society had arisen in its midst
which is uncompromisingly hostile to all
creeds but its own and which, if it had the
power, would suppress all but its own. The
government, in self-defence, decides to check
the dissemination of these subversive ideas
and makes the profession of that creed a
crime, not on account of its particular tenets,
but on account of the social consequences of
those tenets. The members of the society
cannot without violating their consciences
and incurring damnation abandon their exclusive
doctrine. The principle of freedom
of conscience is asserted as superior to all
obligations to the State, and the State, confronted

[48]
by this new claim, is unable to admit
it. Persecution is the result.

Even from the standpoint of an orthodox
and loyal pagan the persecution of the
Christians is indefensible, because blood was
shed uselessly. In other words, it was a great
mistake because it was unsuccessful. For
persecution is a choice between two evils.
The alternatives are violence (which no reasonable
defender of persecution would deny
to be an evil in itself) and the spread of dangerous
opinions. The first is chosen simply
to avoid the second, on the ground that the
second is the greater evil. But if the persecution
is not so devised and carried out as to
accomplish its end, then you have two evils
instead of one, and nothing can justify this.
From their point of view, the Emperors had
good reasons for regarding Christianity as
dangerous and anti-social, but they should
either have let it alone or taken systematic
measures to destroy it. If at an early stage
they had established a drastic and systematic
inquisition, they might possibly have exterminated
it. This at least would have been
statesmanlike. But they had no conception
of extreme measures, and they did not understand
—they had no experience to guide them
—the sort of problem they had to deal with.
They hoped to succeed by intimidation.

[49]
Their attempts at suppression were vacillating,
fitful, and ridiculously ineffectual. The
later persecutions (of A.D. 250 and 303) had no
prospect of success. It is particularly to be
observed that no effort was made to suppress
Christian literature.

The higher problem whether persecution,
even if it attains the desired end, is justifiable,
was not considered. The struggle hinged
on antagonism between the conscience of the
individual and the authority and supposed
interests of the State. It was the question
which had been raised by Socrates, raised
now on a wider platform in a more pressing
and formidable shape: what is to happen
when obedience to the law is inconsistent
with obedience to an invisible master? Is it
incumbent on the State to respect the conscience
of the individual at all costs, or within
what limits? The Christians did not attempt
a solution, the general problem did not
interest them. They claimed the right of
freedom exclusively for themselves from a
non-Christian government; and it is hardly
going too far to suspect that they would have
applauded the government if it had suppressed
the Gnostic sects whom they hated
and calumniated. In any case, when a
Christian State was established, they would
completely forget the principle which they

[50]
had invoked. The martyrs died for conscience,
but not for liberty. To-day the
greatest of the Churches demands freedom
of conscience in the modern States which
she does not control, but refuses to admit
that, where she had the power, it would be
incumbent on her to concede it.

If we review the history of classical antiquity
as a whole, we may almost say that
freedom of thought was like the air men
breathed. It was taken for granted and
nobody thought about it. If seven or eight
thinkers at Athens were penalized for heterodoxy,
in some and perhaps in most of these
cases heterodoxy was only a pretext. They
do not invalidate the general facts that the
advance of knowledge was not impeded by
prejudice, or science retarded by the weight
of unscientific authority. The educated
Greeks were tolerant because they were
friends of reason and did not set up any
authority to overrule reason. Opinions were
not imposed except by argument; you were
not expected to receive some “kingdom of
heaven” like a little child, or to prostrate
your intellect before an authority claiming
to be infallible.

But this liberty was not the result of a
conscious policy or deliberate conviction, and
therefore it was precarious. The problems

[51]
of freedom of thought, religious liberty, toleration,
had not been forced upon society
and were never seriously considered. When
Christianity confronted the Roman government,
no one saw that in the treatment of a
small, obscure, and, to pagan thinkers, uninteresting
or repugnant sect, a principle of the
deepest social importance was involved. A
long experience of the theory and practice of
persecution was required to base securely the
theory of freedom of thought. The lurid
policy of coercion which the Christian Church
adopted, and its consequences, would at last
compel reason to wrestle with the problem
and discover the justification of intellectual
liberty. The spirit of the Greeks and Romans,
alive in their works, would, after a long
period of obscuration, again enlighten the
world and aid in re-establishing the reign of
reason, which they had carelessly enjoyed
without assuring its foundations.

[1] This has been shown very clearly by Professor
Jackson in the article on “Socrates” in the Encyclopoedia
Britannica, last edition.

[2] He stated the theological difficulty as to the origin
of evil in this form: God either wishes to abolish evil and
cannot, or can and will not, or neither can nor will, or
both can and will. The first three are unthinkable, if
he is a God worthy of the name; therefore the last alternative
must be true. Why then does evil exist? The
inference is that there is no God, in the sense of a governor
of the world.

[3] An admirable appreciation of the poem will be
found in R. V. Tyrrell’s Lectures on Latin Poetry.

[4] For the evidence of the Apologists see A. Bouché-Leclercq, Religious Intolerance and Politics (French, 1911)
—a valuable review of the whole subject.

[5] This is Gibbon’s translation.

CHAPTER III

REASON IN PRISON

(THE MIDDLE AGES)

ABOUT ten years after the Edict of Toleration,
Constantine the Great adopted Christianity.
This momentous decision inaugurated

[52]
a millennium in which reason was enchained,
thought was enslaved, and knowledge made
no progress.

During the two centuries in which they had
been a forbidden sect the Christians had
claimed toleration on the ground that religious
belief is voluntary and not a thing
which can be enforced. When their faith
became the predominant creed and had the
power of the State behind it, they abandoned
this view. They embarked on the hopeful
enterprise of bringing about a complete uniformity
in men’s opinions on the mysteries
of the universe, and began a more or less
definite policy of coercing thought. This
policy was adopted by Emperors and Governments
partly on political grounds; religious
divisions, bitter as they were, seemed
dangerous to the unity of the State. But
the fundamental principle lay in the doctrine
that salvation is to be found exclusively in the
Christian Church. The profound conviction
that those who did not believe in its doctrines
would be damned eternally, and that God
punishes theological error as if it were the
most heinous of crimes, led naturally to persecution.
It was a duty to impose on men
the only true doctrine, seeing that their own
eternal interests were at stake, and to hinder
errors from spreading. Heretics were more

[53]
than ordinary criminals and the pains that
man could inflict on them were as nothing to
the tortures awaiting them in hell. To rid
the earth of men who, however virtuous, were,
through their religious errors, enemies of the
Almighty, was a plain duty. Their virtues
were no excuse. We must remember that,
according to the humane doctrine of the
Christians, pagan, that is, merely human,
virtues were vices, and infants who died unbaptized
passed the rest of time in creeping
on the floor of hell. The intolerance arising
from such views could not but differ in kind
and intensity from anything that the world
had yet witnessed.

Besides the logic of its doctrines, the character
of its Sacred Book must also be held
partly accountable for the intolerant principles
of the Christian Church. It was
unfortunate that the early Christians had
included in their Scripture the Jewish writings
which reflect the ideas of a low stage of
civilization and are full of savagery. It
would be difficult to say how much harm has
been done, in corrupting the morals of men,
by the precepts and examples of inhumanity,
violence, and bigotry which the reverent
reader of the Old Testament, implicitly believing
in its inspiration, is bound to approve.
It furnished an armoury for the theory of

[54]
persecution. The truth is that Sacred Books
are an obstacle to moral and intellectual progress,
because they consecrate the ideas of a
given epoch, and its customs, as divinely appointed.
Christianity, by adopting books
of a long past age, placed in the path of
human development a particularly nasty
stumbling-block. It may occur to one to
wonder how history might have been altered
—altered it surely would have been—if the
Christians had cut Jehovah out of their
programme and, content with the New Testament,
had rejected the inspiration of the
Old.

Under Constantine the Great and his successors,
edict after edict fulminated against
the worship of the old pagan gods and against
heretical Christian sects. Julian the Apostate,
who in his brief reign (A.D. 361–3)
sought to revive the old order of things, proclaimed
universal toleration, but he placed
Christians at a disadvantage by forbidding
them to teach in schools. This was only
a momentary check. Paganism was finally
shattered by the severe laws of Theodosius I
(end of fourth century). It lingered on here
and there for more than another century,
especially at Rome and Athens, but had little
importance. The Christians were more concerned
in striving among themselves than in

[55]
crushing the prostrate spirit of antiquity.
The execution of the heretic Priscillian in
Spain (fourth century) inaugurated the punishment
of heresy by death. It is interesting
to see a non-Christian of this age teaching the
Christian sects that they should suffer one
another. Themistius in an address to the
Emperor Valens urged him to repeal his
edicts against the Christians with whom he
did not agree, and expounded a theory of
toleration. “The religious beliefs of individuals
are a field in which the authority of
a government cannot be effective; compliance
can only lead to hypocritical professions.
Every faith should be allowed; the civil
government should govern orthodox and
heterodox to the common good. God himself
plainly shows that he wishes various
forms of worship; there are many roads by
which one can reach him.”

No father of the Church has been more
esteemed or enjoyed higher authority than
St. Augustine (died A.D. 410). He formulated
the principle of persecution for the
guidance of future generations, basing it on
the firm foundation of Scripture—on words
used by Jesus Christ in one of his parables,
“Compel them to come in.” Till the end of
the twelfth century the Church worked hard
to suppress heterodoxies. There was much

[56]
persecution, but it was not systematic.
There is reason to think that in the pursuit
of heresy the Church was mainly guided by
considerations of its temporal interest, and
was roused to severe action only when the
spread of false doctrine threatened to reduce
its revenues or seemed a menace to society.
At the end of the twelfth century Innocent
III became Pope and under him the Church
of Western Europe reached the height of its
power. He and his immediate successors
are responsible for imagining and beginning
an organized movement to sweep heretics
out of Christendom. Languedoc in Southwestern
France was largely populated by heretics,
whose opinions were considered particularly
offensive, known as the Albigeois.
They were the subjects of the Count of
Toulouse, and were an industrious and respectable
people. But the Church got far too
little money out of this anti-clerical population,
and Innocent called upon the Count
to extirpate heresy from his dominion. As
he would not obey, the Pope announced a
Crusade against the Albigeois, and offered to
all who would bear a hand the usual rewards
granted to Crusaders, including absolution
from all their sins. A series of sanguinary
wars followed in which the Englishman,
Simon de Montfort, took part. There were

[57]
wholesale burnings and hangings of men,
women and children. The resistance of the
people was broken down, though the heresy
was not eradicated, and the struggle ended in
1229 with the complete humiliation of the
Count of Toulouse. The important point
of the episode is this: the Church introduced
into the public law of Europe the new principle
that a sovran held his crown on the condition
that he should extirpate heresy. If
he hesitated to persecute at the command of
the Pope, he must be coerced; his lands
were forfeited; and his dominions were
thrown open to be seized by any one whom
the Church could induce to attack him. The
Popes thus established a theocratic system
in which all other interests were to be subordinated
to the grand duty of maintaining
the purity of the Faith.

But in order to root out heresy it was
necessary to discover it in its most secret
retreats. The Albigeois had been crushed,
but the poison of their doctrine was not yet
destroyed. The organized system of searching
out heretics known as the Inquisition was
founded by Pope Gregory IX about A.D.
1233, and fully established by a Bull of Innocent
IV (A.D. 1252) which regulated the machinery
of persecution “as an integral part
of the social edifice in every city and every

[58]
State.” This powerful engine for the suppression
of the freedom of men’s religious
opinions is unique in history.

The bishops were not equal to the new talk
undertaken by the Church, and in every
ecclesiastical province suitable monks were
selected and to them was delegated the
authority of the Pope for discovering heretics.
These inquisitors had unlimited authority,
they were subject to no supervision and
responsible to no man. It would not have
been easy to establish this system but for
the fact that contemporary secular rulers
had inaugurated independently a merciless
legislation against heresy. The Emperor
Frederick II, who was himself undoubtedly
a freethinker, made laws for his extensive
dominions in Italy and Germany (between
1220 and 1235), enacting that all heretics
should be outlawed, that those who did not
recant should be burned, those who recanted
should be imprisoned, but if they
relapsed should be executed; that their
property should be confiscated, their houses
destroyed, and their children, to the second
generation, ineligible to positions of emolument
unless they had betrayed their father or
some other heretic.

Frederick’s legislation consecrated the stake
as the proper punishment for heresy. This

[59]
cruel form of death for that crime seems to
have been first inflicted on heretics by a
French king (1017). We must remember
that in the Middle Ages, and much later,
crimes of all kinds were punished with the
utmost cruelty. In England in the reign
of Henry VIII there is a case of prisoners
being boiled to death. Heresy was the foulest
of all crimes; and to prevail against it
was to prevail against the legions of hell.
The cruel enactments against heretics were
strongly supported by the public opinion of
the masses.

When the Inquisition was fully developed
it covered Western Christendom with a net
from the meshes of which it was difficult for
a heretic to escape. The inquisitors in the
various kingdoms co-operated, and communicated
information; there was “a chain of
tribunals throughout continental Europe.”
England stood outside the system, but from
the age of Henry IV and Henry V the government
repressed heresy by the stake under a
special statute (A.D. 1400; repealed 1533; revived
under Mary; finally repealed in 1676).

In its task of imposing unity of belief the
Inquisition was most successful in Spain.
Here towards the end of the fifteenth century
a system was instituted which had peculiarities
of its own and was very jealous of

[60]
Roman interference. One of the achievements
of the Spanish Inquisition (which was
not abolished till the nineteenth century) was
to expel the Moriscos or converted Moors,
who retained many of their old Mohammedan
opinions and customs. It is also
said to have eradicated Judaism and to have
preserved the country from the zeal of
Protestant missionaries. But it cannot be
proved that it deserves the credit of having
protected Spain against Protestantism, for
it is quite possible that if the seeds of Protestant
opinion had been sown they would,
in any case, have fallen dead on an uncongenial
soil. Freedom of thought however
was entirely suppressed.

One of the most efficacious means for
hunting down heresy was the “Edict of
Faith,” which enlisted the people in the
service of the Inquisition and required every
man to be an informer. From time to time
a certain district was visited and an edict
issued commanding those who knew anything
of any heresy to come forward and reveal it,
under fearful penalties temporal and spiritual.
In consequence, no one was free from the
suspicion of his neighbours or even of his own
family. “No more ingenious device has
been invented to subjugate a whole population,
to paralyze its intellect, and to reduce it

[61]
to blind obedience. It elevated delation to
the rank of high religious duty.”

The process employed in the trials of those
accused of heresy in Spain rejected every
reasonable means for the ascertainment of
truth. The prisoner was assumed to be
guilty, the burden of proving his innocence
rested on him; his judge was virtually his
prosecutor. All witnesses against him, however
infamous, were admitted. The rules
for allowing witnesses for the prosecution
were lax; those for rejecting witnesses for
the defence were rigid. Jews, Moriscos, and
servants could give evidence against the
prisoner but not for him, and the same rule
applied to kinsmen to the fourth degree. The
principle on which the Inquisition proceeded
was that better a hundred innocent should
suffer than one guilty person escape. Indulgences
were granted to any one who contributed
wood to the pile. But the tribunal of
the Inquisition did not itself condemn to the
stake, for the Church must not be guilty of
the shedding of blood. The ecclesiastical
judge pronounced the prisoner to be a heretic
of whose conversion there was no hope, and
handed him over (“relaxed” him was the
official term) to the secular authority, asking
and charging the magistrate “to treat
him benignantly and mercifully.” But this

[62]
formal plea for mercy could not be entertained
by the civil power; it had no choice
but to inflict death; if it did otherwise, it
was a promoter of heresy. All princes and
officials, according to the Canon Law, must
punish duly and promptly heretics handed
over to them by the Inquisition, under pain of
excommunication. It is to be noted that the
number of deaths at the stake has been much
over-estimated by popular imagination; but
the sum of suffering caused by the methods
of the system and the punishments that fell
short of death can hardly be exaggerated.

The legal processes employed by the
Church in these persecutions exercised a
corrupting influence on the criminal jurisprudence
of the Continent. Lea, the historian
of the Inquisition, observes: “Of all
the curses which the Inquisition brought in
its train, this perhaps was the greatest—that,
until the closing years of the eighteenth century,
throughout the greater part of Europe,
the inquisitorial process, as developed for the
destruction of heresy, became the customary
method of dealing with all who were under
any accusation.”

The Inquisitors who, as Gibbon says,
“defended nonsense by cruelties,” are often
regarded as monsters. It may be said for
them and for the kings who did their will that

[63]
they were not a bit worse than the priests and
monarchs of primitive ages who sacrificed
human beings to their deities. The Greek
king, Agamemnon, who immolated his daughter
Iphigenia to obtain favourable winds
from the gods, was perhaps a most affectionate
father, and the seer who advised him
to do so may have been a man of high integrity.
They acted according to their beliefs.
And so in the Middle Ages and afterwards
men of kindly temper and the purest
zeal for morality were absolutely devoid of
mercy where heresy was suspected. Hatred
of heresy was a sort of infectious germ, generated
by the doctrine of exclusive salvation.

It has been observed that this dogma also
injured the sense of truth. As man’s eternal
fate was at stake, it seemed plainly legitimate
or rather imperative to use any means to
enforce the true belief—even falsehood and
imposture. There was no scruple about the
invention of miracles or any fictions that
were edifying. A disinterested appreciation
of truth will not begin to prevail till the seventeenth
century.

While this principle, with the associated
doctrines of sin, hell, and the last judgment,
led to such consequences, there were other
doctrines and implications in Christianity
which, forming a solid rampart against the

[64]
advance of knowledge, blocked the paths of
science in the Middle Ages, and obstructed
its progress till the latter half of the nineteenth
century. In every important field
of scientific research, the ground was occupied
by false views which the Church declared to
be true on the infallible authority of the Bible.
The Jewish account of Creation and the Fall
of Man, inextricably bound up with the
Christian theory of Redemption, excluded
from free inquiry geology, zoology, and
anthropology. The literal interpretation of
the Bible involved the truth that the sun
revolves round the earth. The Church condemned
the theory of the antipodes. One
of the charges against Servetus (who was
burned in the sixteenth century; see below,
p. 79) was that he believed the statement of a
Greek geographer that Judea is a wretched
barren country in spite of the fact that the
Bible describes it as a land flowing with milk
and honey. The Greek physician Hippocrates
had based the study of medicine and
disease on experience and methodical research.
In the Middle Ages men relapsed
to the primitive notions of a barbarous age.
Bodily ailments were ascribed to occult
agencies—the malice of the Devil or the
wrath of God. St. Augustine said that the
diseases of Christians were caused by demons,

[65]
and Luther in the same way attributed them
to Satan. It was only logical that supernatural
remedies should be sought to counteract
the effects of supernatural causes.
There was an immense traffic in relics with
miraculous virtues, and this had the advantage
of bringing in a large revenue to the
Church. Physicians were often exposed to
suspicions of sorcery and unbelief. Anatomy
was forbidden, partly perhaps on account of
the doctrine of the resurrection of the body.
The opposition of ecclesiastics to inoculation
in the eighteenth century was a survival of
the mediaeval view of disease. Chemistry
(alchemy) was considered a diabolical art
and in 1317 was condemned by the Pope.
The long imprisonment of Roger Bacon
(thirteenth century) who, while he professed
zeal for orthodoxy, had an inconvenient
instinct for scientific research, illustrates the
mediaeval distrust of science.

It is possible that the knowledge of nature
would have progressed little, even if this
distrust of science on theological grounds had
not prevailed. For Greek science had ceased
to advance five hundred years before Christianity
became powerful. After about 200 B.C.
no important discoveries were made.
The explanation of this decay is not easy, but
we may be sure that it is to be sought in the

[66]
social conditions of the Greek and Roman
world. And we may suspect that the social
conditions of the Middle Ages would have
proved unfavourable to the scientific spirit—
the disinterested quest of facts—even if the
controlling beliefs had not been hostile. We
may suspect that the rebirth of science
would in any case have been postponed till
new social conditions, which began to appear
in the thirteenth century (see next Chapter),
had reached a certain maturity. Theological
prejudice may have injured knowledge
principally by its survival after the Middle
Ages had passed away. In other words, the
harm done by Christian doctrines, in this
respect, may lie less in the obscurantism of
the dark interval between ancient and modern
civilization, than in the obstructions which
they offered when science had revived in
spite of them and could no longer be crushed.

The firm belief in witchcraft, magic, and
demons was inherited by the Middle Ages
from antiquity, but it became far more lurid
and made the world terrible. Men believed
that they were surrounded by fiends watching
for every opportunity to harm them, that
pestilences, storms, eclipses, and famines
were the work of the Devil; but they believed
as firmly that ecclesiastical rites were capable
of coping with these enemies. Some of the

[67]
early Christian Emperors legislated against
magic, but till the fourteenth century there
was no systematic attempt to root out witchcraft.
The fearful epidemic, known as the
Black Death, which devastated Europe in
that century, seems to have aggravated the
haunting terror of the invisible world of
demons. Trials for witchcraft multiplied,
and for three hundred years the discovery
of witchcraft and the destruction of those
who were accused of practising it, chiefly
women, was a standing feature of European
civilization. Both the theory and the persecution
were supported by Holy Scripture.
“Thou shalt not suffer a witch to live” was
the clear injunction of the highest authority.
Pope Innocent VIII issued a Bull on the
matter (1484) in which he asserted that
plagues and storms are the work of witches,
and the ablest minds believed in the reality
of their devilish powers.

No story is more painful than the persecution
of witches, and nowhere was it more
atrocious than in England and Scotland. I
mention it because it was the direct result
of theological doctrines, and because, as we
shall see, it was rationalism which brought
the long chapter of horrors to an end.

In the period, then, in which the Church
exercised its greatest influence, reason was

[68]
enchained in the prison which Christianity
had built around the human mind. It was
not indeed inactive, but its activity took the
form of heresy; or, to pursue the metaphor,
those who broke chains were unable for the
most part to scale the walls of the prison;
their freedom extended only so far as to arrive
at beliefs, which, like orthodoxy itself, were
based on Christian mythology. There were
some exceptions to the rule. At the end of
the twelfth century a stimulus from another
world began to make itself felt. The philosophy
of Aristotle became known to learned
men in Western Christendom; their teachers
were Jews and Mohammedans. Among the
Mohammedans there was a certain amount
of free thought, provoked by their knowledge
of ancient Greek speculation. The works of
the freethinker Averroes (twelfth century)
which were based on Aristotle’s philosophy,
propagated a small wave of rationalism in
Christian countries. Averroes held the eternity
of matter and denied the immortality
of the soul; his general view may be described
as pantheism. But he sought to avoid difficulties
with the orthodox authorities of
Islam by laying down the doctrine of double
truth, that is the coexistence of two independent
and contradictory truths, the one
philosophical, and the other religious. This

[69]
did not save him from being banished from
the court of the Spanish caliph. In the
University of Paris his teaching produced a
school of freethinkers who held that the
Creation, the resurrection of the body, and
other essential dogmas, might be true from
the standpoint of religion but are false from
the standpoint of reason. To a plain mind
this seems much as if one said that the
doctrine of immortality is true on Sundays
but not on week-days, or that the Apostles’
Creed is false in the drawing-room and true
in the kitchen. This dangerous movement
was crushed, and the saving principle of
double truth condemned, by Pope John XXI.
The spread of Averroistic and similar speculations
called forth the Theology of Thomas, of
Aquino in South Italy (died 1274), a most
subtle thinker, whose mind had a natural
turn for scepticism. He enlisted Aristotle,
hitherto the guide of infidelity, on the side
of orthodoxy, and constructed an ingenious
Christian philosophy which is still authoritative
in the Roman Church. But Aristotle and
reason are dangerous allies for faith, and the
treatise of Thomas is perhaps more calculated
to unsettle a believing mind by the doubts
which it powerfully states than to quiet the
scruples of a doubter by its solutions.

There must always have been some private

[70]
and underground unbelief here and there,
which did not lead to any serious consequences.
The blasphemous statement that
the world had been deceived by three impostors,
Moses, Jesus, and Mohammed,
was current in the thirteenth century. It
was attributed to the freethinking Emperor
Frederick II (died 1250), who has been
described as “the first modern man.” The
same idea, in a milder form, was expressed
in the story of the Three Rings, which is at
least as old. A Mohammedan ruler, desiring
to extort money from a rich Jew, summoned
him to his court and laid a snare for him.
“My friend,” he said, “I have often heard it
reported that thou art a very wise man. Tell
me therefore which of the three religions,
that of the Jews, that of the Mohammedans,
and that of the Christians, thou believest to
be the truest.” The Jew saw that a trap was
laid for him and answered as follows: “My
lord, there was once a rich man who among
his treasures had a ring of such great value
that he wished to leave it as a perpetual heirloom
to his successors. So he made a will
that whichever of his sons should be found
in possession of this ring after his death should
be considered his heir. The son to whom he
gave the ring acted in the same way as his
father, and so the ring passed from hand to

[71]
hand. At last it came into the possession of
a man who had three sons whom he loved
equally. Unable to make up his mind to
which of them he should leave the ring, he
promised it to each of them privately, and
then in order to satisfy them all caused a
goldsmith to make two other rings so closely
resembling the true ring that he was unable
to distinguish them himself. On his death-bed
he gave each of them a ring, and each claimed
to be his heir, but no one could prove his title
because the rings were indistinguishable, and
the suit at law lasts till this day. It is even so,
my lord, with the three religions, given by God
to the three peoples. They each think they
have the true religion, but which of them
really has it, is a question, like that of the
rings, still undecided.” This sceptical story
became famous in the eighteenth century,
when the German poet, Lessing, built upon it
his drama Nathan the Sage, which was intended
to show the unreasonableness of intolerance.

CHAPTER IV

PROSPECT OF DELIVERANCE

(THE RENAISSANCE AND THE REFORMATION)

THE intellectual and social movement
which was to dispel the darkness of the

[72]
Middle Ages and prepare the way for those
who would ultimately deliver reason from
her prison, began in Italy in the thirteenth
century. The misty veil woven of credulity
and infantile naïveté which had hung over
men’s souls and protected them from understanding
either themselves or their relation
to the world began to lift. The individual
began to feel his separate individuality, to
be conscious of his own value as a person apart
from his race or country (as in the later ages
of Greece and Rome); and the world around
him began to emerge from the mists of mediaeval
dreams. The change was due to the
political and social conditions of the little
Italian States, of which some were republics
and others governed by tyrants.

To the human world, thus unveiling itself,
the individual who sought to make it serve
his purposes required a guide; and the guide
was found in the ancient literature of Greece
and Rome. Hence the whole transformation,
which presently extended from Italy to
Northern Europe, is known as the Renaissance,
or rebirth of classical antiquity. But
the awakened interest in classical literature
while it coloured the character and stimulated
the growth of the movement, supplying new
ideals and suggesting new points of view, was
only the form in which the change of spirit

[73]
began to express itself in the fourteenth
century. The change might conceivably
have taken some other shape. Its true name
is Humanism.

At the time men hardly felt that they were
passing into a new age of civilization, nor did
the culture of the Renaissance immediately
produce any open or general intellectual
rebellion against orthodox beliefs. The world
was gradually assuming an aspect decidedly
unfriendly to the teaching of mediaeval
orthodoxy; but there was no explosion of
hostility; it was not till the seventeenth
century that war between religion and authority
was systematically waged. The
humanists were not hostile to theological
authority or to the claims of religious dogma;
but they had discovered a purely human
curiosity about this world and it absorbed
their interest. They idolized pagan literature
which abounded in poisonous germs; the
secular side of education became all-important;
religion and theology were kept in a
separate compartment. Some speculative
minds, which were sensitive to the contradiction,
might seek to reconcile the old religion
with new ideas; but the general tendency of
thinkers in the Renaissance period was to
keep the two worlds distinct, and to practise
outward conformity to the creed without any
real intellectual submission.

[74]
I may illustrate this double-facedness of
the Renaissance by Montaigne (second half
of sixteenth century). His Essays make for
rationalism, but contain frequent professions
of orthodox Catholicism, in which he was
perfectly sincere. There is no attempt to
reconcile the two points of view; in fact, he
takes the sceptical position that there is no
bridge between reason and religion. The
human intellect is incapable in the domain of
theology, and religion must be placed aloft,
out of reach and beyond the interference of
reason; to be humbly accepted. But while
he humbly accepted it, on sceptical grounds
which would have induced him to accept
Mohammadanism if he had been born in
Cairo, his soul was not in its dominion. It
was the philosophers and wise men of antiquity,
Cicero, and Seneca, and Plutarch,
who moulded and possessed his mind. It is to
them, and not to the consolations of Christianity,
that he turns when he discusses the
problem of death. The religious wars in
France which he witnessed and the Massacre
of St. Bartholomew’s Day (1572) were calculated
to confirm him in his scepticism. His
attitude to persecution is expressed in the remark
that “it is setting a high value on one’s
opinions to roast men on account of them.”

The logical results of Montaigne’s scepticism

[75]
were made visible by his friend Charron,
who published a book On Wisdom in 1601.
Here it is taught that true morality is not
founded on religion, and the author surveys
the history of Christianity to show the evils
which it had produced. He says of immortality
that it is the most generally received
doctrine, the most usefully believed, and the
most weakly established by human reasons;
but he modified this and some other passages
in a second edition. A contemporary Jesuit
placed Charron in the catalogue of the most
dangerous and wicked atheists. He was
really a deist; but in those days, and long
after, no one scrupled to call a non-Christian
deist an atheist. His book would doubtless
have been suppressed and he would have
suffered but for the support of King Henry
IV. It has a particular interest because it
transports us directly from the atmosphere
of the Renaissance, represented by Montaigne,
into the new age of more or less aggressive
rationalism.

What Humanism did in the fourteenth,
fifteenth, and sixteenth centuries, at first in
Italy, then in other countries, was to create
an intellectual atmosphere in which the
emancipation of reason could begin and
knowledge could resume its progress. The
period saw the invention of printing and

[76]
the discovery of new parts of the globe, and
these things were to aid powerfully in the
future defeat of authority.

But the triumph of freedom depended on
other causes also; it was not to be brought
about by the intellect alone. The chief
political facts of the period were the decline
of the power of the Pope in Europe, the
decay of the Holy Roman Empire, and the
growth of strong monarchies, in which worldly
interests determined and dictated ecclesiastical
policy, and from which the modern
State was to develop. The success of the
Reformation was made possible by these
conditions. Its victory in North Germany
was due to the secular interest of the princes,
who profited by the confiscation of Church
lands. In England there was no popular
movement; the change was carried through
by the government for its own purposes.

The principal cause of the Reformation was
the general corruption of the Church and the
flagrancy of its oppression. For a long time
the Papacy had had no higher aim than to
be a secular power exploiting its spiritual
authority for the purpose of promoting its
worldly interests, by which it was exclusively
governed. All the European States based
their diplomacy on this assumption. Since
the fourteenth century every one acknowledged

[77]
the need of reforming the Church, and
reform had been promised, but things went
from bad to worse, and there was no resource
but rebellion. The rebellion led by Luther
was the result not of a revolt of reason against
dogmas, but of widely spread anti-clerical
feeling due to the ecclesiastical methods of
extorting money, particularly by the sale of
Indulgences, the most glaring abuse of the
time. It was his study of the theory of
Papal Indulgences that led Luther on to his
theological heresies.

It is an elementary error, but one which is
still shared by many people who have read
history superficially, that the Reformation
established religious liberty and the right of
private judgment. What it did was to bring
about a new set of political and social conditions,
under which religious liberty could
ultimately be secured, and, by virtue of its
inherent inconsistencies, to lead to results at
which its leaders would have shuddered.
But nothing was further from the minds of
the leading Reformers than the toleration of
doctrines differing from their own. They
replaced one authority by another. They set
up the authority of the Bible instead of that
of the Church, but it was the Bible according
to Luther or the Bible according to Calvin.
So far as the spirit of intolerance went, there

[78]
was nothing to choose between the new and
the old Churches. The religious wars were
not for the cause of freedom, but for particular
sets of doctrines; and in France, if the
Protestants had been victorious, it is certain
that they would not have given more liberal
terms to the Catholics than the Catholics
gave to them.

Luther was quite opposed to liberty of
conscience and worship, a doctrine which was
inconsistent with Scripture as he read it. He
might protest against coercion and condemn
the burning of heretics, when he was in fear
that he and his party might be victims, but
when he was safe and in power, he asserted
his real view that it was the duty of the State
to impose the true doctrine and exterminate
heresy, which was an abomination, that unlimited
obedience to their prince in religious
as in other matters was the duty of subjects,
and that the end of the State was to defend
the faith. He held that Anabaptists should
be put to the sword. With Protestants and
Catholics alike the dogma of exclusive salvation
led to the same place.

Calvin’s fame for intolerance is blackest.
He did not, like Luther, advocate the absolute
power of the civil ruler; he stood for the
control of the State by the Church—a form of
government which is commonly called theocracy;

[79]
and he established a theocracy at
Geneva. Here liberty was completely
crushed; false doctrines were put down by
imprisonment, exile, and death. The punishment
of Servetus is the most famous exploit
of Calvin’s warfare against heresy. The
Spaniard Servetus, who had written against
the dogma of the Trinity, was imprisoned at
Lyons (partly through the machinations of
Calvin) and having escaped came rashly to
Geneva. He was tried for heresy and committed
to the flames (1553), though Geneva
had no jurisdiction over him. Melanchthon,
who formulated the principles of persecution,
praised this act as a memorable example to
posterity. Posterity however was one day
to be ashamed of that example. In 1903
the Calvinists of Geneva felt impelled to
erect an expiatory monument, in which Calvin
“our great Reformer” is excused as guilty
of an error “which was that of his century.”

Thus the Reformers, like the Church from
which they parted, cared nothing for freedom,
they only cared for “truth.” If the mediaeval
ideal was to purge the world of heretics, the
object of the Protestant was to exclude all
dissidents from his own land. The people at
large were to be driven into a fold, to accept
their faith at the command of their sovran.
This was the principle laid down in the

[80]
religious peace which (1555) composed the
struggle between the Catholic Emperor and
the Protestant German princes. It was
recognized by Catherine de’ Medici when
she massacred the French Protestants and
signified to Queen Elizabeth that she might
do likewise with English Catholics.

Nor did the Protestant creeds represent
enlightenment. The Reformation on the
Continent was as hostile to enlightenment as
it was to liberty; and science, if it seemed
to contradict the Bible, has as little chance
with Luther as with the Pope. The Bible,
interpreted by the Protestants or the Roman
Church, was equally fatal to witches. In
Germany the development of learning received
a long set-back.

Yet the Reformation involuntarily helped
the cause of liberty. The result was contrary
to the intentions of its leaders, was indirect,
and long delayed. In the first place, the
great rent in Western Christianity, substituting
a number of theological authorities
instead of one—several gods, we may say,
instead of one God—produced a weakening
of ecclesiastical authority in general. The
religious tradition was broken. In the second
place, in the Protestant States, the supreme
ecclesiastical power was vested in the sovran;
the sovran had other interests besides those of

[81]
the Church to consider; and political reasons
would compel him sooner or later to modify
the principle of ecclesiastical intolerance.
Catholic States in the same way were forced
to depart from the duty of not suffering heretics.
The religious wars in France ended in a
limited toleration of Protestants. The policy
of Cardinal Richelieu, who supported the
Protestant cause in Germany, illustrates how
secular interests obstructed the cause of faith.

Again, the intellectual justification of the
Protestant rebellion against the Church had
been the right of private judgment, that is,
the principle of religious liberty. But the
Reformers had asserted it only for themselves,
and as soon as they had framed their
own articles of faith, they had practically
repudiated it. This was the most glaring
inconsistency in the Protestant position; and
the claim which they had thrust aside could
not be permanently suppressed. Once more,
the Protestant doctrines rested on an insecure
foundation which no logic could defend, and
inevitably led from one untenable position to
another. If we are to believe on authority,
why should we prefer the upstart dictation of
the Lutheran Confession of Augsburg or the
English Thirty-nine Articles to the venerable
authority of the Church of Rome? If we
decide against Rome, we must do so by means

[82]
of reason; but once we exercise reason in the
matter, why should we stop where Luther or
Calvin or any of the other rebels stopped,
unless we assume that one of them was
inspired? If we reject superstitions which
they rejected, there is nothing except their
authority to prevent us from rejecting all or
some of the superstitions which they retained.
Moreover, their Bible-worship promoted results
which they did not foresee. [1] The
inspired record on which the creeds depend
became an open book. Public attention was
directed to it as never before, though it cannot
be said to have been universally read before
the nineteenth century. Study led to criticism,
the difficulties of the dogma of inspiration
were appreciated, and the Bible was
ultimately to be submitted to a remorseless
dissection which has altered at least the
quality of its authority in the eyes of intelligent
believers. This process of Biblical
criticism has been conducted mainly in a
Protestant atmosphere and the new position
in which the Bible was placed by the Reformation
must be held partly accountable. In
these ways, Protestantism was adapted to
be a stepping-stone to rationalism, and thus
served the cause of freedom.

[83]
That cause however was powerfully and
directly promoted by one sect of Reformers,
who in the eyes of all the others were blasphemers
and of whom most people never
think when they talk of the Reformation. I
mean the Socinians. Of their far-reaching
influence something will be said in the next
chapter.

Another result of the Reformation has still
to be mentioned, its renovating effect on the
Roman Church, which had now to fight for
its existence. A new series of Popes who were
in earnest about religion began with Paul III
(1534) and reorganized the Papacy and its
resources for a struggle of centuries. [2] The
institution of the Jesuit order, the establishment
of the Inquisition at Rome, the Council
of Trent, the censorship of the Press (Index
of Forbidden Books) were the expression of
the new spirit and the means to cope with
the new situation. The reformed Papacy
was good fortune for believing children of
the Church, but what here concerns us is that
one of its chief objects was to repress freedom
more effectually. Savonarola who preached
right living at Florence had been executed
(1498) under Pope Alexander VI who was a
notorious profligate. If Savonarola had lived

[84]
in the new era he might have been canonized,
but Giordano Bruno was burned.

Giordano Bruno had constructed a religious
philosophy, based partly upon Epicurus,
from whom he took the theory of the infinity
of the universe. But Epicurean materialism
was transformed into a pantheistic mysticism
by the doctrine that God is the soul of matter.
Accepting the recent discovery of Copernicus,
which Catholics and Protestants
alike rejected, that the earth revolves round
the sun, Bruno took the further step of regarding
the fixed stars as suns, each with its invisible
satellites. He sought to come to an
understanding with the Bible, which (he held)
being intended for the vulgar had to accommodate
itself to their prejudices. Leaving
Italy, because he was suspected of heresy, he
lived successively in Switzerland, France, England,
and Germany, and in 1592, induced by a
false friend to return to Venice he was seized
by order of the Inquisition. Finally condemned
in Rome, he was burned (1600) in
the Campo de’ Fiori, where a monument now
stands in his honour, erected some years ago,
to the great chagrin of the Roman Church.

Much is made of the fate of Bruno because
he is one of the world’s famous men. No
country has so illustrious a victim of that era
to commemorate as Italy, but in other lands

[85]
blood just as innocent was shed for heterodox
opinions. In France there was rather more
freedom than elsewhere under the relatively
tolerant government of Henry IV and of the
Cardinals Richelieu and Mazarin, till about
1660. But at Toulouse (1619) Lucilio Vanini,
a learned Italian who like Bruno wandered
about Europe, was convicted as an atheist
and blasphemer; his tongue was torn out
and he was burned. Protestant England,
under Elizabeth and James I, did not lag
behind the Roman Inquisition, but on account
of the obscurity of the victims her zeal
for faith has been unduly forgotten. Yet,
but for an accident, she might have covered
herself with the glory of having done to death
a heretic not less famous than Giordano
Bruno. The poet Marlowe was accused of
atheism, but while the prosecution was hanging
over him he was killed in a sordid quarrel
in a tavern (1593). Another dramatist
(Kyd) who was implicated in the charge was
put to the torture. At the same time Sir
Walter Raleigh was prosecuted for unbelief
but not convicted. Others were not so fortunate.
Three or four persons were burned
at Norwich in the reign of Elizabeth for unchristian
doctrines, among them Francis
Kett who had been a Fellow of Corpus
Christi, Cambridge. Under James I, who

[86]
interested himself personally in such matters,
Bartholomew Legate was charged with holding
various pestilent opinions. The king
summoned him to his presence and asked him
whether he did not pray daily to Jesus Christ.
Legate replied he had prayed to Christ in the
days of his ignorance, but not for the last
seven years. “Away, base fellow,” said
James, spurning him with his foot, “it shall
never be said that one stayeth in my palace
that hath never prayed to our Saviour for
seven years together.” Legate, having been
imprisoned for some time in Newgate, was
declared an incorrigible heretic and burned
at Smithfield (1611). Just a month later,
one Wightman was burned at Lichfield, by
the Bishop of Coventry, for heterodox doctrines.
It is possible that public opinion
was shocked by these two burnings. They
were the last cases in England of death for
unbelief. Puritan intolerance, indeed, passed
an ordinance in 1648, by which all who denied
the Trinity, Christ’s divinity, the inspiration
of Scripture, or a future state, were liable to
death, and persons guilty of other heresies,
to imprisonment. But this did not lead to
any executions.

The Renaissance age saw the first signs of
the beginning of modern science, but the
mediaeval prejudices against the investigation

[87]
of nature were not dissipated till the
seventeenth century, and in Italy they continued
to a much later period. The history
of modern astronomy begins in 1543, with the
publication of the work of Copernicus revealing
the truth about the motions of the earth.
The appearance of this work is important in
the history of free thought, because it raised
a clear and definite issue between science
and Scripture; and Osiander, who edited it
(Copernicus was dying), forseeing the outcry
it would raise, stated untruly in the preface
that the earth’s motion was put forward only
as a hypothesis. The theory was denounced
by Catholics and Reformers, and it did not
convince some men (e.g. Bacon) who were
not influenced by theological prejudice. The
observations of the Italian astronomer Galileo
de’ Galilei demonstrated the Copernican
theory beyond question. His telescope discovered
the moons of Jupiter, and his observation
of the spots in the sun confirmed the
earth’s rotation. In the pulpits of Florence,
where he lived under the protection of the
Grand Duke, his sensational discoveries were
condemned. “Men of Galilee, why stand
ye gazing up into heaven?” He was then
denounced to the Holy Office of the Inquisition
by two Dominican monks. Learning
that his investigations were being considered

[88]
at Rome, Galileo went thither, confident
that he would be able to convince the ecclesiastical
authorities of the manifest truth
of Copernicanism. He did not realize what
theology was capable of. In February 1616
the Holy Office decided that the Copernican
system was in itself absurd, and, in respect of
Scripture, heretical. Cardinal Bellarmin, by
the Pope’s direction, summoned Galileo and
officially admonished him to abandon his
opinion and cease to teach it, otherwise the
Inquisition would proceed against him. Galileo
promised to obey. The book of Copernicus
was placed on the Index. It has been
remarked that Galileo’s book on Solar Spots
contains no mention of Scripture, and thus
the Holy Office, in its decree which related
to that book, passed judgment on a scientific,
not a theological, question.

Galileo was silenced for a while, but it was
impossible for him to be mute for ever.
Under a new Pope (Urban VIII) he looked
for greater liberty, and there were many in
the Papal circle who were well disposed to
him. He hoped to avoid difficulties by the
device of placing the arguments for the old
and the new theories side by side, and pretending
not to judge between them. He
wrote a treatise on the two systems (the
Ptolemaic and the Copernican) in the form

[89]
of Dialogues, of which the preface declares
that the purpose is to explain the pros and
cons of the two views. But the spirit of the
work is Copernican. He received permission,
quite definite as he thought, from Father
Riccardi (master of the Sacred Palace) to
print it, and it appeared in 1632. The Pope
however disapproved of it, the book was examined
by a commission, and Galileo was
summoned before the Inquisition. He was
old and ill, and the humiliations which
he had to endure are a painful story. He
would probably have been more severely
treated, if one of the members of the tribunal
had not been a man of scientific training
(Macolano, a Dominican), who was able to
appreciate his ability. Under examination,
Galileo denied that he had upheld the motion
of the earth in the Dialogues, and asserted
that he had shown the reasons of
Copernicus to be inconclusive. This defence
was in accordance with the statement
in his preface, but contradicted his deepest
conviction. In struggling with such a tribunal,
it was the only line which a man who
was not a hero could take. At a later
session, he forced himself ignominiously
to confess that some of the arguments on the
Copernican side had been put too strongly
and to declare himself ready to confute the

[90]
theory. In the final examination, he was
threatened with torture. He said that before
the decree of 1616 he had held the truth of the
Copernican system to be arguable, but since
then he had held the Ptolemaic to be true.
Next day, he publicly abjured the scientific
truth which he had demonstrated. He was
allowed to retire to the country, on condition
that he saw no one. In the last months of
his life he wrote to a friend to this effect:
“The falsity of the Copernican system cannot
be doubted, especially by us Catholics.
It is refuted by the irrefragable authority of
Scripture. The conjectures of Copernicus
and his disciples were all disposed of by the
one solid argument: God’s omnipotence can
operate in infinitely various ways. If something
appears to our observation to happen
in one particular way, we must not curtail
God’s arm, and sustain a thing in which we
may be deceived.” The irony is evident.

Rome did not permit the truth about the
solar system to be taught till after the middle
of the eighteenth century, and Galileo’s books
remained on the Index till 1835. The prohibition
was fatal to the study of natural
science in Italy.

The Roman Index reminds us of the
significance of the invention of printing in
the struggle for freedom of thought, by making

[91]
it easy to propagate new ideas far and
wide. Authority speedily realized the danger,
and took measures to place its yoke on
the new contrivance, which promised to
be such a powerful ally of reason. Pope
Alexander VI inaugurated censorship of the
Press by his Bull against unlicensed printing
(1501). In France King Henry II made
printing without official permission punishable
by death. In Germany, censorship was introduced
in 1529. In England, under Elizabeth,
books could not be printed without a license,
and printing presses were not allowed except
in London, Oxford, and Cambridge; the regulation
of the Press was under the authority
of the Star Chamber. Nowhere did the Press
become really free till the nineteenth century.

While the Reformation and the renovated
Roman Church meant a reaction against the
Renaissance, the vital changes which the
Renaissance signified—individualism, a new
intellectual attitude to the world, the cultivation
of secular knowledge—were permanent
and destined to lead, amid the competing
intolerances of Catholic and Protestant
powers, to the goal of liberty. We shall see
how reason and the growth of knowledge
undermined the bases of theological authority.
At each step in this process, in
which philosophical speculation, historical

[92]
criticism, natural science have all taken part,
the opposition between reason and faith
deepened; doubt, clear or vague, increased;
and secularism, derived from the Humanists,
and always implying scepticism, whether latent
or conscious, substituted an interest in
the fortunes of the human race upon earth for
the interest in a future world. And along
with this steady intellectual advance, toleration
gained ground and freedom won more
champions. In the meantime the force of
political circumstances was compelling governments
to mitigate their maintenance of
one religious creed by measures of relief to
other Christian sects, and the principle of
exclusiveness was broken down for reasons
of worldly expediency. Religious liberty was
an important step towards complete freedom
of opinion.

[1] The danger, however, was felt in Germany, and in
the seventeenth century the study of Scripture was not
encouraged at German Universities.

[2] See Barry, Papacy and Modern Times (in this series),
113 seq.

CHAPTER V

RELIGIOUS TOLERATION

IN the third century B.C. the Indian king
Asoka, a man of religious zeal but of tolerant
spirit, confronted by the struggle between two
hostile religions (Brahmanism and Buddhism),
decided that both should be equally
privileged and honoured in his dominions.
His ordinances on the matter are memorable

[93]
as the earliest existing Edicts of toleration.
In Europe, as we saw, the principle of toleration
was for the first time definitely expressed
in the Roman Imperial Edicts which terminated
the persecution of the Christians.

The religious strife of the sixteenth century
raised the question in its modern form, and
for many generations it was one of the chief
problems of statesmen and the subject of
endless controversial pamphlets. Toleration
means incomplete religious liberty, and there
are many degrees of it. It might be granted
to certain Christian sects; it might be granted
to Christian sects, but these alone; it might
be granted to all religions, but not to freethinkers;
or to deists, but not to atheists. It
might mean the concession of some civil
rights, but not of others; it might mean the
exclusion of those who are tolerated from
public offices or from certain professions.
The religious liberty now enjoyed in Western
lands has been gained through various stages
of toleration.

We owe the modern principle of toleration
to the Italian group of Reformers, who rejected
the doctrine of the Trinity and were
the fathers of Unitarianism. The Reformation
movement had spread to Italy, but Rome
was successful in suppressing it, and many
heretics fled to Switzerland. The anti-Trinitarian

[94]
group were forced by the intolerance
of Calvin to flee to Transylvania and
Poland where they propagated their doctrines.
The Unitarian creed was moulded
by Fausto Sozzini, generally known as
Socinus, and in the catechism of his sect
(1574) persecution is condemned. This repudiation
of the use of force in the interest of
religion is a consequence of the Socinian doctrines.
For, unlike Luther and Calvin, the
Socinians conceded such a wide room to individual
judgment in the interpretation of
Scripture that to impose Socinianism would
have been inconsistent with its principles.
In other words, there was a strong rationalistic
element which was lacking in the Trinitarian
creeds.

It was under the influence of the Socinian
spirit that Castellion of Savoy sounded the
trumpet of toleration in a pamphlet denouncing
the burning of Servetus, whereby he
earned the malignant hatred of Calvin. He
maintained the innocence of error and ridiculed
the importance which the Churches
laid on obscure questions such as predestination
and the Trinity. “To discuss the difference
between the Law and the Gospel,
gratuitous remission of sins or imputed righteousness,
is as if a man were to discuss
whether a prince was to come on horseback,

[95]
or in a chariot, or dressed in white or in red.” [1]
Religion is a curse if persecution is a necessary
part of it.

For a long time the Socinians and those
who came under their influence when, driven
from Poland, they passed into Germany and
Holland, were the only sects which advocated
toleration. It was adopted from them by the
Anabaptists and by the Arminian section of
the Reformed Church of Holland. And in
Holland, the founder of the English Congregationalists,
who (under the name of Independents)
played such an important part in the history
of the Civil War and the Commonwealth,
learned the principle of liberty of conscience.

Socinus thought that this principle could
be realized without abolishing the State
Church. He contemplated a close union
between the State and the prevailing Church,
combined with complete toleration for other
sects. It is under this system (which has
been called jurisdictional) that religious liberty
has been realized in European States.
But there is another and simpler method, that
of separating Church from State and placing
all religions on an equality. This was the
solution which the Anabaptists would have
preferred. They detested the State; and
the doctrine of religious liberty was not

[96]
precious to them. Their ideal system would
have been an Anabaptist theocracy; separation
was the second best.

In Europe, public opinion was not ripe for
separation, inasmuch as the most powerful
religious bodies were alike in regarding toleration
as wicked indifference. But it was
introduced in a small corner of the new world
beyond the Atlantic in the seventeenth
century. The Puritans who fled from the
intolerance of the English Church and State
and founded colonies in New England, were
themselves equally intolerant, not only to
Anglicans and Catholics, but to Baptists and
Quakers. They set up theocratical governments
from which all who did not belong to
their own sect were excluded. Roger Williams
had imbibed from the Dutch Arminians
the idea of separation of Church from State.
On account of this heresy he was driven
from Massachusetts, and he founded Providence
to be a refuge for those whom the Puritan
colonists persecuted. Here he set up a
democratic constitution in which the magistrates
had power only in civil matters and
could not interfere with religion. Other
towns were presently founded in Rhode
Island, and a charter of Charles II (1663)
confirmed the constitution, which secured to
all citizens professing Christianity, of whatever

[97]
form, the full enjoyment of political
rights. Non-Christians were tolerated, but
were not admitted to the political rights of
Christians. So far, the new State fell short
of perfect liberty. But the fact that Jews
were soon admitted, notwithstanding, to full
citizenship shows how free the atmosphere
was. To Roger Williams belongs the glory
of having founded the first modern State
which was really tolerant and was based on
the principle of taking the control of religious
matters entirely out of the hands of the civil
government.

Toleration was also established in the
Roman Catholic colony of Maryland, but in
a different way. Through the influence of
Lord Baltimore an Act of Toleration was
passed in 1649, notable as the first decree,
voted by a legal assembly, granting complete
freedom to all Christians. No one professing
faith in Christ was to be molested in regard
to his religion. But the law was heavy on all
outside this pale. Any one who blasphemed
God or attacked the Trinity or any member
of the Trinity was threatened by the penalty
of death. The tolerance of Maryland attracted
so many Protestant settlers from
Virginia that the Protestants became a
majority, and as soon as they won political
preponderance, they introduced an Act (1654)

[98]
excluding Papists and Prelatists from toleration.
The rule of the Baltimores was restored
after 1660, and the old religious freedom was
revived, but with the accession of William
III the Protestants again came into power and
the toleration which the Catholics had instituted
in Maryland came to an end.

It will be observed that in both these cases
freedom was incomplete; but it was much
larger and more fundamental in Rhode
Island, where it had been ultimately derived
from the doctrine of Socinus. [2] When the
colonies became independent of England the
Federal Constitution which they set up was
absolutely secular, but it was left to each
member of the Union to adopt Separation or
not (1789). If separation has become the
rule in the American States, it may be largely
due to the fact that on any other system the
governments would have found it difficult
to impose mutual tolerance on the sects. It
must be added that in Maryland and a few
southern States atheists still suffer from some
political disabilities.

In England, the experiment of Separation
would have been tried under the Commonwealth,
if the Independents had had their
way. This policy was overruled by Cromwell.

[99]
The new national Church included
Presbyterians, Independents, and Baptists,
but liberty of worship was granted to all
Christian sects, except Roman Catholics and
Anglicans. If the parliament had had the
power, this toleration would have been a mere
name. The Presbyterians regarded toleration
as a work of the Devil, and would have
persecuted the Independents if they could.
But under Cromwell’s autocratic rule even
the Anglicans lived in peace, and toleration
was extended to the Jews. In these days,
voices were raised from various quarters
advocating toleration on general grounds. [3]
The most illustrious advocate was Milton,
the poet, who was in favour of the severance
of Church from State.

In Milton’s Areopagitica: a speech for the
liberty of unlicensed printing (1644), the
freedom of the Press is eloquently sustained
by arguments which are valid for freedom of
thought in general. It is shown that the
censorship will conduce “to the discouragement
of all learning and the stop of truth,
not only by disexercising and blunting our
abilities in what we know already, but by
hindering and cropping the discovery that
might be yet further made, both in religious

[100]
and civil wisdom.” For knowledge is advanced
through the utterance of new opinions,
and truth is discovered by free discussion.
If the waters of truth “flow not
in a perpetual progression they sicken into a
muddy pool of conformity and tradition.”
Books which are authorized by the licensers
are apt to be, as Bacon said, “but the language
of the times,” and do not contribute
to progress. The examples of the countries
where the censorship is severe do not suggest
that it is useful for morals: “look into Italy
and Spain, whether those places be one
scruple the better, the honester, the wiser,
the chaster, since all the inquisitional rigour
that hath been executed upon books.” Spain
indeed could reply, “We are, what is more important,
more orthodox.” It is interesting to
notice that Milton places freedom of thought
above civil liberty: “Give me the liberty to
know, to utter, and to argue freely according
to conscience, above all other liberties.”

With the restoration of the Monarchy and
the Anglican Church, religious liberty was
extinguished by a series of laws against
Dissenters. To the Revolution we owe the
Act of Toleration (1689) from which the
religious freedom which England enjoys at
present is derived. It granted freedom of
worship to Presbyterians, Congregationalists,

[101]
Baptists and Quakers, but only to these;
Catholics and Unitarians were expressly
excepted and the repressive legislation of
Charles II remained in force against them.
It was a characteristically English measure,
logically inconsistent and absurd, a mixture
of tolerance and intolerance, but suitable to
the circumstances and the state of public
opinion at the time.

In the same year John Locke’s famous
(first) Letter concerning Toleration appeared
in Latin. Three subsequent letters developed
and illustrated his thesis. The main
argument is based on the principle that
the business of civil government is quite
distinct from that of religion, that the State
is a society constituted only for preserving
and promoting the civil interests of its members
—civil interests meaning life, liberty,
health, and the possession of property. The
care of souls is not committed to magistrates
more than to other men. For the magistrate
can only use outward force; but true religion
means the inward persuasion of the mind, and
the mind is so made that force cannot compel
it to believe. So too it is absurd for a State
to make laws to enforce a religion, for laws are
useless without penalties, and penalties are
impertinent because they cannot convince.

Moreover, even if penalties could change

[102]
men’s beliefs, this would not conduce to the
salvation of souls. Would more men be
saved if all blindly resigned themselves to the
will of their rulers and accepted the religion
of their country? For as the princes of the
world are divided in religion, one country
alone would be in the right, and all the rest
of the world would have to follow their princes
to destruction; “and that which heightens
the absurdity, and very ill suits the notion of
a deity, men would owe their eternal happiness
or their eternal misery to the places
of their nativity.” This is a principle on
which Locke repeatedly insists. If a State
is justified in imposing a creed, it follows
that in all the lands, except the one or few
in which the true faith prevails, it is the
duty of the subjects to embrace a false religion.
If Protestantism is promoted in
England, Popery by the same rule will be
promoted in France. “What is true and
good in England will be true and good at
Rome too, in China, or Geneva.” Toleration
is the principle which gives to the true
faith the best chance of prevailing.

Locke would concede full liberty to idolaters,
by whom he means the Indians of
North America, and he makes some scathing
remarks on the ecclesiastical zeal which
forced these “innocent pagans” to forsake

[103]
their ancient religion. But his toleration,
though it extends beyond the Christian pale,
is not complete. He excepts in the first
place Roman Catholics, not on account of
their theological dogmas but because they
“teach that faith is not to be kept with
heretics,” that “kings excommunicated forfeit
their crowns and kingdoms,” and because
they deliver themselves up to the protection
and service of a foreign prince—the Pope.
In other words, they are politically dangerous.
His other exception is atheists.
“Those are not all to be tolerated who deny
the being of God. Promises, covenants and
oaths, which are the bonds of human society,
can have no hold upon an atheist. The taking
away of God, though but even in thought,
dissolves all. Besides also, those that by
their atheism undermine and destroy all religion,
can have no pretence of religion to
challenge the privilege of a Toleration.”

Thus Locke is not free from the prejudices
of his time. These exceptions contradict
his own principle that “it is absurd that
things should be enjoined by laws which are
not in men’s power to perform. And to believe
this or that to be true does not depend
upon our will.” This applies to Roman
Catholics as to Protestants, to atheists as to
deists. Locke, however, perhaps thought

[104]
that the speculative opinion of atheism, which
was uncommon in his day, does depend on
the will. He would have excluded from his
State his great contemporary Spinoza.

But in spite of its limitations Locke’s
Toleration is a work of the highest value, and
its argument takes us further than its author
went. It asserts unrestrictedly the secular
principle, and its logical issue is Disestablishment.
A Church is merely “a free and
voluntary society.” I may notice the remark
that if infidels were to be converted by force,
it was easier for God to do it “with armies
of heavenly legions than for any son of the
Church, how potent soever, with all his
dragoons.” This is a polite way of stating
a maxim analogous to that of the Emperor
Tiberius (above, p. 41). If false beliefs are
an offence to God, it is, really, his affair.

The toleration of Nonconformists was far
from pleasing extreme Anglicans, and the
influence of this party at the beginning of the
eighteenth century menaced the liberty of
Dissenters. The situation provoked Defoe,
who was a zealous Nonconformist, to write his
pamphlet, The Shortest Way with the Dissenters
(1702), an ironical attack upon the
principle of toleration. It pretends to show
that the Dissenters are at heart incorrigible
rebels, that a gentle policy is useless, and suggests

[105]
that all preachers at conventicles should
be hanged and all persons found attending such
meetings should be banished. This exceedingly
amusing but terribly earnest caricature
of the sentiments of the High Anglican party
at first deceived and alarmed the Dissenters
themselves. But the High Churchmen were
furious. Defoe was fined, exposed in the pillory
three times, and sent to Newgate prison.

But the Tory reaction was only temporary.
During the eighteenth century a relatively
tolerant spirit prevailed among the Christian
sects and new sects were founded. The
official Church became less fanatical; many
of its leading divines were influenced by
rationalistic thought. If it had not been
for the opposition of King George III, the
Catholics might have been freed from their
disabilities before the end of the century.
This measure, eloquently advocated by Burke
and desired by Pitt, was not carried till 1829,
and then under the threat of a revolution in
Ireland. In the meantime legal toleration had
been extended to the Unitarians in 1813, but
they were not relieved from all disabilities till
the forties. Jews were not admitted to the
full rights of citizenship till 1858.

The achievement of religious liberty in
England in the nineteenth century has been
mainly the work of Liberals. The Liberal

[106]
party has been moving towards the ultimate
goal of complete secularization and the separation
of the Church from the State—
the logical results of Locke’s theory of civil
government. The Disestablishment of the
Church in Ireland in 1869 partly realized this
ideal, and now more than forty years later
the Liberal party is seeking to apply the
principle to Wales. It is highly characteristic
of English politics and English psychology
that the change should be carried out in this
piecemeal fashion. In the other countries of
the British Empire the system of Separation
prevails; there is no connection between the
State and any sect; no Church is anything
more than a voluntary society. But secularization
has advanced under the State
Church system. It is enough to mention the
Education Act of 1870 and the abolition of
religious tests at Universities (1871). Other
gains for freedom will be noticed when I
come to speak in another chapter of the
progress of rationalism.

If we compare the religious situation in
France in the seventeenth with that in the
eighteenth century, it seems to be sharply
contrasted with the development in England.
In England there was a great advance towards
religious liberty, in France there was a
falling away. Until 1676 the French Protestants

[107]
(Huguenots) were tolerated; for the
next hundred years they were outlaws. But
the toleration, which their charter (the Edict
of Nantes, 1598) secured them, was of a
limited kind. They were excluded, for instance,
from the army; they were excluded
from Paris and other cities and districts. And
the liberty which they enjoyed was confined
to them; it was not granted to any other
sect. The charter was faithfully maintained
by the two great Cardinals (Richelieu and
Mazarin) who governed France under Louis
XIII and Louis XIV, but when the latter assumed
the active power in 1661 he began a
series of laws against the Protestants which culminated
in the revoking of the charter (1676)
and the beginning of a Protestant persecution.

The French clergy justified this policy by
the notorious text “Compel them to come
in,” and appealed to St. Augustine. Their
arguments evoked a defence of toleration by
Bayle, a French Protestant who had taken
refuge in Holland. It was entitled a Philosophical
Commentary on the text “Compel
them to come in” (1686) and in importance
stands beside Locke’s work which was being
composed at the same time. Many of the
arguments urged by the two writers are
identical. They agreed, and for the same
reasons, in excluding Roman Catholics. The

[108]
most characteristic thing in Bayle’s treatise is
his sceptical argument that, even if it were a
right principle to suppress error by force, no
truth is certain enough to justify us in applying
the theory. We shall see (next chapter) this
eminent scholar’s contribution to rationalism.

Though there was an immense exodus of
Protestants from France, Louis did not succeed
in his design of extirpating heresy from
his lands. In the eighteenth century, under
Louis XV, the presence of Protestants was
tolerated though they were outlaws; their
marriages were not recognized as legal, and
they were liable at any moment to persecution.
About the middle of the century a
literary agitation began, conducted mainly
by rationalists, but finally supported by
enlightened Catholics, to relieve the affliction
of the oppressed sect. It resulted at last in
an Edict of Toleration (1787), which made the
position of the Protestants endurable, though
it excluded them from certain careers.

The most energetic and forceful leader in
the campaign against intolerance was Voltaire
(see next chapter), and his exposure of
some glaring cases of unjust persecution did
more than general arguments to achieve the
object. The most infamous case was that of
Jean Calas, a Protestant merchant of Toulouse,
whose son committed suicide. A report

[109]
was set abroad that the young man had decided
to join the Catholic Church, and that
his father, mother, and brother, filled with
Protestant bigotry, killed him, with the help
of a friend. They were all put in irons, tried,
and condemned, though there were no arguments
for their guilt, except the conjecture of
bigotry. Jean Calas was broken on the
wheel, his son and daughter cast into convents,
his wife left to starve. Through the activity of
Voltaire, then living near Geneva, the widow
was induced to go to Paris, where she was
kindly received, and assisted by eminent
lawyers; a judicial inquiry was made; the
Toulouse sentence was reversed and the King
granted pensions to those who had suffered.
This scandal could only have happened in the
provinces, according to Voltaire: “at Paris,”
he says, “fanaticism, powerful though it may
be, is always controlled by reason.”

The case of Sirven, though it did not end
tragically, was similar, and the government
of Toulouse was again responsible. He was
accused of having drowned his daughter in a
well to hinder her from becoming a Catholic,
and was, with his wife, sentenced to death.
Fortunately he and his family had escaped to
Switzerland, where they persuaded Voltaire
of their innocence. To get the sentence
reversed was the work of nine years, and this

[110]
time it was reversed at Toulouse. When
Voltaire visited Paris in 1778 he was acclaimed
by crowds as the “defender of Calas
and the Sirvens.” His disinterested practical
activity against persecution was of far
more value than the treatise on Toleration
which he wrote in connexion with the Calas
episode. It is a poor work compared with
those of Locke and Bayle. The tolerance
which he advocates is of a limited kind; he
would confine public offices and dignities to
those who belong to the State religion.

But if Voltaire’s system of toleration is
limited, it is wide compared with the religious
establishment advocated by his contemporary,
Rousseau. Though of Swiss birth,
Rousseau belongs to the literature and
history of France; but it was not for nothing
that he was brought up in the traditions
of Calvinistic Geneva. His ideal State
would, in its way, have been little better
than any theocracy. He proposed to establish
a “civil religion” which was to be a sort
of undogmatic Christianity. But certain
dogmas, which he considered essential, were
to be imposed on all citizens on pain of
banishment. Such were the existence of a
deity, the future bliss of the good and punishment
of the bad, the duty of tolerance
towards all those who accepted the fundamental

[111]
articles of faith. It may be said that
a State founded on this basis would be fairly
inclusive—that all Christian sects and many
deists could find a place in it. But by imposing
indispensable beliefs, it denies the principle
of toleration. The importance of Rousseau’s
idea lies in the fact that it inspired one of
the experiments in religious policy which were
made during the French Revolution.

The Revolution established religious liberty
in France. Most of the leaders were unorthodox.
Their rationalism was naturally
of the eighteenth-century type, and in the
preamble to the Declaration of Rights (1789)
deism was asserted by the words “in the
presence and under the auspices of the Supreme
Being” (against which only one voice
protested). The Declaration laid down that
no one was to be vexed on account of his
religious opinions provided he did not thereby
trouble public order. Catholicism was retained
as the “dominant” religion; Protestants
(but not Jews) were admitted to
public office. Mirabeau, the greatest statesman
of the day, protested strongly against
the use of words like “tolerance” and “dominant.”
He said: “The most unlimited
liberty of religion is in my eyes a right so
sacred that to express it by the word ‘toleration’
seems to me itself a sort of tyranny,

[112]
since the authority which tolerates might
also not tolerate.” The same protest was
made in Thomas Paine’s Rights of Man which
appeared two years later: “Toleration is not
the opposite of Intolerance, but is the counterfeit
of it. Both are despotisms. The one
assumes itself the right of withholding liberty
of conscience, and the other of granting it.”
Paine was an ardent deist, and he added:
“Were a bill brought into any parliament, entitled
‘An Act to tolerate or grant liberty to
the Almighty to receive the worship of a Jew
or a Turk,’ or ‘to prohibit the Almighty from
receiving it,’ all men would startle and call
it blasphemy. There would be an uproar.
The presumption of toleration in religious
matters would then present itself unmasked.”

The Revolution began well, but the spirit
of Mirabeau was not in the ascendant
throughout its course. The vicissitudes in
religious policy from 1789 to 1801 have a
particular interest, because they show that
the principle of liberty of conscience was far
from possessing the minds of the men who
were proud of abolishing the intolerance of
the government which they had overthrown.
The State Church was reorganized by the
Civil Constitution of the Clergy (1790), by
which French citizens were forbidden to
acknowledge the authority of the Pope and

[113]
the appointment of Bishops was transferred
to the Electors of the Departments, so
that the commanding influence passed from
the Crown to the nation. Doctrine and
worship were not touched. Under the democratic
Republic which succeeded the fall of
the monarchy (1792–5) this Constitution
was maintained, but a movement to dechristianize
France was inaugurated, and the
Commune of Paris ordered the churches of
all religions to be closed. The worship of
Reason, with rites modelled on the Catholic,
was organized in Paris and the provinces.
The government, violently anti-Catholic,
did not care to use force against the prevalent
faith; direct persecution would have
weakened the national defence and scandalized
Europe. They naïvely hoped that the
superstition would disappear by degrees.
Robespierre declared against the policy of
unchristianizing France, and when he had
the power (April, 1795), he established as a
State religion the worship of the Supreme
Being. “The French people recognizes the
existence of the Supreme Being and the immortality
of the Soul”; the liberty of other
cults was maintained. Thus, for a few
months, Rousseau’s idea was more or less
realized. It meant intolerance. Atheism
was regarded as a vice, and “all were atheists
who did not think like Robespierre.”

[114]

The democratic was succeeded by the
middle-class Republic (1795–9), and the policy
of its government was to hinder the
preponderance of any one religious group;
to hold the balance among all the creeds,
but with a certain partiality against the
strongest, the Catholic, which threatened, as
was thought, to destroy the others or even
the Republic. The plan was to favour the
growth of new rationalistic cults, and to
undermine revealed religion by a secular
system of education. Accordingly the
Church was separated from the State by the
Constitution of 1795, which affirmed the liberty
of all worship and withdrew from the
Catholic clergy the salaries which the State
had hitherto paid. The elementary schools
were laicized. The Declaration of Rights,
the articles of the Constitution, and republican
morality were taught instead of religion.
An enthusiast declared that “the religion of
Socrates, Marcus Aurelius, and Cicero would
soon be the religion of the world.”

A new rationalistic religion was introduced
under the name of Theophilanthropy. It
was the “natural religion” of the philosophers
and poets of the century, of Voltaire and the
English deists—not the purified Christianity
of Rousseau, but anterior and superior to
Christianity. Its doctrines, briefly formulated,

[115]
were: God, immortality, fraternity,
humanity; no attacks on other religions, but
respect and honour towards all; gatherings
in a family, or in a temple, to encourage one
another to practise morality. Protected by
the government sometimes secretly, sometimes
openly, it had a certain success among
the cultivated classes.

The idea of the lay State was popularized
under this rule, and by the end of the century
there was virtually religious peace in
France. Under the Consulate (from 1799)
the same system continued, but Napoleon
ceased to protect Theophilanthropy. In
1801, though there seems to have been little
discontent with the existing arrangement,
Napoleon decided to upset it and bring the
Pope upon the scene. The Catholic religion,
as that of the majority, was again taken under
the special protection of the State, the salaries
of the clergy again paid by the nation, and the
Papal authority over the Church again recognized
within well-defined limits; while full
toleration of other religions was maintained.
This was the effect of the Concordat between
the French Republic and the Pope. It is the
judgment of a high authority that the nation, if
it had been consulted, would have pronounced
against the change. It may be doubted
whether this is true. But Napoleon’s policy

[116]
seems to have been prompted by the calculation
that, using the Pope as an instrument,
he could control the consciences of men, and
more easily carry out his plans of empire.

Apart from its ecclesiastical policies and its
experiments in new creeds based on the
principles of rationalistic thinkers, the French
Revolution itself has an interest, in connexion
with our subject, as an example of the coercion
of reason by an intolerant faith.

The leaders believed that, by applying
certain principles, they could regenerate
France and show the world how the lasting
happiness of mankind can be secured. They
acted in the name of reason, but their principles
were articles of faith, which were
accepted just as blindly and irrationally as
the dogmas of any supernatural creed. One
of these dogmas was the false doctrine of
Rousseau that man is a being who is naturally
good and loves justice and order. Another
was the illusion that all men are equal by
nature. The puerile conviction prevailed
that legislation could completely blot out the
past and radically transform the character of
a society. “Liberty, equality, and fraternity”
was as much a creed as the Creed of
the Apostles; it hypnotized men’s minds like
a revelation from on high; and reason had as
little part in its propagation as in the spread

[117]
of Christianity or of Protestantism. It
meant anything but equality, fraternity, or
liberty, especially liberty, when it was translated
into action by the fanatical apostles of
“Reason,” who were blind to the facts of
human nature and defied the facts of econnomics.
Terror, the usual instrument in
propagating religions, was never more mercilessly
applied. Any one who questioned the
doctrines was a heretic and deserved a heretic’s
fate. And, as in most religious movements,
the milder and less unreasonable
spirits succumbed to the fanatics. Never
was the name of reason more grievously
abused than by those who believed they were
inaugurating her reign.

Religious liberty, however, among other
good things, did emerge from the Revolution,
at first in the form of Separation, and
then under the Concordat. The Concordat
lasted for more than a century, under
monarchies and republics, till it was abolished
in December, 1905, when the system of
Separation was introduced again.

In the German States the history of religious
liberty differs in many ways, but it
resembles the development in France in so far
as toleration in a limited form was at first
brought about by war. The Thirty Years’
War, which divided Germany in the first half

[118]
of the seventeenth century, and in which, as
in the English Civil War, religion and politics
were mixed, was terminated by the Peace of
Westphalia (1648). By this act, three religions,
the Catholic, the Lutheran, and the
Reformed [4] were legally recognized by the
Holy Roman Empire, and placed on an
equality; all other religious were excluded.
But it was left to each of the German States,
of which the Empire consisted, to tolerate or
not any religion it pleased. That is, every
prince could impose on his subjects whichever
of the three religions he chose, and refuse to
tolerate the others in his territory. But he
might also admit one or both of the others,
and he might allow the followers of other
creeds to reside in his dominion, and practise
their religion within the precincts of their
own houses. Thus toleration varied, from
State to State, according to the policy of each
particular prince.

As elsewhere, so in Germany, considerations
of political expediency promoted the
growth of toleration, especially in Prussia;
and as elsewhere, theoretical advocates exercised
great influence on public opinion. But
the case for toleration was based by its
German defenders chiefly on legal, not, as in

[119]
England and France, on moral and intellectual
grounds. They regarded it as a question
of law, and discussed it from the point of
view of the legal relations between State and
Church. It had been considered long ago
from this standpoint by an original Italian
thinker, Marsilius of Padua (thirteenth century),
who had maintained that the Church
had no power to employ physical coercion,
and that if the lay authority punished heretics,
the punishment was inflicted for the
violation not of divine ordinances but of the
law of the State, which excluded heretics
from its territory.

Christian Thomasius may be taken as a
leading exponent of the theory that religious
liberty logically follows from a right conception
of law. He laid down in a series of
pamphlets (1693–1697) that the prince, who
alone has the power of coercion, has no right
to interfere in spiritual matters, while the
clergy step beyond their province if they
interfere in secular matters or defend their
faith by any other means than teaching. But
the secular power has no legal right to coerce
heretics unless heresy is a crime. And heresy
is not a crime, but an error; for it is not a
matter of will. Thomasius, moreover, urges
the view that the public welfare has nothing
to gain from unity of faith, that it makes no

[120]
difference what faith a man professes so long as
he is loyal to the State. His toleration indeed
is not complete. He was much influenced by
the writings of his contemporary Locke, and
he excepts from the benefit of toleration the
same classes which Locke excepted.

Besides the influence of the jurists, we
may note that the Pietistic movement—a
reaction of religious enthusiasm against the
formal theology of the Lutheran divines—was
animated by a spirit favourable to toleration;
and that the cause was promoted by the
leading men of letters, especially by Lessing,
in the second half of the eighteenth century.

But perhaps the most important fact of
all in hastening the realization of religious
liberty in Germany was the accession of a
rationalist to the throne of Prussia, in the
person of Frederick the Great. A few months
after his accession (1740) he wrote in the
margin of a State paper, in which a question
of religious policy occurred, that every one
should be allowed to get to heaven in his own
way. His view that morality was independent
of religion and therefore compatible
with all religions, and that thus a man could
be a good citizen—the only thing which the
State was entitled to demand—whatever
faith he might profess, led to the logical consequence
of complete religious liberty. Catholics

[121]
were placed on an equality with Protestants,
and the Treaty of Westphalia was
violated by the extension of full toleration
to all the forbidden sects. Frederick even
conceived the idea of introducing Mohammedan
settlers into some parts of his realm.
Contrast England under George III, France
under Louis XV, Italy under the shadow of
the Popes. It is an important fact in history,
which has hardly been duly emphasized, that
full religious liberty was for the first time, in
any country in modern Europe, realized under
a free-thinking ruler, the friend of the great
“blasphemer” Voltaire.

The policy and principles of Frederick were
formulated in the Prussian Territorial Code
of 1794, by which unrestricted liberty of conscience
was guaranteed, and the three chief
religions, the Lutheran, the Reformed, and
the Catholic, were placed on the same footing
and enjoyed the same privileges. The system
is “jurisdictional”; only, three Churches
here occupy the position which the Anglican
Church alone occupies in England. The rest
of Germany did not begin to move in the
direction pointed out by Prussia until, by one
of the last acts of the Holy Roman Empire
(1803), the Westphalian settlement had
been modified. Before the foundation of the
new Empire (1870), freedom was established
throughout Germany.

[122]
In Austria, the Emperor Joseph II issued
an Edict of Toleration in 1781, which may be
considered a broad measure for a Catholic
State at that time. Joseph was a sincere
Catholic, but he was not impervious to the
enlightened ideas of his age; he was an
admirer of Frederick, and his edict was
prompted by a genuinely tolerant spirit, such
as had not inspired the English Act of 1689.
It extended only to the Lutheran and Reformed
sects and the communities of the
Greek Church which had entered into union
with Rome, and it was of a limited kind. Religious
liberty was not established till 1867.

The measure of Joseph applied to the
Austrian States in Italy, and helped to prepare
that country for the idea of religious
freedom. It is notable that in Italy in the
eighteenth century toleration found its advocate,
not in a rationalist or a philosopher,
but in a Catholic ecclesiastic, Tamburinni,
who (under the name of his friend Trautmansdorf)
published a work On Ecclesiastical
and Civil Toleration (1783). A sharp line is
drawn between the provinces of the Church
and the State, persecution and the Inquisition
are condemned, coercion of conscience
is declared inconsistent with the Christian
spirit, and the principle is laid down that the
sovran should only exercise coercion where

[123]
the interests of public safety are concerned.
Like Locke, the author thinks that atheism
is a legitimate case for such coercion.

The new States which Napoleon set up in
Italy exhibited toleration in various degrees,
but real liberty was first introduced in
Piedmont by Cavour (1848), a measure which
prepared the way for the full liberty which
was one of the first-fruits of the foundation
of the Italian kingdom in 1870. The union of
Italy, with all that it meant, is the most
signal and dramatic act in the triumph of the
ideas of the modern State over the traditional
principles of the Christian Church. Rome,
which preserved those principles most faithfully,
has offered a steadfast, we may say a
heroic, resistance to the liberal ideas which
swept Europe in the nineteenth century.
The guides of her policy grasped thoroughly
the danger which liberal thought meant for
an institution which, founded in a remote
past, claimed to be unchangeable and never
out of date. Gregory XVI issued a solemn
protest maintaining authority against freedom,
the mediaeval against the modern ideal,
in an Encyclical Letter (1832), which was
intended as a rebuke to some young French
Catholics (Lamennais and his friends) who
had conceived the promising idea of transforming
the Church by the Liberal spirit

[124]
of the day. The Pope denounces “the absurd
and erroneous maxim, or rather insanity,
that liberty of conscience should be procured
and guaranteed to every one. The path to
this pernicious error is prepared by that full
and unlimited liberty of thought which is
spread abroad to the misfortune of Church
and State and which certain persons, with excessive
impudence, venture to represent as
an advantage for religion. Hence comes the
corruption of youth, contempt for religion
and for the most venerable laws, and a general
mental change in the world—in short the
most deadly scourge of society; since the experience
of history has shown that the States
which have shone by their wealth and power
and glory have perished just by this evil—
immoderate freedom of opinion, licence of
conversation, and love of novelties. With
this is connected the liberty of publishing
any writing of any kind. This is a deadly
and execrable liberty for which we cannot
feel sufficient horror, though some men dare
to acclaim it noisily and enthusiastically.”
A generation later Pius IX was to astonish
the world by a similar manifesto—his Syllabus
of Modern Errors (1864). Yet, notwithstanding
the fundamental antagonism
between the principles of the Church and the
drift of modern civilization, the Papacy survives,

[125]
powerful and respected, in a world
where the ideas which it condemned have
become the commonplace conditions of life.

The progress of Western nations from the
system of unity which prevailed in the fifteenth,
to the system of liberty which was
the rule in the nineteenth century, was slow
and painful, illogical and wavering, generally
dictated by political necessities, seldom inspired
by deliberate conviction. We have
seen how religious liberty has been realized,
so far as the law is concerned, under two
distinct systems, “Jurisdiction” and “Separation.”
But legal toleration may coexist
with much practical intolerance, and liberty
before the law is compatible with serious
disabilities of which the law cannot take
account. For instance, the expression of
unorthodox opinions may exclude a man from
obtaining a secular post or hinder his advancement.
The question has been asked, which
of the two systems is more favourable to the
creation of a tolerant social atmosphere?
Ruffini (of whose excellent work on Religious
Liberty I have made much use in this chapter)
decides in favour of Jurisdiction. He
points out that while Socinus, a true friend
of liberty of thought, contemplated this
system, the Anabaptists, whose spirit was
intolerant, sought Separation. More important

[126]
is the observation that in Germany,
England, and Italy, where the most powerful
Church or Churches are under the control of
the State, there is more freedom, more tolerance
of opinion, than in many of the American
States where Separation prevails. A
hundred years ago the Americans showed
appalling ingratitude to Thomas Paine, who
had done them eminent service in the War of
Independence, simply because he published
a very unorthodox book. It is notorious
that free thought is still a serious hindrance
and handicap to an American, even in most
of the Universities. This proves that Separation
is not an infallible receipt for producing
tolerance. But I see no reason to
suppose that public opinion in America would
be different, if either the Federal Republic or
the particular States had adopted Jurisdiction.
Given legal liberty under either system,
I should say that the tolerance of public
opinion depends on social conditions and especially
on the degree of culture among the
educated classes.

From this sketch it will be seen that toleration
was the outcome of new political
circumstances and necessities, brought about
by the disunion of the Church through the
Reformation. But it meant that in those
States which granted toleration the opinion of

[127]
a sufficiently influential group of the governing
class was ripe for the change, and this
new mental attitude was in a great measure
due to the scepticism and rationalism which
were diffused by the Renaissance movement,
and which subtly and unconsciously had
affected the minds of many who were sincerely
devoted to rigidly orthodox beliefs;
so effective is the force of suggestion. In the
next two chapters the advance of reason at
the expense of faith will be traced through
the seventeenth, eighteenth, and nineteenth
centuries.

[1] Translated by Lecky.

[2] Complete toleration was established by Penn in the
Quaker Colony of Pennsylvania in 1682.

[3] Especially Chillingworth’s Religion of Protestants, (1637),
and Jeremy Taylor’s Liberty of Prophesying (1646).

[4] The Reformed Church consists of the followers of Calvin
and Zwingli.

CHAPTER VI

THE GROWTH OF RATIONALISM

(SEVENTEENTH AND EIGHTEENTH
CENTURIES)

DURING the last three hundred years reason
has been slowly but steadily destroying Christian
mythology and exposing the pretensions
of supernatural revelation. The progress of
rationalism falls naturally into two periods.
(1) In the seventeenth and eighteenth centuries
those thinkers who rejected Christian
theology and the book on which it relies were
mainly influenced by the inconsistencies,
contradictions, and absurdities which they
discovered in the evidence, and by the moral

[128]
difficulties of the creed. Some scientific
facts were known which seemed to reflect on
the accuracy of Revelation, but arguments
based on science were subsidiary. (2) In the
nineteenth century the discoveries of science
in many fields bore with full force upon
fabrics which had been constructed in a naïve
and ignorant age; and historical criticism
undermined methodically the authority of the
sacred documents which had hitherto been
exposed chiefly to the acute but unmethodical
criticisms of common sense.

A disinterested love of facts, without any
regard to the bearing which those facts may
have on one’s hopes or fears or destiny, is a
rare quality in all ages, and it had been very
rare indeed since the ancient days of Greece
and Rome. It means the scientific spirit.
Now in the seventeenth century we may say
(without disrespect to a few precursors) that
the modern study of natural science began,
and in the same period we have a series of
famous thinkers who were guided by a disinterested
love of truth. Of the most acute
minds some reached the conclusion that the
Christian scheme of the world is irrational,
and according to their temperament some
rejected it, whilst others, like the great
Frenchman Pascal, fell back upon an unreasoning
act of faith. Bacon, who professed

[129]
orthodoxy, was perhaps at heart a
deist, but in any case the whole spirit of his
writings was to exclude authority from the
domain of scientific investigation which he did
so much to stimulate. Descartes, illustrious
not only as the founder of modern metaphysics
but also by his original contributions
to science, might seek to conciliate the ecclesiastical
authorities—his temper was timid—
but his philosophical method was a powerful
incentive to rationalistic thought. The
general tendency of superior intellects was
to exalt reason at the expense of authority;
and in England this principle was established
so firmly by Locke, that throughout the theological
warfare of the eighteenth century
both parties relied on reason, and no theologian
of repute assumed faith to be a higher
faculty.

A striking illustration of the gradual
encroachments of reason is the change which
was silently wrought in public opinion on the
subject of witchcraft. The famous efforts of
James I to carry out the Biblical command,
“Thou shalt not suffer a witch to live,” were
outdone by the zeal of the Puritans under the
Commonwealth to suppress the wicked old
women who had commerce with Satan.
After the Restoration, the belief in witchcraft
declined among educated people—though

[130]
some able writers maintained it—and there
were few executions. The last trial of a
witch was in 1712, when some clergymen in
Hertfordshire prosecuted Jane Wenham.
The jury found her guilty, but the judge,
who had summed up in her favour, was able
to procure the remission of her sentence;
and the laws against witchcraft were repealed
in 1735. John Wesley said with perfect
truth that to disbelieve in witchcraft is to
disbelieve in the Bible. In France and in
Holland the decline of belief and interest in
this particular form of Satan’s activity was
simultaneous. In Scotland, where theology
was very powerful, a woman was burnt in
1722. It can be no mere coincidence that
the general decline of this superstition belongs
to the age which saw the rise of modern science
and modern philosophy.

Hobbes, who was perhaps the most brilliant
English thinker of the seventeenth century,
was a freethinker and materialist. He had
come under the influence of his friend the
French philosopher Gassendi, who had revived
materialism in its Epicurean shape.
Yet he was a champion not of freedom of
conscience but of coercion in its most uncompromising
form. In the political theory
which he expounded in Leviathan, the sovran
has autocratic power in the domain of doctrine,

[131]
as in everything else, and it is the duty
of subjects to conform to the religion which
the sovran imposes. Religious persecution
is thus defended, but no independent power
is left to the Church. But the principles on
which Hobbes built up his theory were rationalistic.
He separated morality from religion
and identified “the true moral philosophy”
with the “true doctrine of the laws of nature.”
What he really thought of religion could be
inferred from his remark that the fanciful fear
of things invisible (due to ignorance) is the
natural seed of that feeling which, in himself,
a man calls religion, but, in those who fear
or worship the invisible power differently,
superstition. In the reign of Charles II
Hobbes was silenced and his books were
burned.

Spinoza, the Jewish philosopher of Holland,
owed a great deal to Descartes and (in political
speculation) to Hobbes, but his philosophy
meant a far wider and more open breach with
orthodox opinion than either of his masters
had ventured on. He conceived ultimate
reality, which he called God, as an absolutely
perfect, impersonal Being, a substance whose
nature is constituted by two “attributes”—
thought and spatial extension. When Spinoza
speaks of love of God, in which he considered
happiness to consist, he means knowledge

[132]
and contemplation of the order of nature,
including human nature, which is subject to
fixed, invariable laws. He rejects free-will
and the “superstition,” as he calls it, of final
causes in nature. If we want to label his
philosophy, we may say that it is a form of
pantheism. It has often been described as
atheism. If atheism means, as I suppose in
ordinary use it is generally taken to mean,
rejection of a personal God, Spinoza was an
atheist. It should be observed that in the
seventeenth and eighteenth centuries atheist
was used in the wildest way as a term of
abuse for freethinkers, and when we read
of atheists (except in careful writers) we may
generally assume that the persons so stigmatized
were really deists, that is, they believed
in a personal God but not in Revelation. [1]

Spinoza’s daring philosophy was not in
harmony with the general trend of speculation
at the time, and did not exert any
profound influence on thought till a much
later period. The thinker whose writings
appealed most to the men of his age and were
most opportune and effective was John Locke,
who professed more or less orthodox Anglicanism.
His great contribution to philosophy
is equivalent to a very powerful defence

[133]
of reason against the usurpations of authority.
The object of his Essay on the Human Understanding
(1690) is to show that all knowledge
is derived from experience. He subordinated
faith completely to reason. While he accepted
the Christian revelation, he held that
revelation if it contradicted the higher tribunal
of reason must be rejected, and that
revelation cannot give us knowledge as certain
as the knowledge which reason gives.
“He that takes away reason to make room for
revelation puts out the light of both; and
does much what the same as if he would persuade
a man to put out his eyes, the better to
receive the remote light of an invisible star
by a telescope.” He wrote a book to show
that the Christian revelation is not contrary
to reason, and its title, The Reasonableness of
Christianity, sounds the note of all religious
controversy in England during the next hundred
years. Both the orthodox and their
opponents warmly agreed that reasonableness
was the only test of the claims of revealed
religion. It was under the direct influence
of Locke that Toland, an Irishman who had
been converted from Roman Catholicism,
composed a sensational book, Christianity
Not Mysterious (1696). He assumes that
Christianity is true and argues that there can
be no mysteries in it, because mysteries, that

[134]
is, unintelligible dogmas, cannot be accepted
by reason. And if a reasonable Deity gave a
revelation, its purpose must be to enlighten,
not to puzzle. The assumption of the truth
of Christianity was a mere pretence, as an
intelligent reader could not fail to see. The
work was important because it drew the
logical inference from Locke’s philosophy,
and it had a wide circulation. Lady Mary
Wortley Montagu met a Turkish Effendi at
Belgrade who asked her for news of Mr.
Toland.

It is characteristic of this stage of the
struggle between reason and authority that
(excepting the leading French thinkers in
the eighteenth century) the rationalists, who
attacked theology, generally feigned to acknowledge
the truth of the ideas which they
were assailing. They pretended that their
speculations did not affect religion; they
could separate the domains of reason and
of faith; they could show that Revelation
was superfluous without questioning it; they
could do homage to orthodoxy and lay
down views with which orthodoxy was irreconcilable.
The errors which they exposed
in the sphere of reason were ironically allowed
to be truths in the sphere of theology. The
mediaeval principle of double truth and other
shifts were resorted to, in self-protection

[135]
against the tyranny of orthodoxy—though
they did not always avail; and in reading
much of the rationalistic literature of this
period we have to read between the lines.
Bayle is an interesting instance.

If Locke’s philosophy, by setting authority
in its place and deriving all knowledge from
experience, was a powerful aid to rationalism,
his contemporary Bayle worked in the same
direction by the investigation of history.
Driven from France (see above, p. 107), he
lived at Amsterdam, where he published his
Philosophical Dictionary. He was really a
freethinker, but he never dropped the disguise
of orthodoxy, and this lends a particular
piquancy to his work. He takes a delight
in marshalling all the objections which
heretics had made to essential Christian
dogmas. He exposed without mercy the
crimes and brutalities of David, and showed
that this favourite of the Almighty was a
person with whom one would refuse to shake
hands. There was a great outcry at this
unedifying candour. Bayle, in replying,
adopted the attitude of Montaigne and
Pascal, and opposed faith to reason.

The theological virtue of faith, he said,
consists in believing revealed truths simply
and solely on God’s authority. If you
believe in the immortality of the soul for

[136]
philosophical reasons, you are orthodox, but
you have no part in faith. The merit of
faith becomes greater, in proportion as the
revealed truth surpasses all the powers of
our mind; the more incomprehensible the
truth and the more repugnant to reason, the
greater is the sacrifice we make in accepting
it, the deeper our submission to God. Therefore
a merciless inventory of the objections
which reason has to urge against fundamental
doctrines serves to exalt the merits of faith.

The Dictionary was also criticized for
the justice done to the moral excellencies of
persons who denied the existence of God.
Bayle replies that if he had been able to find
any atheistical thinkers who lived bad lives,
he would have been delighted to dwell on
their vices, but he knew of none such. As
for the criminals you meet in history, whose
abominable actions make you tremble, their
impieties and blasphemies prove they believed
in a Divinity. This is a natural consequence
of the theological doctrine that the
Devil, who is incapable of atheism, is the
instigator of all the sins of men. For man’s
wickedness must clearly resemble that of the
Devil and must therefore be joined to a belief
in God’s existence, since the Devil is not
an atheist. And is it not a proof of the infinite
wisdom of God that the worst criminals

[137]
are not atheists, and that most of the atheists
whose names are recorded have been honest
men? By this arrangement Providence sets
bounds to the corruption of man; for if
atheism and moral wickedness were united in
the same persons, the societies of earth would
be exposed to a fatal inundation of sin.

There was much more in the same vein;
and the upshot was, under the thin veil of
serving faith, to show that the Christian
dogmas were essentially unreasonable.

Bayle’s work, marked by scholarship and
extraordinary learning, had a great influence
in England as well as in France. It supplied
weapons to assailants of Christianity in both
countries. At first the assault was carried
on with most vigour and ability by the English
deists, who, though their writings are
little read now, did memorable work by their
polemic against the authority of revealed
religion.

The controversy between the deists and
their orthodox opponents turned on the
question whether the Deity of natural religion
—the God whose existence, as was
thought, could be proved by reason—can be
identified with the author of the Christian
revelation. To the deists this seemed impossible.
The nature of the alleged revelation
seemed inconsistent with the character

[138]
of the God to whom reason pointed. The
defenders of revelation, at least all the most
competent, agreed with the deists in making
reason supreme, and through this reliance
on reason some of them fell into heresies.
Clarke, for instance, one of the ablest, was
very unsound on the dogma of the Trinity.
It is also to be noticed that with both sections
the interest of morality was the principal
motive. The orthodox held that the
revealed doctrine of future rewards and
punishments is necessary for morality; the
deists, that morality depends on reason
alone, and that revelation contains a great
deal that is repugnant to moral ideals.
Throughout the eighteenth century morality
was the guiding consideration with Anglican
Churchmen, and religious emotion,
finding no satisfaction within the Church,
was driven, as it were, outside, and sought
an outlet in the Methodism of Wesley and
Whitefield.

Spinoza had laid down the principle that
Scripture must be interpreted like any other
book (1670), [2] and with the deists this principle
was fundamental. In order to avoid
persecution they generally veiled their conclusions

[139]
under sufficiently thin disguises.
Hitherto the Press Licensing Act (1662) had
very effectually prevented the publication
of heterodox works, and it is from orthodox
works denouncing infidel opinions that we
know how rationalism was spreading. But
in 1695, the Press Law was allowed to drop,
and immediately deistic literature began to
appear. There was, however, the danger
of prosecution under the Blasphemy laws.
There were three legal weapons for coercing
those who attacked Christianity: (1) The
Ecclesiastical Courts had and have the power
of imprisoning for a maximum term of six
months, for atheism, blasphemy, heresy, and
damnable opinions. (2) The common law
as interpreted by Lord Chief Justice Hale in
1676, when a certain Taylor was charged
with having said that religion was a cheat
and blasphemed against Christ. The accused
was condemned to a fine and the pillory
by the Judge, who ruled that the Court of
King’s Bench has jurisdiction in such a case,
inasmuch as blasphemous words of the kind
are an offence against the laws and the State,
and to speak against Christianity is to speak
in subversion of the law, since Christianity is
“parcel of the laws of England.” (3) The
statute of 1698 enacts that if any person
educated in the Christian religion “shall by

[140]
writing, printing, teaching, or advised speaking
deny any one of the persons in the Holy
Trinity to be God, or shall assert or maintain
there are more gods than one, or shall deny
the Christian religion to be true, or shall
deny the Holy Scriptures of the Old and
New Testament to be of divine authority,” is
convicted, he shall for the first offence be
adjudged incapable to hold any public offices
or employments, and on the second shall lose
his civil rights and be imprisoned for three
years. This Statute expressly states as its
motive the fact that “many persons have of
late years openly avowed and published
many blasphemous and impious opinions
contrary to the doctrine and principles of the
Christian religion.”

As a matter of fact, most trials for blasphemy
during the past two hundred years fall
under the second head. But the new Statute
of 1698 was very intimidating, and we can
easily understand how it drove heterodox
writers to ambiguous disguises. One of
these disguises was allegorical interpretation
of Scripture. They showed that literal interpretation
led to absurdities or to inconsistencies
with the wisdom and justice of
God, and pretended to infer that allegorical
interpretation must be substituted. But
they meant the reader to reject their pretended

[141]
solution and draw a conclusion
damaging to Revelation.

Among the arguments used in favour of the
truth of Revelation the fulfilment of prophecies
and the miracles of the New Testament
were conspicuous. Anthony Collins, a country
gentleman who was a disciple of Locke,
published in 1733 his Discourse on the
Grounds and Reasons of the Christian Religion,
in which he drastically exposed the weakness
of the evidence for fulfilment of prophecy,
depending as it does on forced and unnatural
figurative interpretations. Twenty years
before he had written a Discourse of Free-thinking
(in which Bayle’s influence is evident)
pleading for free discussion and the
reference of all religious questions to reason.
He complained of the general intolerance
which prevailed; but the same facts which
testify to intolerance testify also to the
spread of unbelief.

Collins escaped with comparative impunity,
but Thomas Woolston, a Fellow of
Sidney Sussex College, Cambridge, who
wrote six aggressive Discourses on the Miracles
of our Saviour (1727—1730) paid the penalty
for his audacity. Deprived of his Fellowship,
he was prosecuted for libel, and sentenced
to a fine of £100 and a year’s imprisonment.
Unable to pay, he died in prison. He does

[142]
not adopt the line of arguing that miracles
are incredible or impossible. He examines
the chief miracles related in the Gospels,
and shows with great ability and shrewd
common sense that they are absurd or
unworthy of the performer. He pointed
out, as Huxley was to point out in a controversy
with Gladstone, that the miraculous
driving of devils into a herd of swine was an
unwarrantable injury to somebody’s property.
On the story of the Divine blasting
of the fig tree, he remarks: “What if a yeoman
of Kent should go to look for pippins in
his orchard at Easter (the supposed time that
Jesus sought for these figs) and because of a
disappointment cut down his trees? What
then would his neighbours make of him?
Nothing less than a laughing-stock; and if
the story got into our Publick News, he
would be the jest and ridicule of mankind.”

Or take his comment on the miracle of the
Pool of Bethesda, where an angel used to
trouble the waters and the man who first
entered the pool was cured of his infirmity.
“An odd and a merry way of conferring a
Divine mercy. And one would think that
the angels of God did this for their own
diversion more than to do good to mankind.
Just as some throw a bone among a kennel
of hounds for the pleasure of seeing them

[143]
quarrel for it, or as others cast a piece of
money among a company of boys for the
sport of seeing them scramble for it, so was
the pastime of the angels here.” In dealing
with the healing of the woman who suffered
from a bloody flux, he asks: “What if
we had been told of the Pope’s curing an
haemorrhage like this before us, what would
Protestants have said to it? Why, ‘that a
foolish, credulous, and superstitious woman
had fancied herself cured of some slight
indisposition, and the crafty Pope and his
adherents, aspiring after popular applause,
magnified the presumed cure into a miracle.’
The application of such a supposed story of
a miracle wrought by the Pope is easy; and
if Infidels, Jews, and Mahometans, who have
no better opinion of Jesus than we have of
the Pope, should make it, there’s no help
for it.”

Woolston professed no doubts of the inspiration
of Scripture. While he argued that
it was out of the question to suppose the
miracles literally true, he pretended to believe
in the fantastic theory that they were
intended allegorically as figures of Christ’s
mysterious operations in the soul of man.
Origen, a not very orthodox Christian Father,
had employed the allegorical method, and
Woolston quotes him in his favour. His

[144]
vigorous criticisms vary in value, but many
of them hit the nail on the head, and the
fashion of some modern critics to pass over
Woolston’s productions as unimportant because
they are “ribald” or coarse, is
perfectly unjust. The pamphlets had an
enormous sale, and Woolston’s notoriety is
illustrated by the anecdote of the “jolly
young woman” who met him walking abroad
and accosted him with “You old rogue, are
you not hanged yet?” Mr. Woolston answered,
“Good woman, I know you not;
pray what have I done to offend you?”
“You have writ against my Saviour,” she
said; “what would become of my poor sinful
soul if it was not for my dear Saviour?”

About the same time, Matthew Tindal (a
Fellow of All Souls) attacked Revelation
from a more general point of view. In his
Christianity as old as the Creation (1730) he
undertook to show that the Bible as a revelation
is superfluous, for it adds nothing to
natural religion, which God revealed to man
from the very first by the sole light of reason.
He argues that those who defend Revealed
religion by its agreement with Natural
religion, and thus set up a double government
of reason and authority, fall between
the two. “It ’s an odd jumble,” he observes,
“to prove the truth of a book by the truth

[145]
of the doctrines it contains, and at the same
time conclude those doctrines to be true
because contained in that book.” He goes
on to criticize the Bible in detail. In order
to maintain its infallibility, without doing
violence to reason, you have, when you find
irrational statements, to torture them and
depart from the literal sense. Would you
think that a Mohammedan was governed by
his Koran, who on all occasions departed
from the literal sense? “Nay, would you
not tell him that his inspired book fell
infinitely short of Cicero’s uninspired writings,
where there is no such occasion to
recede from the letter?”

As to chronological and physical errors,
which seemed to endanger the infallibility
of the Scriptures, a bishop had met the argument
by saying, reasonably enough, that
in the Bible God speaks according to the
conceptions of those to whom he speaks, and
that it is not the business of Revelation to
rectify their opinions in such matters. Tindal
made this rejoinder:—

“Is there no difference between God’s not
rectifying men’s sentiments in those matters
and using himself such sentiments as needs
be rectified; or between God’s not mending
men’s logic and rhetoric where ’t is defective
and using such himself; or between God’s

[146]
not contradicting vulgar notions and confirming
them by speaking according to them?
Can infinite wisdom despair of gaining or
keeping people’s affections without having
recourse to such mean acts?”

He exposes with considerable effect the
monstrosity of the doctrine of exclusive
salvation. Must we not consider, he asks,
whether one can be said to be sent as a
Saviour of mankind, if he comes to shut
Heaven’s gate against those to whom, before
he came, it was open provided they followed
the dictates of their reason? He
criticizes the inconsistency of the impartial
and universal goodness of God, known to us
by the light of nature, with acts committed
by Jehovah or his prophets. Take the cases
in which the order of nature is violated to
punish men for crimes of which they were not
guilty, such as Elijah’s hindering rain from
falling for three years and a half. If God
could break in upon the ordinary rules of his
providence to punish the innocent for the
guilty, we have no guarantee that if he deals
thus with us in this life, he will not act in
the same way in the life to come, “since if
the eternal rules of justice are once broken
how can we imagine any stop?” But the
ideals of holiness and justice in the Old Testament
are strange indeed. The holier men

[147]
are represented to be, the more cruel they
seem and the more addicted to cursing.
How surprising to find the holy prophet
Elisha cursing in the name of the Lord little
children for calling him Bald-pate! And,
what is still more surprising, two she-bears
immediately devoured forty-two little
children.

I have remarked that theologians at this
time generally took the line of basing Christianity
on reason and not on faith. An interesting
little book, Christianity not founded
on Argument, couched in the form of a letter
to a young gentleman at Oxford, by Henry
Dodwell (Junior), appeared in 1741, and
pointed out the dangers of such confidence
in reason. It is an ironical development of
the principle of Bayle, working out the thesis
that Christianity is essentially unreasonable,
and that if you want to believe, reasoning is
fatal. The cultivation of faith and reasoning
produce contrary effects; the philosopher is
disqualified for Divine influences by his very
progress in carnal wisdom; the Gospel must
be received with all the obsequious submission
of a babe who has no other disposition
but to learn his lesson. Christ did not propose
his doctrines to investigation; he did
not lay the arguments for his mission before
his disciples and give them time to consider

[148]
calmly of their force, and liberty to determine
as their reason should direct them; the
apostles had no qualifications for the task,
being the most artless and illiterate persons
living. Dodwell exposes the absurdity of the
Protestant position. To give all men liberty
to judge for themselves and to expect at the
same time that they shall be of the Preacher’s
mind is such a scheme for unanimity as one
would scarcely imagine any one could be weak
enough to devise in speculation and much
less that any could ever be found hardy
enough to avow and propose it to practice.
The men of Rome “shall rise up in the judgment
(of all considering persons) against this
generation and shall condemn it; for they
invented but the one absurdity of infallibility,
and behold a greater absurdity than
infallibility is here.”

I have still to speak of the (Third) Earl of
Shaftesbury, whose style has rescued his
writings from entire neglect. His special
interest was ethics. While the valuable
work of most of the heterodox writers of this
period lay in their destructive criticism of
supernatural religion, they clung, as we have
seen, to what was called natural religion—
the belief in a kind and wise personal God,
who created the world, governs it by natural
laws, and desires our happiness. The idea

[149]
was derived from ancient philosophers and
had been revived by Lord Herbert of Cherbury
in his Latin treatise On Truth (in the
reign of James I). The deists contended
that this was a sufficient basis for morality
and that the Christian inducements to good
behaviour were unnecessary. Shaftesbury in
his Inquiry concerning Virtue (1699) debated
the question and argued that the scheme of
heaven and hell, with the selfish hopes and
fears which they inspire, corrupts morality
and that the only worthy motive for conduct
is the beauty of virtue in itself. He does
not even consider deism a necessary assumption
for a moral code; he admits that the
opinion of atheists does not undermine ethics.
But he thinks that the belief in a good
governor of the universe is a powerful support
to the practice of virtue. He is a thorough
optimist, and is perfectly satisfied with
the admirable adaptation of means to ends,
whereby it is the function of one animal to
be food for another. He makes no attempt to
reconcile the red claws and teeth of nature
with the beneficence of its powerful artist.
“In the main all things are kindly and well
disposed.” The atheist might have said
that he preferred to be at the mercy of blind
chance than in the hands of an autocrat
who, if he pleased Lord Shaftesbury’s sense

[150]
of order, had created flies to be devoured
by spiders. But this was an aspect of the
universe which did not much trouble thinkers
in the eighteenth century. On the other
hand, the character of the God of the Old
Testament roused Shaftesbury’s aversion.
He attacks Scripture not directly, but by
allusion or with irony. He hints that if
there is a God, he would be less displeased
with atheists than with those who accepted
him in the guise of Jehovah. As Plutarch
said, “I had rather men should say of me
that there neither is nor ever was such a one
as Plutarch, than they should say ‘There was
a Plutarch, an unsteady, changeable, easily
provokable and revengeful man.’ ” Shaftesbury’s
significance is that he built up a positive
theory of morals, and although it had
no philosophical depth, his influence on
French and German thinkers of the eighteenth
century was immense.

In some ways perhaps the ablest of the
deists, and certainly the most scholarly, was
Rev. Conyers Middleton, who remained
within the Church. He supported Christianity
on grounds of utility. Even if it is an
imposture, he said, it would be wrong to destroy
it. For it is established by law and it
has a long tradition behind it. Some traditional
religion is necessary and it would

[151]
be hopeless to supplant Christianity by
reason. But his writings contain effective
arguments which go to undermine Revelation.
The most important was his Free Inquiry
into Christian miracles (1748), which
put in a new and dangerous light an old
question: At what time did the Church
cease to have the power of performing
miracles? We shall see presently how Gibbon
applied Middleton’s method.

The leading adversaries of the deists appealed,
like them, to reason, and, in appealing
to reason, did much to undermine authority.
The ablest defence of the faith, Bishop
Butler’s Analogy (1736), is suspected of having
raised more doubts than it appeased.
This was the experience of William Pitt the
Younger, and the Analogy made James Mill
(the utilitarian) an unbeliever. The deists,
argued that the unjust and cruel God of
Revelation could not be the God of nature;
Butler pointed to nature and said, There
you behold cruelty and injustice. The argument
was perfectly good against the optimism
of Shaftesbury, but it plainly admitted of the
conclusion—opposite to that which Butler
wished to establish—that a just and beneficent
God does not exist. Butler is driven
to fall back on the sceptical argument that
we are extremely ignorant; that all things

[152]
are possible, even eternal hell fire; and that
therefore the safe and prudent course is to
accept the Christian doctrine. It may be
remarked that this reasoning, with a few
modifications, could be used in favour of other
religions, at Mecca or at Timbuctoo. He has,
in effect, revived the argument used by Pascal
that if there is one chance in any very
large number that Christianity is true, it is
a man’s interest to be a Christian; for, if it
prove false, it will do him no harm to have
believed it; if it prove true, he will be infinitely
the gainer. Butler seeks indeed to
show that the chances in favour amount to
a probability, but his argument is essentially
of the same intellectual and moral value as
Pascal’s. It has been pointed out that it
leads by an easy logical step from the Anglican
to the Roman Church. Catholics and
Protestants (as King Henry IV of France
argued) agree that a Catholic may be saved;
the Catholics assert that a Protestant will be
damned; therefore the safe course is to embrace
Catholicism. [3]

I have dwelt at some length upon some
of the English deists, because, while they
occupy an important place in the history of

[153]
rationalism in England, they also supplied,
along with Bayle, a great deal of the thought
which, manipulated by brilliant writers on
the other side of the Channel, captured the
educated classes in France. We are now in
the age of Voltaire. He was a convinced
deist. He considered that the nature of the
universe proved that it was made by a conscious
architect, he held that God was required
in the interests of conduct, and he
ardently combated atheism. His great
achievements were his efficacious labour in
the cause of toleration, and his systematic
warfare against superstitions. He was profoundly
influenced by English thinkers, especially
Locke and Bolingbroke. This statesman
had concealed his infidelity during his
lifetime except from his intimates; he had
lived long as an exile in France; and his
rationalistic essays were published (1754)
after his death. Voltaire, whose literary
genius converted the work of the English
thinkers into a world-force, did not begin his
campaign against Christianity till after the
middle of the century, when superstitious
practices and religious persecutions were
becoming a scandal in his country. He
assailed the Catholic Church in every field
with ridicule and satire. In a little work
called The Tomb of Fanaticism (written 1736,

[154]
published 1767), he begins by observing that
a man who accepts his religion (as most
people do) without examining it is like an ox
which allows itself to be harnessed, and proceeds
to review the difficulties in the Bible,
the rise of Christianity, and the course of
Church history; from which he concludes
that every sensible man should hold the
Christian sect in horror. “Men are blind to
prefer an absurd and sanguinary creed, supported
by executioners and surrounded by
fiery faggots, a creed which can only be approved
by those to whom it gives power and
riches, a particular creed only accepted in a
small part of the world—to a simple and
universal religion.” In the Sermon of the
Fifty and the Questions of Zapata we can see
what he owed to Bayle and English critics,
but his touch is lighter and his irony more
telling. His comment on geographical mistakes
in the Old Testament is: “God was
evidently not strong in geography.” Having
called attention to the “horrible crime”
of Lot’s wife in looking backward, and her
conversion into a pillar of salt, he hopes
that the stories of Scripture will make us
better, if they do not make us more enlightened.
One of his favourite methods is
to approach Christian doctrines as a person
who had just heard of the existence of Christians
or Jews for the first time in his life.

[155]

His drama, Saul (1763), which the police
tried to suppress, presents the career of
David, the man after God’s own heart, in
all its naked horror. The scene in which
Samuel reproves Saul for not having slain
Agag will give an idea of the spirit of the
piece.

SAMUEL: God commands me to tell you
that he repents of having made you king.

SAUL: God repents! Only they who commit
errors repent. His eternal wisdom cannot
be unwise. God cannot commit errors.

SAMUEL: He can repent of having set on
the throne those who do.

SAUL: Well, who does not? Tell me, what
is my fault?

SAMUEL: You have pardoned a king.

AGAG: What! Is the fairest of virtues
considered a crime in Judea?

SAMUEL (to Agag): Silence! do not blaspheme.
(To Saul). Saul, formerly king of
the Jews, did not God command you by my
mouth to destroy all the Amalekites, without
sparing women, or maidens, or children at the
breast?

AGAG: Your god—gave such a command!
You are mistaken, you meant to say, your
devil.

SAMUEL: Saul, did you obey God?

SAUL: I did not suppose such a command

[156]
was positive. I thought that goodness was
the first attribute of the Supreme Being, and
that a compassionate heart could not displease
him.

SAMUEL: You are mistaken, unbeliever.
God reproves you, your sceptre will pass into
other hands.

Perhaps no writer has ever roused more
hatred in Christendom than Voltaire. He
was looked on as a sort of anti-Christ. That
was natural; his attacks were so tremendously
effective at the time. But he has
been sometimes decried on the ground that he
only demolished and made no effort to build
up where he had pulled down. This is a
narrow complaint. It might be replied that
when a sewer is spreading plague in a town,
we cannot wait to remove it till we have a
new system of drains, and it may fairly be
said that religion as practised in contemporary
France was a poisonous sewer. But the
true answer is that knowledge, and therefore
civilization, are advanced by criticism and
negation, as well as by construction and positive
discovery. When a man has the talent
to attack with effect falsehood, prejudice, and
imposture, it is his duty, if there are any
social duties, to use it.

For constructive thinking we must go to
the other great leader of French thought,

[157]
Rousseau, who contributed to the growth of
freedom in a different way. He was a deist,
but his deism, unlike that of Voltaire, was
religious and emotional. He regarded Christianity
with a sort of reverent scepticism.
But his thought was revolutionary and repugnant
to orthodoxy; it made against authority
in every sphere; and it had an enormous
influence. The clergy perhaps dreaded his
theories more than the scoffs and negations
of Voltaire. For some years he was a fugitive
on the face of the earth. Émile, his brilliant
contribution to the theory of education,
appeared in 1762. It contains some remarkable
pages on religion, “the profession of
faith of a Savoyard vicar,” in which the
author’s deistic faith is strongly affirmed and
revelation and theology rejected. The book
was publicly burned in Paris and an order
issued for Rousseau’s arrest. Forced by his
friends to flee, he was debarred from returning
to Geneva, for the government of that
canton followed the example of Paris. He
sought refuge in the canton of Bern and was
ordered to quit. He then fled to the principality
of Neufchâtel which belonged to
Prussia. Frederick the Great, the one really
tolerant ruler of the age, gave him protection,
but he was persecuted and calumniated by
the local clergy, who but for Frederick would

[158]
have expelled him, and he went to England
for a few months (1766), then returning to
France, where he was left unmolested till
his death. The religious views of Rousseau
are only a minor point in his heretical speculations.
It was by his daring social and
political theories that he set the world on
fire. His Social Contract in which these
theories were set forth was burned at Geneva.
Though his principles will not stand criticism
for a moment, and though his doctrine worked
mischief by its extraordinary power of turning
men into fanatics, yet it contributed to progress,
by helping to discredit privilege and to
establish the view that the object of a State
is to secure the wellbeing of all its members.

Deism—whether in the semi-Christian
form of Rousseau or the anti-Christian form
of Voltaire—was a house built on the sand,
and thinkers arose in France, England, and
Germany to shatter its foundations. In
France, it proved to be only a half-way inn
to atheism. In 1770, French readers were
startled by the appearance of Baron D’Holbach’s
System of Nature, in which God’s existence
and the immortality of the soul were
denied and the world declared to be matter
spontaneously moving.

Holbach was a friend of Diderot, who had
also come to reject deism. All the leading

[159]
ideas in the revolt against the Church had a
place in Diderot’s great work, the Encyclopedia,
in which a number of leading thinkers
collaborated with him. It was not merely a
scientific book of reference. It was representative
of the whole movement of the
enemies of faith. It was intended to lead
men from Christianity with its original sin to
a new conception of the world as a place
which can be made agreeable and in which
the actual evils are due not to radical faults
of human nature but to perverse institutions
and perverse education. To divert interest
from the dogmas of religion to the improvement
of society, to persuade the world that
man’s felicity depends not on Revelation
but on social transformation—this was what
Diderot and Rousseau in their different ways
did so much to effect. And their work influenced
those who did not abandon orthodoxy;
it affected the spirit of the Church itself.
Contrast the Catholic Church in France in
the eighteenth and in the nineteenth century.
Without the work of Voltaire, Rousseau,
Diderot, and their fellow-combatants,
would it have been reformed? “The Christian
Churches” (I quote Lord Morley) “are
assimilating as rapidly as their formulae will
permit, the new light and the more generous
moral ideas and the higher spirituality of

[160]
teachers who have abandoned all churches
and who are systematically denounced as
enemies of the souls of men.”

In England the prevalent deistic thought
did not lead to the same intellectual consequences
as in France; yet Hume, the greatest
English philosopher of the century, showed
that the arguments commonly adduced for a
personal God were untenable. I may first
speak of his discussion on miracles in his
Essay on Miracles and in his philosophical
Inquiry concerning Human Understanding
(1748). Hitherto the credibility of miracles
had not been submitted to a general examination
independent of theological assumptions.
Hume, pointing out that there must be a
uniform experience against every miraculous
event (otherwise it would not merit the name
of miracle), and that it will require stronger
testimony to establish a miracle than an event
which is not contrary to experience, lays down
the general maxim that “no testimony is
sufficient to establish a miracle unless the
testimony is of such a kind that its falsehood
would be more miraculous than the fact which
it endeavours to establish.” But, as a matter
of fact, no testimony exists of which the falsehood
would be a prodigy. We cannot find
in history any miracle attested by a sufficient
number of men of such unquestionable good

[161]
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 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 as to render detection unavoidable
—all which circumstances are requisite to
give us a full assurance in the testimony of
men.

In the Dialogues on Natural Religion which
were not published till after his death (1776),
Hume made an attack on the “argument
from design,” on which deists and Christians
alike relied to prove the existence of a Deity.
The argument is that the world presents clear
marks of design, endless adaptation of means
to ends, which can only be explained as due
to the deliberate plan of a powerful intelligence.
Hume disputes the inference on the
ground that a mere intelligent being is not a
sufficient cause to explain the effect. For the
argument must be that the system of the
material world demands as a cause a corresponding
system of interconnected ideas; but
such a mental system would demand an explanation
of its existence just as much as the
material world; and thus we find ourselves

[162]
committed to an endless series of causes.
But in any case, even if the argument held,
it would prove only the existence of a Deity
whose powers, though superior to man’s,
might be very limited and whose workmanship
might be very imperfect. For this world
may be very faulty, compared to a superior
standard. It may be the first rude experiment
“of some infant Deity who afterwards
abandoned it, ashamed of his lame performance”;
or the work of some inferior Deity at
which his superior would scoff; or the production
of some old superannuated Deity
which since his death has pursued an adventurous
career from the first impulse which he
gave it. An argument which leaves such
deities in the running is worse than useless
for the purposes of Deism or of Christianity.

The sceptical philosophy of Hume had less
influence on the general public than Gibbon’s
Decline and Fall of the Roman Empire. Of
the numerous freethinking books that appeared
in England in the eighteenth century,
this is the only one which is still a widely
read classic. In what a lady friend of Dr.
Johnson called “the two offensive chapters”
(XV and XVI) the causes of the rise and success
of Christianity are for the first time
critically investigated as a simple historical
phenomenon. Like most freethinkers of the

[163]
time Gibbon thought it well to protect himself
and his work against the possibility of
prosecution by paying ironical lip-homage
to the orthodox creed. But even if there had
been no such danger, he could not have chosen
a more incisive weapon for his merciless
criticism of orthodox opinion than the irony
which he wielded with superb ease. Having
pointed out that the victory of Christianity
is obviously and satisfactorily explained by
the convincing evidence of the doctrine and
by the ruling providence of its great Author,
he proceeds “with becoming submission” to
inquire into the secondary causes. He traces
the history of the faith up to the time of
Constantine in such a way as clearly to suggest
that the hypothesis of divine interposition
is superfluous and that we have to
do with a purely human development. He
marshals, with ironical protests, the obvious
objections to the alleged evidence for supernatural
control. He does not himself criticize
Moses and the prophets, but he reproduces
the objections which were made against
their authority by “the vain science of the
gnostics.” He notes that the doctrine of
immortality is omitted in the law of Moses,
but this doubtless was a mysterious dispensation
of Providence. We cannot entirely remove
“the imputation of ignorance and

[164]
obscurity which has been so arrogantly cast
on the first proselytes of Christianity,” but
we must “convert the occasion of scandal into
a subject of edification” and remember that
“the lower we depress the temporal condition
of the first Christians, the more reason we
shall find to admire their merit and success.”

Gibbon’s treatment of miracles from the
purely historical point of view (he owed a
great deal to Middleton, see above, p. 150)
was particularly disconcerting. In the early
age of Christianity “the laws of nature were
frequently suspended for the benefit of the
Church. But the sages of Greece and Rome
turned aside from the awful spectacle, and,
pursuing the ordinary occupations of life and
study, appeared unconscious of any alterations
in the moral or physical government of
the world. Under the reign of Tiberius the
whole earth, or at least a celebrated province
of the Roman Empire, was involved in a
praeternatural darkness of three hours.
Even this miraculous event, which ought to
have excited the wonder, the curiosity, and
the devotion of mankind, passed without
notice in an age of science and history. It
happened during the lifetime of Seneca and
the elder Pliny, who must have experienced
the immediate effects, or received the earliest
intelligence, of the prodigy. Each of these

[165]
philosophers in a laborious work has recorded
all the great phenomena of nature, earthquakes,
meteors, comets, and eclipses, which
his indefatigable curiosity could collect.
Both the one and the other have omitted to
mention the greatest phenomenon to which
the mortal eye has been witness since the
creation of the globe.” How “shall we excuse
the supine inattention of the pagan and
philosophic world to those evidences which
were presented by the hand of Omnipotence,
not to their reason, but to their senses?”

Again, if every believer is convinced of the
reality of miracles, every reasonable man is
convinced of their cessation. Yet every age
bears testimony to miracles, and the testimony
seems no less respectable than that of
the preceding generation. When did they
cease? How was it that the generation
which saw the last genuine miracles performed
could not distinguish them from the
impostures which followed? Had men so
soon forgotten “the style of the divine
artist”? The inference is that genuine and
spurious miracles are indistinguishable. But
the credulity or “softness of temper” among
early believers was beneficial to the cause of
truth and religion. “In modern times, a
latent and even involuntary scepticism adheres
to the most pious dispositions. Their

[166]
admission of supernatural truths is much less
an active consent than a cold and passive
acquiescence. Accustomed long since to observe
and to respect the invariable order of
nature, our reason, or at least our imagination,
is not sufficiently prepared to sustain
the visible action of the Deity.”

Gibbon had not the advantage of the
minute critical labours which in the following
century were expended on his sources of
information, but his masterly exposure of the
conventional history of the early Church
remains in many of its most important points
perfectly valid to-day. I suspect that his
artillery has produced more effect on intelligent
minds in subsequent generations than
the archery of Voltaire. For his book became
indispensable as the great history of the
Middle Ages; the most orthodox could not
do without it; and the poison must have
often worked.

We have seen how theological controversy
in the first half of the eighteenth century had
turned on the question whether the revealed
religion was consistent and compatible with
natural religion. The deistic attacks, on this
line, were almost exhausted by the middle of
the century, and the orthodox thought that
they had been satisfactorily answered. But
it was not enough to show that the revelation

[167]
is reasonable; it was necessary to prove that
it is real and rests on a solid historical basis.
This was the question raised in an acute form
by the criticisms of Hume and Middleton
(1748) on miracles. The ablest answer was
given by Paley in his Evidences of Christianity
(1794), the only one of the apologies
of that age which is still read, though it has
ceased to have any value. Paley’s theology
illustrates how orthodox opinions are coloured,
unconsciously, by the spirit of the time.
He proved (in his Natural Theology) the existence
of God by the argument from design
—without taking any account of the criticisms
of Hume on that argument. Just as
a watchmaker is inferred from a watch, so
a divine workman is inferred from contrivances
in nature. Paley takes his instances
of such contrivance largely from the organs
and constitution of the human body. His
idea of God is that of an ingenious contriver
dealing with rather obstinate material.
Paley’s “God” (Mr. Leslie Stephen remarked)
“has been civilized like man; he has
become scientific and ingenious; he is superior
to Watt or Priestley in devising mechanical
and chemical contrivances, and is
therefore made in the image of that generation
of which Watt and Priestley were conspicuous
lights.” When a God of this kind

[168]
is established there is no difficulty about
miracles, and it is on miracles that Paley
bases the case for Christianity—all other arguments
are subsidiary. And his proof of
the New Testament miracles is that the apostles
who were eye-witnesses believed in them,
for otherwise they would not have acted and
suffered in the cause of their new religion.
Paley’s defence is the performance of an able
legal adviser to the Almighty.

The list of the English deistic writers of
the eighteenth century closes with one whose
name is more familiar than any of his predecessors,
Thomas Paine. A Norfolk man,
he migrated to America and played a leading
part in the Revolution. Then he returned to
England and in 1791 published his Rights
of Man in two parts. I have been considering,
almost exclusively, freedom of thought
in religion, because it may be taken as the
thermometer for freedom of thought in general.
At this period it was as dangerous
to publish revolutionary opinions in politics
as in theology. Paine was an enthusiastic
admirer of the American Constitution and a
supporter of the French Revolution (in which
also he was to play a part). His Rights of
Man is an indictment of the monarchical
form of government, and a plea for representative
democracy. It had an enormous

[169]
sale, a cheap edition was issued, and the
government, finding that it was accessible
to the poorer classes, decided to prosecute.
Paine escaped to France, and received a brilliant
ovation at Calais, which returned him
as deputy to the National Convention. His
trial for high treason came on at the end of
1792. Among the passages in his book, on
which the charge was founded, were these:
“All hereditary government is in its nature
tyranny.” “The time is not very distant
when England will laugh at itself for sending
to Holland, Hanover, Zell, or Brunswick
for men” [meaning King William III and
King George I] “at the expense of a million
a year who understood neither her laws, her
language, nor her interest, and whose capacities
would scarcely have fitted them for the
office of a parish constable. If government
could be trusted to such hands, it must be
some easy and simple thing indeed, and
materials fit for all the purposes may be
found in every town and village in England.”
Erskine was Paine’s counsel, and he made a
fine oration in defence of freedom of speech.

“Constraint,” he said, “is the natural
parent of resistance, and a pregnant proof
that reason is not on the side of those who
use it. You must all remember, gentlemen,
Lucian’s pleasant story: Jupiter and a countryman

[170]
were walking together, conversing
with great freedom and familiarity upon
the subject of heaven and earth. The
countryman listened with attention and
acquiescence while Jupiter strove only to
convince him; but happening to hint a
doubt, Jupiter turned hastily around and
threatened him with his thunder. ‘Ah, ha!’
says the countryman, ‘now, Jupiter, I know
that you are wrong; you are always wrong
when you appeal to your thunder.’ This is
the case with me. I can reason with the
people of England, but I cannot fight against
the thunder of authority.”

Paine was found guilty and outlawed. He
soon committed a new offence by the publication
of an anti-Christian work, The Age of
Reason (1794 and 1796), which he began to
write in the Paris prison into which he had
been thrown by Robespierre. This book is
remarkable as the first important English
publication in which the Christian scheme of
salvation and the Bible are assailed in plain
language without any disguise or reserve. In
the second place it was written in such a way
as to reach the masses. And, thirdly, while
the criticisms on the Bible are in the same
vein as those of the earlier deists, Paine is the
first to present with force the incongruity of
the Christian scheme with the conception of
the universe attained by astronomical science.

[171]
“Though it is not a direct article of the
Christian system that this world that we
inhabit is the whole of the inhabitable globe,
yet it is so worked up therewith—from what
is called the Mosaic account of the creation,
the story of Eve and the apple, and the
counterpart of that story, the death of the
Son of God—that to believe otherwise (that
is, to believe that God created a plurality of
worlds at least as numerous as what we call
stars) renders the Christian system of faith
at once little and ridiculous, and scatters it
in the mind like feathers in the air. The two
beliefs cannot be held together in the same
mind; and he who thinks that he believes
both has thought but little of either.”

As an ardent deist, who regarded nature
as God’s revelation, Paine was able to press
this argument with particular force. Referring
to some of the tales in the Old Testament,
he says: “When we contemplate the immensity
of that Being who directs and governs
the incomprehensible Whole, of which the
utmost ken of human sight can discover but
a part, we ought to feel shame at calling such
paltry stories the Word of God.”

The book drew a reply from Bishop Watson,
one of those admirable eighteenth-century
divines, who admitted the right of
private judgment and thought that argument

[172]
should be met by argument and not by force.
His reply had the rather significant title,
An Apology for the Bible. George III remarked
that he was not aware that any apology
was needed for that book. It is a weak
defence, but is remarkable for the concessions
which it makes to several of Paine’s criticisms
of Scripture—admissions which were
calculated to damage the doctrine of the infallibility
of the Bible.

It was doubtless in consequence of the
enormous circulation of the Age of Reason
that a Society for the Suppression of Vice
decided to prosecute the publisher. Unbelief
was common among the ruling class,
but the view was firmly held that religion
was necessary for the populace and that any
attempt to disseminate unbelief among the
lower classes must be suppressed. Religion
was regarded as a valuable instrument to keep
the poor in order. It is notable that of the
earlier rationalists (apart from the case of
Woolston) the only one who was punished
was Peter Annet, a schoolmaster, who tried
to popularize freethought and was sentenced
for diffusing “diabolical” opinions to the
pillory and hard labour (1763). Paine held
that the people at large had the right of access
to all new ideas, and he wrote so as to reach
the people. Hence his book must be suppressed.

[173]
At the trial (1797) the judge placed
every obstacle in the way of the defence.
The publisher was sentenced to a year’s
imprisonment.

This was not the end of Paine prosecutions.
In 1811 a Third Part of the Age of Reason
appeared, and Eaton the publisher was
condemned to eighteen months’ imprisonment
and to stand in the pillory once a month.
The judge, Lord Ellenborough, said in his
charge, that “to deny the truths of the book
which is the foundation of our faith has never
been permitted.” The poet Shelley addressed
to Lord Ellenborough a scathing
letter. “Do you think to convert Mr.
Eaton to your religion by embittering his
existence? You might force him by torture
to profess your tenets, but he could not
believe them except you should make them
credible, which perhaps exceeds your power.
Do you think to please the God you worship
by this exhibition of your zeal? If so, the
demon to whom some nations offer human
hecatombs is less barbarous than the deity
of civilized society!” In 1819 Richard Carlisle
was prosecuted for publishing the Age of
Reason and sentenced to a large fine and three
years’ imprisonment. Unable to pay the
fine he was kept in prison for three years.
His wife and sister, who carried on the business

[174]
and continued to sell the book, were
fined and imprisoned soon afterwards and a
whole host of shop assistants.

If his publishers suffered in England, the
author himself suffered in America where
bigotry did all it could to make the last years
of his life bitter.

The age of enlightenment began in Germany
in the middle of the eighteenth century.
In most of the German States, thought
was considerably less free than in England.
Under Frederick the Great’s father, the philosopher
Wolff was banished from Prussia for
according to the moral teachings of the
Chinese sage Confucius a praise which, it was
thought, ought to be reserved for Christianity.
He returned after the accession of
Frederick, under whose tolerant rule Prussia
was an asylum for those writers who suffered
for their opinions in neighbouring States.
Frederick, indeed, held the view which was
held by so many English rationalists of the
time, and is still held widely enough, that
freethought is not desirable for the multitude,
because they are incapable of understanding
philosophy. Germany felt the
influence of the English Deists, of the French
freethinkers, and of Spinoza; but in the
German rationalistic propaganda of this
period there is nothing very original or interesting.

[175]
The names of Edelmann and
Bahrdt may be mentioned. The works of
Edelmann, who attacked the inspiration of
the Bible, were burned in various cities, and
he was forced to seek Frederick’s protection
at Berlin. Bahrdt was more aggressive than
any other writer of the time. Originally
a preacher, it was by slow degrees that he
moved away from the orthodox faith. His
translation of the New Testament cut short
his ecclesiastical career. His last years were
spent as an inn-keeper. His writings, for
instance his popular Letters on the Bible, must
have had a considerable effect, if we may
judge by the hatred which he excited among
theologians.

It was not, however, in direct rationalistic
propaganda, but in literature and philosophy,
that the German enlightenment of this
century expressed itself. The most illustrious
men of letters, Goethe (who was profoundly
influenced by Spinoza) and Schiller,
stood outside the Churches, and the effect
of their writings and of the whole literary
movement of the time made for the freest
treatment of human experience.

One German thinker shook the world—the
philosopher Kant. His Critic of Pure Reason
demonstrated that when we attempt to prove
by the fight of the intellect the existence of

[176]
God and the immortality of the Soul, we fall
helplessly into contradictions. His destructive
criticism of the argument from design
and all natural theology was more complete
than that of Hume; and his philosophy,
different though his system was, issued in the
same practical result as that of Locke, to
confine knowledge to experience. It is true
that afterwards, in the interest of ethics, he
tried to smuggle in by a back-door the Deity
whom he had turned out by the front gate,
but the attempt was not a success. His
philosophy—while it led to new speculative
systems in which the name of God was used
to mean something very different from the
Deistic conception—was a significant step
further in the deliverance of reason from the
yoke of authority.

[1] For the sake of simplicity I use “deist” in this sense
throughout, though “theist” is now the usual term.

[2] Spinoza’s Theological Political Treatise, which deals with
the interpretation of Scripture, was translated into English
in 1689.

[3] See Benn, Rationalism in the Nineteenth Century, vol. i,
p. 138 seq., for a good exposure of the fallacies and sophistries
of Butler.

CHAPTER VII

THE PROGRESS OF RATIONALISM

(NINETEENTH CENTURY)

MODERN science, heralded by the researches
of Copernicus, was founded in the
seventeenth century, which saw the demonstration
of the Copernican theory, the discovery
of gravitation, the discovery of the
circulation of the blood, and the foundation

[177]
of modern chemistry and physics. The true
nature of comets was ascertained, and they
ceased to be regarded as signs of heavenly
wrath. But several generations were to
pass before science became, in Protestant
countries, an involuntary arch-enemy of
theology. Till the nineteenth century, it
was only in minor points, such as the movement
of the earth, that proved scientific
facts seemed to conflict with Scripture, and
it was easy enough to explain away these
inconsistencies by a new interpretation of
the sacred texts. Yet remarkable facts
were accumulating which, though not explained
by science, seemed to menace the
credibility of Biblical history. If the story
of Noah’s Ark and the Flood is true, how was
it that beasts unable to swim or fly inhabit
America and the islands of the Ocean? And
what about the new species which were
constantly being found in the New World
and did not exist in the Old? Where did
the kangaroos of Australia drop from? The
only explanation compatible with received
theology seemed to be the hypothesis of innumerable
new acts of creation, later than
the Flood. It was in the field of natural
history that scientific men of the eighteenth
century suffered most from the coercion of
authority. Linnaeus felt it in Sweden, Buffon

[178]
in France. Buffon was compelled to retract
hypotheses which he put forward about the
formation of the earth in his Natural History
(1749), and to state that he believed implicitly
in the Bible account of Creation.

At the beginning of the nineteenth century
Laplace worked out the mechanics of the
universe, on the nebular hypothesis. His
results dispensed, as he said to Napoleon,
with the hypothesis of God, and were duly
denounced. His theory involved a long
physical process before the earth and solar
system came to be formed; but this was not
fatal, for a little ingenuity might preserve
the credit of the first chapter of Genesis.
Geology was to prove a more formidable
enemy to the Biblical story of the Creation
and the Deluge. The theory of a French
naturalist (Cuvier) that the earth had repeatedly
experienced catastrophes, each of
which necessitated a new creative act, helped
for a time to save the belief in divine intervention,
and Lyell, in his Principles of
Geology (1830), while he undermined the assumption
of catastrophes, by showing that
the earth’s history could be explained by the
ordinary processes which we still see in operation,
yet held fast to successive acts of
creation. It was not till 1863 that he presented
fully, in his Antiquity of Man, the

[179]
evidence which showed that the human race
had inhabited the earth for a far longer period
than could be reconciled with the record of
Scripture. That record might be adapted
to the results of science in regard not only to
the earth itself but also to the plants and
lower animals, by explaining the word “day”
in the Jewish story of creation to signify
some long period of time. But this way out
was impossible in the case of the creation of
man, for the sacred chronology is quite
definite. An English divine of the seventeenth
century ingeniously calculated that
man was created by the Trinity on October
23, B.C. 4004, at 9 o’clock in the morning, and
no reckoning of the Bible dates could put the
event much further back. Other evidence
reinforced the conclusions from geology, but
geology alone was sufficient to damage irretrievably
the historical truth of the Jewish
legend of Creation. The only means of rescuing
it was to suppose that God had created
misleading evidence for the express purpose of
deceiving man.

Geology shook the infallibility of the Bible,
but left the creation of some prehistoric Adam
and Eve a still admissible hypothesis. Here
however zoology stepped in, and pronounced
upon the origin of man. It was an old conjecture
that the higher forms of life, including

[180]
man, had developed out of lower forms, and
advanced thinkers had been reaching the
conclusion that the universe, as we find it,
is the result of a continuous process, unbroken
by supernatural interference, and
explicable by uniform natural laws. But
while the reign of law in the world of non-living
matter seemed to be established, the
world of life could be considered a field in
which the theory of divine intervention is
perfectly valid, so long as science failed to
assign satisfactory causes for the origination
of the various kinds of animals and plants.
The publication of Darwin’s Origin of Species
in 1859 is, therefore, a landmark not only in
science but in the war between science and
theology. When this book appeared, Bishop
Wilberforce truly said that “the principle
of natural selection is incompatible with the
word of God,” and theologians in Germany
and France as well as in England cried aloud
against the threatened dethronement of the
Deity. The appearance of the Descent of
Man (1871), in which the evidence for the
pedigree of the human race from lower
animals was marshalled with masterly force,
renewed the outcry. The Bible said that
God created man in his own image, Darwin
said that man descended from an ape.
The feelings of the orthodox world may be

[181]
expressed in the words of Mr. Gladstone:
“Upon the grounds of what is called evolution
God is relieved of the labour of creation,
and in the name of unchangeable laws
is discharged from governing the world.”
It was a discharge which, as Spencer observed,
had begun with Newton’s discovery of gravitation.
If Darwin did not, as is now recognized,
supply a complete explanation of the origin
of species, his researches shattered the supernatural
theory and confirmed the view to
which many able thinkers had been led that
development is continuous in the living as
in the non-living world. Another nail was
driven into the coffin of Creation and the Fall
of Adam, and the doctrine of redemption
could only be rescued by making it independent
of the Jewish fable on which it was
founded.

Darwinism, as it is called, has had the larger
effect of discrediting the theory of the adaptation
of means to ends in nature by an external
and infinitely powerful intelligence. The inadequacy
of the argument from design, as a
proof of God’s existence, had been shown by
the logic of Hume and Kant; but the observation
of the life-processes of nature shows that
the very analogy between nature and art, on
which the argument depends, breaks down.
The impropriety of the analogy has been

[182]
pointed out, in a telling way, by a German
writer (Lange). If a man wants to shoot a
hare which is in a certain field, he does not
procure thousands of guns, surround the
field, and cause them all to be fired off; or
if he wants a house to live in, he does not
build a whole town and abandon to weather
and decay all the houses but one. If he did
either of these things we should say he was
mad or amazingly unintelligent; his actions
certainly would not be held to indicate a
powerful mind, expert in adapting means to
ends. But these are the sort of things that
nature does. Her wastefulness in the propagation
of life is reckless. For the production
of one life she sacrifices innumerable germs.
The “end” is achieved in one case out of
thousands; the rule is destruction and failure.
If intelligence had anything to do with this
bungling process, it would be an intelligence
infinitely low. And the finished product,
if regarded as a work of design, points to
incompetence in the designer. Take the
human eye. An illustrious man of science
(Helmholtz) said, “If an optician sent it to
me as an instrument, I should send it back
with reproaches for the carelessness of his
work and demand the return of my money.
Darwin showed how the phenomena might
be explained as events not brought about

[183]
intentionally, but due to exceptional concurrences
of circumstances.

The phenomena of nature are a system of
things which co-exist and follow each other
according to invariable laws. This deadly
proposition was asserted early in the nineteenth
century to be an axiom of science.
It was formulated by Mill (in his System of
Logic, 1843) as the foundation on which
scientific induction rests. It means that at
any moment the state of the whole universe
is the effect of its state at the preceding
moment; the casual sequence between two
successive states is not broken by any arbitrary
interference suppressing or altering the
relation between cause and effect. Some ancient
Greek philosophers were convinced
of this principle; the work done by modern
science in every field seems to be a verification
of it. But it need not be stated in such an
absolute form. Recently, scientific men have
been inclined to express the axiom with more
reserve and less dogmatically. They are
prepared to recognize that it is simply a postulate
without which the scientific comprehension
of the universe would be impossible,
and they are inclined to state it not as a
law of causation—for the idea of causation
leads into metaphysics—but rather as uniformity
of experience. But they are not

[184]
readier to admit exceptions to this uniformity
than their predecessors were to admit exceptions
to the law of causation.

The idea of development has been applied
not only to nature, but to the mind of man
and to the history of civilization, including
thought and religion. The first who attempted
to apply this idea methodically to the whole
universe was not a student of natural science,
but a metaphysician, Hegel. His extremely
difficult philosophy had such a wide influence
on thought that a few words must be said
about its tendency. He conceived the whole
of existence as what he called the Absolute
Idea, which is not in space or time and is compelled
by the laws of its being to manifest
itself in the process of the world, first externalizing
itself in nature, and then becoming
conscious of itself as spirit in individual
minds. His system is hence called Absolute
Idealism. The attraction which it exercised
has probably been in great measure due to
the fact that it was in harmony with nineteenth-century
thought, in so far as it conceived
the process of the world, both in nature
and spirit, as a necessary development
from lower to higher stages. In this respect
indeed Hegel’s vision was limited. He treats
the process as if it were practically complete
already, and does not take into account

[185]
the probability of further development in
the future, to which other thinkers of his
own time were turning their attention. But
what concerns us here is that, while Hegel’s
system is “idealistic,” finding the explanation
of the universe in thought and not in matter,
it tended as powerfully as any materialistic
system to subvert orthodox beliefs. It is
true that some have claimed it as supporting
Christianity. A certain colour is lent to this
by Hegel’s view that the Christian creed, as
the highest religion, contains doctrines which
express imperfectly some of the ideas of the
highest philosophy—his own; along with the
fact that he sometimes speaks of the Absolute
Idea as if it were a person, though personality
would be a limitation inconsistent with his
conception of it. But it is sufficient to observe
that, whatever value be assigned to Christianity,
he regarded it from the superior standpoint
of a purely intellectual philosophy, not
as a special revelation of truth, but as a
certain approximation to the truth which
philosophy alone can reach; and it may be
said with some confidence that any one who
comes under Hegel’s spell feels that he is in
possession of a theory of the universe which
relieves him from the need or desire of any
revealed religion. His influence in Germany,
Russia, and elsewhere has entirely made for
highly unorthodox thought.

[186]
Hegel was not aggressive, he was superior.
His French contemporary, Comte, who also
thought out a comprehensive system, aggressively
and explicitly rejected theology as an
obsolete way of explaining the universe. He
rejected metaphysics likewise, and all that
Hegel stood for, as equally useless, on the
ground that metaphysicians explain nothing,
but merely describe phenomena in abstract
terms, and that questions about the origin of
the world and why it exists are quite beyond
the reach of reason. Both theology and
metaphysics are superseded by science—the
investigation of causes and effects and coexistences;
and the future progress of society
will be guided by the scientific view of the
world which confines itself to the positive
data of experience. Comte was convinced
that religion is a social necessity, and, to
supply the place of the theological religions
which he pronounced to be doomed, he invented
a new religion—the religion of Humanity.
It differs from the great religions of the
world in having no supernatural or non-rational
articles of belief, and on that account
he had few adherents. But the “Positive
Philosophy” of Comte has exercised great
influence, not least in England, where its
principles have been promulgated especially
by Mr. Frederic Harrison, who in the latter

[187]
half of the nineteenth century has been one
of the most indefatigable workers in the
cause of reason against authority.

Another comprehensive system was worked
out by an Englishman, Herbert Spencer. Like
Comte’s, it was based on science, and attempts
to show how, starting with a nebular universe,
the whole knowable world, psychical and
social as well as physical, can be deduced.
His Synthetic Philosophy perhaps did more
than anything else to make the idea of
evolution familiar in England.

I must mention one other modern explanation
of the world, that of Haeckel, the zoologist,
professor at Jena, who may be called
the prophet of evolution. His Creation of
Man (1868) covered the same ground as
Darwin’s Descent, had an enormous circulation,
and was translated, I believe, into
fourteen languages. His World-riddles (1899)
enjoys the same popularity. He has taught,
like Spencer, that the principle of evolution
applies not only to the history of nature, but
also to human civilization and human thought.
He differs from Spencer and Comte in not
assuming any unknowable reality behind
natural phenomena. His adversaries commonly
stigmatize his theory as materialism,
but this is a mistake. Like Spinoza he recognizes
matter and mind, body and thought, as

[188]
two inseparable sides of ultimate reality,
which he calls God; in fact, he identifies his
philosophy with that of Spinoza. And he
logically proceeds to conceive material atoms
as thinking. His idea of the physical world
is based on the old mechanical conception
of matter, which in recent years has been
discredited. But Haeckel’s Monism, [1] as he
called his doctrine, has lately been reshaped
and in its new form promises to exercise wide
influence on thoughtful people in Germany.
I will return later to this Monistic movement.

It had been a fundamental principle of
Comte that human actions and human history
are as strictly subject as nature is, to the law
of causation. Two psychological works appeared
in England in 1855 (Bain’s Senses and
Intellect and Spencer’s Principles of Psychology),
which taught that our volitions are
completely determined, being the inevitable
consequences of chains of causes and effects.
But a far deeper impression was produced
two years later by the first volume of Buckle’s
History of Civilization in England (a work of
much less permanent value), which attempted
to apply this principle to history. Men act in
consequence of motives; their motives are
the results of preceding facts; so that “if we
were acquainted with the whole of the antecedents

[189]
and with all the laws of their movements,
we could with unerring certainty
predict the whole of their immediate results.”
Thus history is an unbroken chain of causes
and effects. Chance is excluded; it is a mere
name for the defects of our knowledge.
Mysterious and providential interference is
excluded. Buckle maintained God’s existence,
but eliminated him from history; and
his book dealt a resounding blow at the theory
that human actions are not submitted to the
law of universal causation.

The science of anthropology has in recent
years aroused wide interest. Inquiries into
the condition of early man have shown
(independently of Darwinism) that there is
nothing to be said for the view that he fell
from a higher to a lower state; the evidence
points to a slow rise from mere animality.
The origin of religious beliefs has been investigated,
with results disquieting for orthodoxy.
The researches of students of anthropology
and comparative religion—such as Tylor,
Robertson Smith, and Frazer—have gone
to show that mysterious ideas and dogma
and rites which were held to be peculiar to
the Christian revelation are derived from
the crude ideas of primitive religions. That
the mystery of the Eucharist comes from the
common savage rite of eating a dead god,

[190]
that the death and resurrection of a god in
human form, which form the central fact of
Christianity, and the miraculous birth of a
Saviour are features which it has in common
with pagan religions—such conclusions are
supremely unedifying. It may be said that
in themselves they are not fatal to the claims
of the current theology. It may be held, for
instance, that, as part of Christian revelation,
such ideas acquired a new significance and
that God wisely availed himself of familiar
beliefs—which, though false and leading to
cruel practices, he himself had inspired and
permitted—in order to construct a scheme
of redemption which should appeal to the
prejudices of man. Some minds may find
satisfaction in this sort of explanation, but
it may be suspected that most of the few
who study modern researches into the origin
of religious beliefs will feel the lines which
were supposed to mark off the Christian from
all other faiths dissolving before their eyes.

The general result of the advance of science,
including anthropology, has been to create
a coherent view of the world, in which the
Christian scheme, based on the notions of
an unscientific age and on the arrogant
assumption that the universe was made for
man, has no suitable or reasonable place. If
Paine felt this a hundred years ago, it is far

[191]
more apparent now. All minds however are
not equally impressed with this incongruity.
There are many who will admit the proofs
furnished by science that the Biblical record
as to the antiquity of man is false, but are
not affected by the incongruity between the
scientific and theological conceptions of the
world.

For such minds science has only succeeded
in carrying some entrenchments, which may
be abandoned without much harm. It has
made the old orthodox view of the infallibility
of the Bible untenable, and upset the doctrine
of the Creation and Fall. But it would still
be possible for Christianity to maintain the
supernatural claim, by modifying its theory
of the authority of the Bible and revising its
theory of redemption, if the evidence of
natural science were the only group of facts
with which it collided. It might be argued
that the law of universal causation is a hypothesis
inferred from experience, but that
experience includes the testimonies of history
and must therefore take account of the clear
evidence of miraculous occurrences in the
New Testament (evidence which is valid,
even if that book was not inspired). Thus,
a stand could be taken against the generalization
of science on the firm ground of historical
fact. That solid ground, however, has given

[192]
way, undermined by historical criticism,
which has been more deadly than the common-sense
criticism of the eighteenth century.

The methodical examination of the records
contained in the Bible, dealing with them
as if they were purely human documents, is
the work of the nineteenth century. Something,
indeed, had already been done. Spinoza,
for instance (above, p. 138), and Simon,
a Frenchman whose books were burnt, were
pioneers; and the modern criticism of the
Old Testament was begun by Astruc (professor
of medicine at Paris), who discovered
an important clue for distinguishing different
documents used by the compiler of the Book
of Genesis (1753). His German contemporary,
Reimarus, a student of the New Testament,
anticipated the modern conclusion
that Jesus had no intention of founding a new
religion, and saw that the Gospel of St. John
presents a different figure from the Jesus of
the other evangelists.

But in the nineteenth century the methods
of criticism, applied by German scholars to
Homer and to the records of early Roman
history, were extended to the investigation
of the Bible. The work has been done
principally in Germany. The old tradition
that the Pentateuch was written by Moses
has been completely discredited. It is now

[193]
agreed unanimously by all who have studied
the facts that the Pentateuch was put together
from a number of different documents
of different ages, the earliest dating from the
ninth, the last from the fifth, century B.C.;
and there are later minor additions. An
important, though undesigned, contribution
was made to this exposure by an Englishman,
Colenso, Bishop of Natal. It had been
held that the oldest of the documents which
had been distinguished was a narrative which
begins in Genesis, Chapter I, but there was
the difficulty that this narrative seemed to
be closely associated with the legislation of
Leviticus which could be proved to belong to
the fifth century. In 1862 Colenso published
the first part of his Pentateuch and the Book
of Joshua Critically Examined. His doubts
of the truth of Old Testament history had
been awakened by a converted Zulu who
asked the intelligent question whether he
could really believe in the story of the Flood,
“that all the beasts and birds and creeping
things upon the earth, large and small, from
hot countries and cold, came thus by pairs
and entered into the ark with Noah? And
did Noah gather food for them all, for the
beasts and birds of prey as well as the rest?”
The Bishop then proceeded to test the accuracy
of the inspired books by examining

[194]
the numerical statements which they contain.
The results were fatal to them as historical
records. Quite apart from miracles (the
possibility of which he did not question), he
showed that the whole story of the sojourn
of the Israelites in Egypt and the wilderness
was full of absurdities and impossibilities.
Colenso’s book raised a storm of indignation
in England—he was known as “the wicked
bishop”; but on the Continent its reception
was very different. The portions of the
Pentateuch and Joshua, which he proved to
be unhistorical, belonged precisely to the
narrative which had caused perplexity; and
critics were led by his results to conclude that,
like the Levitical laws with which it was
connected, it was as late as the fifth century.

One of the most striking results of the
researches on the Old Testament has been
that the Jews themselves handled their
traditions freely. Each of the successive
documents, which were afterwards woven
together, was written by men who adopted
a perfectly free attitude towards the older
traditions, and having no suspicion that they
were of divine origin did not bow down
before their authority. It was reserved for
the Christians to invest with infallible authority
the whole indiscriminate lump of
these Jewish documents, inconsistent not

[195]
only in their tendencies (since they reflect
the spirit of different ages), but also in some
respects in substance. The examination of
most of the other Old Testament books has
led to conclusions likewise adverse to the
orthodox view of their origin and character.
New knowledge on many points has been
derived from the Babylonian literature which
has been recovered during the last half
century. One of the earliest (1872) and
most sensational discoveries was that the
Jews got their story of the Flood from
Babylonian mythology.

Modern criticism of the New Testament
began with the stimulating works of Baur
and of Strauss, whose Life of Jesus (1835),
in which the supernatural was entirely
rejected, had an immense success and caused
furious controversy. Both these rationalists
were influenced by Hegel. At the same time
a classical scholar, Lachmann, laid the foundations
of the criticism of the Greek text
of the New Testament, by issuing the first
scientific edition. Since then seventy years
of work have led to some certain results which
are generally accepted.

In the first place, no intelligent person who
has studied modern criticism holds the old
view that each of the four biographies of
Jesus is an independent work and an independent

[196]
testimony to the facts which are
related. It is acknowledged that those portions
which are common to more than one
and are written in identical language have the
same origin and represent only one testimony.
In the second place, it is allowed that the
first Gospel is not the oldest and that the
apostle Matthew was not its author. There
is also a pretty general agreement that Mark’s
book is the oldest. The authorship of the
fourth Gospel, which like the first was supposed
to have been written by an eye-witness,
is still contested, but even those who adhere
to the tradition admit that it represents a
theory about Jesus which is widely different
from the view of the three other biographers.

The result is that it can no longer be said
that for the life of Jesus there is the evidence
of eye-witnesses. The oldest account (Mark)
was composed at the earliest some thirty years
after the Crucifixion. If such evidence is
considered good enough to establish the
supernatural events described in that document,
there are few alleged supernatural
occurrences which we shall not be equally
entitled to believe. As a matter of fact, an interval
of thirty years makes little difference,
for we know that legends require little time
to grow. In the East, you will hear of
miracles which happened the day before

[197]
yesterday. The birth of religions is always
enveloped in legend, and the miraculous
thing would be, as M. Salomon Reinach has
observed, if the story of the birth of Christianity
were pure history.

Another disturbing result of unprejudiced
examination of the first three Gospels is that,
if you take the recorded words of Jesus to be
genuine tradition, he had no idea of founding
a new religion. And he was fully persuaded
that the end of the world was at hand. At
present, the chief problem of advanced criticism
seems to be whether his entire teaching
was not determined by this delusive
conviction.

It may be said that the advance of knowledge
has thrown no light on one of the most
important beliefs that we are asked to accept
on authority, the doctrine of immortality.
Physiology and psychology have indeed
emphasized the difficulties of conceiving a
thinking mind without a nervous system.
Some are sanguine enough to think that, by
scientific examination of psychical phenomena,
we may possibly come to know whether
the “spirits” of dead people exist. If the
existence of such a world of spirits were ever
established, it would possibly be the greatest
blow ever sustained by Christianity. For the
great appeal of this and of some other religions

[198]
lies in the promise of a future life of
which otherwise we should have no knowledge.
If existence after death were proved
and became a scientific fact like the law of
gravitation, a revealed religion might lose
its power. For the whole point of a revealed
religion is that it is not based on scientific
facts. So far as I know, those who are
convinced, by spiritualistic experiments, that
they have actual converse with spirits of the
dead, and for whom this converse, however
delusive the evidence may be, is a fact proved
by experience, cease to feel any interest in
religion. They possess knowledge and can
dispense with faith.

The havoc which science and historical
criticism have wrought among orthodox
beliefs during the last hundred years was
not tamely submitted to, and controversy
was not the only weapon employed. Strauss
was deprived of his professorship at Tübingen,
and his career was ruined. Renan, whose
sensational Life of Jesus also rejected the
supernatural, lost his chair in the Collège de
France. Büchner was driven from Tübingen
(1855) for his book on Force and Matter,
which, appealing to the general public, set
forth the futility of supernatural explanations
of the universe. An attempt was made to
chase Haeckel from Jena. In recent years,

[199]
a French Catholic, the Abbé Loisy, has made
notable contributions to the study of the
New Testament and he was rewarded by
major excommunication in 1907.

Loisy is the most prominent figure in a
growing movement within the Catholic
Church known as Modernism—a movement
which some think is the gravest crisis in the
history of the Church since the thirteenth
century. The Modernists do not form an
organized party; they have no programme.
They are devoted to the Church, to its traditions
and associations, but they look on
Christianity as a religion which has developed,
and whose vitality depends upon its
continuing to develop. They are bent on
reinterpreting the dogmas in the light of
modern science and criticism. The idea of
development had already been applied by
Cardinal Newman to Catholic theology. He
taught that it was a natural, and therefore
legitimate, development of the primitive
creed. But he did not draw the conclusion
which the Modernists draw that if Catholicism
is not to lose its power of growth and
die, it must assimilate some of the results
of modern thought. This is what they are
attempting to do for it.

Pope Pius X has made every effort to
suppress the Modernists. In 1907 (July) he

[200]
issued a decree denouncing various results of
modern Biblical criticism which are defended
in Loisy’s works. The two fundamental
propositions that “the organic constitution
of the Church is not immutable, but that
Christian society is subject, like every human
society, to a perpetual evolution,” and that
“the dogmas which the Church regards as
revealed are not fallen from heaven but are
an interpretation of religious facts at which
the human mind laboriously arrived”—both
of which might be deduced from Newman’s
writings—are condemned. Three months
later the Pope issued a long Encyclical letter,
containing an elaborate study of Modernist
opinions, and ordaining various measures for
stamping out the evil. No Modernist would
admit that this document represents his
views fairly. Yet some of the remarks seem
very much to the point. Take one of their
books: “one page might be signed by a
Catholic; turn over and you think you are
reading the work of a rationalist. In writing
history, they make no mention of Christ’s
divinity; in the pulpit, they proclaim it
loudly.”

A plain man may be puzzled by these
attempts to retain the letter of old dogmas
emptied of their old meaning, and may think
it natural enough that the head of the Catholic

[201]
Church should take a clear and definite
stand against the new learning which, seems
fatal to its fundamental doctrines. For
many years past, liberal divines in the Protestant
Churches have been doing what the
Modernists are doing. The phrase “Divinity
of Christ” is used, but is interpreted
so as not to imply a miraculous birth. The
Resurrection is preached, but is interpreted
so as not to imply a miraculous bodily resurrection.
The Bible is said to be an inspired
book, but inspiration is used in a vague sense,
much as when one says that Plato was inspired;
and the vagueness of this new idea
of inspiration is even put forward as a merit.
Between the extreme views which discard
the miraculous altogether, and the old
orthodoxy, there are many gradations of
belief. In the Church of England to-day it
would be difficult to say what is the minimum
belief required either from its members or
from its clergy. Probably every leading ecclesiastic
would give a different answer.

The rise of rationalism within the English
Church is interesting and illustrates the
relations between Church and State.

The pietistic movement known as Evangelicalism,
which Wilberforce’s Practical View
of Christianity (1797) did much to make popular,
introduced the spirit of Methodism

[202]
within the Anglican Church, and soon put
an end to the delightful type of eighteenth-century
divine, who, as Gibbon says, “subscribed
with a sigh or a smile” the articles of
faith. The rigorous taboo of the Sabbath
was revived, the theatre was denounced,
the corruption of human nature became the
dominant theme, and the Bible more a fetish
than ever. The success of this religious
“reaction,” as it is called, was aided, though
not caused, by the common belief that the
French Revolution had been mainly due to
infidelity; the Revolution was taken for an
object lesson showing the value of religion
for keeping the people in order. There
was also a religious “reaction” in France
itself. But in both cases this means not
that free thought was less prevalent, but
that the beliefs of the majority were more
aggressive and had powerful spokesmen,
while the eighteenth-century form of rationalism
fell out of fashion. A new form of rationalism,
which sought to interpret orthodoxy
in such a liberal way as to reconcile it with
philosophy, was represented by Coleridge,
who was influenced by German philosophers.
Coleridge was a supporter of the Church,
and he contributed to the foundation of a
school of liberal theology which was to make
itself felt after the middle of the century.

[203]
Newman, the most eminent of the new High
Church party, said that he indulged in a
liberty of speculation which no Christian
could tolerate. The High Church movement
which marked the second quarter of the century
was as hostile as Evangelicalism to the
freedom of religious thought.

The change came after the middle of the
century, when the effects of the philosophies
of Hegel and Comte, and of foreign Biblical
criticism, began to make themselves felt
within the English Church. Two remarkable
freethinking books appeared at this period
which were widely read, F. W. Newman’s
Phases of Faith and W. R. Greg’s Creed
of Christendom (both in 1850). Newman
(brother of Cardinal Newman) entirely broke
with Christianity, and in his book he describes
the mental process by which he came to
abandon the beliefs he had once held. Perhaps
the most interesting point he makes is
the deficiency of the New Testament teaching
as a system of morals. Greg was a Unitarian.
He rejected dogma and inspiration, but he
regarded himself as a Christian. Sir J. F.
Stephen wittily described his position as that
of a disciple “who had heard the Sermon on
the Mount, whose attention had not been
called to the Miracles, and who died before
the Resurrection.”

[204]
There were a few English clergymen
(chiefly Oxford men) who were interested in
German criticism and leaned to broad views,
which to the Evangelicals and High Churchmen
seemed indistinguishable from infidelity.
We may call them the Broad Church—though
the name did not come in till later. In 1855
Jowett (afterwards Master of Balliol) published
an edition of some of St. Paul’s Epistles,
in which he showed the cloven hoof. It
contained an annihilating criticism of the
doctrine of the Atonement, an explicit rejection
of original sin, and a rationalistic
discussion of the question of God’s existence.
But this and some other unorthodox works
of liberal theologians attracted little public
attention, though their authors had to endure
petty persecution. Five years later, Jowett
and some other members of the small liberal
group decided to defy the “abominable
system of terrorism which prevents the
statement of the plainest fact,” and issued
a volume of Essays and Reviews (1860) by
seven writers of whom six were clergymen.
The views advocated in these essays seem
mild enough to-day, and many of them
would be accepted by most well-educated
clergymen, but at the time they produced
a very painful impression. The authors were
called the “Seven against Christ.” It was

[205]
laid down that the Bible is to be interpreted
like any other book. “It is not a useful
lesson for the young student to apply to
Scripture principles which he would hesitate
to apply to other books; to make formal
reconcilements of discrepancies which he
would not think of reconciling in ordinary
history; to divide simple words into double
meanings; to adopt the fancies or conjectures
of Fathers and Commentators as real knowledge.”
It is suggested that the Hebrew
prophecies do not contain the element of
prediction. Contradictory accounts, or accounts
which can only be reconciled by conjecture,
cannot possibly have been dictated
by God. The discrepancies between the
genealogies of Jesus in Matthew and Luke,
or between the accounts of the Resurrection,
can be attributed “neither to any defect in
our capacities nor to any reasonable presumption
of a hidden wise design, nor to any partial
spiritual endowments in the narrators.”
The orthodox arguments which lay stress
on the assertion of witnesses as the supreme
evidence of fact, in support of miraculous
occurrences, are set aside on the ground that
testimony is a blind guide and can avail
nothing against reason and the strong grounds
we have for believing in permanent order.
It is argued that, under the Thirty-nine

[206]
Articles, it is permissible to accept as “parable
or poetry or legend” such stories as that of
an ass speaking with a man’s voice, of waters
standing in a solid heap, of witches and a
variety of apparitions, and to judge for
ourselves of such questions as the personality
of Satan or the primeval institution of the
Sabbath. The whole spirit of this volume is
perhaps expressed in the observation that if
any one perceives “to how great an extent
the origin itself of Christianity rests upon
probable evidence, his principle will relieve
him from many difficulties which might
otherwise be very disturbing. For relations
which may repose on doubtful grounds as matters
of history, and, as history, be incapable
of being ascertained or verified, may yet
be equally suggestive of true ideas with facts
absolutely certain”—that is, they may have
a spiritual significance although they are
historically false.

The most daring Essay was the Rev. Baden
Powell’s Study of the Evidences of Christianity.
He was a believer in evolution, who accepted
Darwinism, and considered miracles impossible.
The volume was denounced by the
Bishops, and in 1862 two of the contributors,
who were beneficed clergymen and thus open
to a legal attack, were prosecuted and tried
in the Ecclesiastical Court. Condemned on

[207]
certain points, acquitted on others, they were
sentenced to be suspended for a year, and
they appealed to the Privy Council. Lord
Westbury (Lord Chancellor) pronounced
the judgment of the Judicial Committee of
the Council, which reversed the decision of the
Ecclesiastical Court. The Committee held,
among other things, that it is not essential for
a clergyman to believe in eternal punishment.
This prompted the following epitaph on Lord
Westbury: “Towards the close of his earthly
career he dismissed Hell with costs and took
away from Orthodox members of the Church
of England their last hope of everlasting
damnation.”

This was a great triumph for the Broad
Church party, and it is an interesting event
in the history of the English State-Church.
Laymen decided (overruling the opinion of
the Archbishops of Canterbury and York)
what theological doctrines are and are not
binding on a clergyman, and granted within
the Church a liberty of opinion which the
majority of the Church’s representatives
regarded as pernicious. This liberty was
formally established in 1865 by an Act of
Parliament, which altered the form in which
clergymen were required to subscribe the
Thirty-nine Articles. The episode of Essays
and Reviews is a landmark in the history
of religious thought in England.

[208]
The liberal views of the Broad Churchmen
and their attitude to the Bible gradually
produced some effect upon those who differed
most from them; and nowadays there is
probably no one who would not admit, at
least, that such a passage as Genesis, Chapter
XIX, might have been composed without the
direct inspiration of the Deity.

During the next few years orthodox public
opinion was shocked or disturbed by the appearance
of several remarkable books which
criticized, ignored, or defied authority—Lyell’s
Antiquity of Man, Seeley’s Ecce Homo (which
the pious Lord Shaftesbury said was “vomited
from the jaws of hell”), Lecky’s History of
Rationalism. And a new poet of liberty arose
who did not fear to sound the loudest notes
of defiance against all that authority held
sacred. All the great poets of the nineteenth
century were more or less unorthodox;
Wordsworth in the years of his highest inspiration
was a pantheist; and the greatest of
all, Shelley, was a declared atheist. In fearless
utterance, in unfaltering zeal against the
tyranny of Gods and Governments, Swinburne
was like Shelley. His drama Atalanta
in Calydon (1865), even though a poet is
strictly not answerable for what the persons
in his drama say, yet with its denunciation of
“the supreme evil, God,” heralded the coming

[209]
of a new champion who would defy the
fortresses of authority. And in the following
year his Poems and Ballads expressed the
spirit of a pagan who flouted all the prejudices
and sanctities of the Christian world.

But the most intense and exciting period
of literary warfare against orthodoxy in
England began about 1869, and lasted for
about a dozen years, during which enemies
of dogma, of all complexions, were less reticent
and more aggressive than at any other time
in the century. Lord Morley has observed
that “the force of speculative literature
always hangs on practical opportuneness,”
and this remark is illustrated by the rationalistic
literature of the seventies. It was a
time of hope and fear, of progress and danger.
Secularists and rationalists were encouraged
by the Disestablishment of the Church in
Ireland (1869), by the Act which allowed
atheists to give evidence in a court of justice
(1869), by the abolition of religious tests at
all the universities (a measure frequently
attempted in vain) in 1871. On the other
hand, the Education Act of 1870, progressive
though it was, disappointed the advocates
of secular education, and was an unwelcome
sign of the strength of ecclesiastical influence.
Then there was the general alarm felt in
Europe by all outside the Roman Church,

[210]
and by some within it, at the decree of the
infallibility of the Pope (by the Vatican Council
1869–70), and an Englishman (Cardinal
Manning) was one of the most active spirits
in bringing about this decree. It would
perhaps have caused less alarm if the Pope’s
denunciation of modern errors had not been
fresh in men’s memories. At the end of 1864
he startled the world by issuing a Syllabus
“embracing the principal errors of our age.”
Among these were the propositions, that every
man is free to adopt and profess the religion
he considers true, according to the light of
reason; that the Church has no right to
employ force; that metaphysics can and ought
to be pursued without reference to divine and
ecclesiastical authority; that Catholic states
are right to allow foreign immigrants to
exercise their own religion in public; that
the Pope ought to make terms with progress,
liberalism, and modern civilization. The
document was taken as a declaration of
war against enlightenment, and the Vatican
Council as the first strategic move of the hosts
of darkness. It seemed that the powers of
obscurantism were lifting up their heads with
a new menace, and there was an instinctive
feeling that all the forces of reason should be
brought into the field. The history of the
last forty years shows that the theory of

[211]
Infallibility, since it has become a dogma, is
not more harmful than it was before. But
the efforts of the Catholic Church in the years
following the Council to overthrow the French
Republic and to rupture the new German
Empire were sufficiently disquieting. Against
this was to be set the destruction of the
temporal power of the Popes and the complete
freedom of Italy. This event was the
sunrise of Swinburne’s Songs before Sunrise
(which appeared in 1871), a seedplot of
atheism and revolution, sown with implacable
hatred of creeds and tyrants. The most
wonderful poem in the volume, the Hymn of
Man, was written while the Vatican Council
was sitting. It is a song of triumph over the
God of the priests, stricken by the doom of
the Pope’s temporal power. The concluding
verses will show the spirit.

“By thy name that in hellfire was written,
 and burned at the point of thy sword,

Thou art smitten, thou God, thou art
 smitten; thy death is upon thee, O
 Lord.

And the lovesong of earth as thou diest
 resounds through the wind of her
 wings—

Glory to Man in the highest! for Man is the
 master of things.”

[212]
The fact that such a volume could appear
with impunity vividly illustrates the English
policy of enforcing the laws for blasphemy
only in the case of publications addressed to
the masses.

Political circumstances thus invited and
stimulated rationalists to come forward boldly,
but we must not leave out of account the
influence of the Broad Church movement and
of Darwinism. The Descent of Man appeared
precisely in 1871. A new, undogmatic Christianity
was being preached in pulpits. Mr.
Leslie Stephen remarked (1873) that “it may
be said, with little exaggeration, that there
is not only no article in the creeds which may
not be contradicted with impunity, but that
there is none which may not be contradicted
in a sermon calculated to win the reputation
of orthodoxy and be regarded as a judicious
bid for a bishopric. The popular state of
mind seems to be typified in the well-known
anecdote of the cautious churchwarden, who,
whilst commending the general tendency of
his incumbent’s sermon, felt bound to hazard
a protest upon one point. ‘You see, sir,’ as
he apologetically explained, ‘I think there
be a God.’ He thought it an error of taste
or perhaps of judgment, to hint a doubt as
to the first article of the creed.”

The influence exerted among the cultivated

[213]
classes by the aesthetic movement (Ruskin,
Morris, the Pre-Raphaelite painters; then
Pater’s Lectures on the Renaissance, 1873) was
also a sign of the times. For the attitude of
these critics, artists, and poets was essentially
pagan. The saving truths of theology were
for them as if they did not exist. The ideal
of happiness was found in a region in which
heaven was ignored.

The time then seemed opportune for speaking
out. Of the unorthodox books and
essays, [2] which influenced the young and
alarmed believers, in these exciting years,
most were the works of men who may be
most fairly described by the comprehensive
term agnostics—a name which had been
recently invented by Professor Huxley.

The agnostic holds that there are limits to
human reason, and that theology lies outside
those limits. Within those limits lies the
world with which science (including psychology)
deals. Science deals entirely with
phenomena, and has nothing to say to the
nature of the ultimate reality which may lie
behind phenomena. There are four possible

[214]
attitudes to this ultimate reality. There is
the attitude of the metaphysician and theologian,
who are convinced not only that it
exists but that it can be at least partly
known. There is the attitude of the man
who denies that it exists; but he must be
also a metaphysician, for its existence can
only be disproved by metaphysical arguments.
Then there are those who assert
that it exists but deny that we can know
anything about it. And finally there are
those who say that we cannot know whether
it exists or not. These last are “agnostics”
in the strict sense of the term, men who
profess not to know. The third class go
beyond phenomena in so far as they assert
that there is an ultimate though unknowable
reality beneath phenomena. But agnostic
is commonly used in a wide sense
so as to include the third as well as the
fourth class—those who assume an unknowable,
as well as those who do not know
whether there is an unknowable or not.
Comte and Spencer, for instance, who believed
in an unknowable, are counted as
agnostics. The difference between an agnostic
and an atheist is that the atheist positively
denies the existence of a personal
God, the agnostic does not believe in it.

The writer of this period who held agnosticism

[215]
in its purest form, and who turned
the dry light of reason on to theological
opinions with the most merciless logic, was
Mr. Leslie Stephen. His best-known essay,
“An Agnostic’s Apology” (Fortnightly Review,
1876), raises the question, have the
dogmas of orthodox theologians any meaning?
Do they offer, for this is what we
want, an intelligible reconciliation of the
discords in the universe? It is shown in
detail that the various theological explanations
of the dealings of God with man, when
logically pressed, issue in a confession of
ignorance. And what is this but agnosticism?
You may call your doubt a mystery,
but mystery is only the theological phrase
for agnosticism. “Why, when no honest
man will deny in private that every ultimate
problem is wrapped in the profoundest
mystery, do honest men proclaim in pulpits
that unhesitating certainty is the duty of
the most foolish and ignorant? We are
a company of ignorant beings, dimly discerning
light enough for our daily needs,
but hopelessly differing whenever we attempt
to describe the ultimate origin or end of
our paths; and yet, when one of us ventures
to declare that we don’t know the
map of the Universe as well as the map of
our infinitesimal parish, he is hooted, reviled,

[216]
and perhaps told that he will be damned to
all eternity for his faithlessness.” The characteristic
of Leslie Stephen’s essays is that
they are less directed to showing that orthodox
theology is untrue as that there is no
reality about it, and that its solutions of
difficulties are sham solutions. If it solved
any part of the mystery, it would be welcome,
but it does not, it only adds new difficulties.
It is “a mere edifice of moonshine.”
The writer makes no attempt to
prove by logic that ultimate reality lies
outside the limits of human reason. He
bases this conclusion on the fact that all
philosophers hopelessly contradict one another;
if the subject-matter of philosophy
were, like physical science, within the reach
of the intelligence, some agreement must
have been reached.

The Broad Church movement, the attempts
to liberalize Christianity, to pour
its old wine into new bottles, to make it
unsectarian and undogmatic, to find compromises
between theology and science,
found no favour in Leslie Stephen’s eyes,
and he criticized all this with a certain contempt.
There was a controversy about
the efficacy of prayer. Is it reasonable,
for instance, to pray for rain? Here science
and theology were at issue on a practical

[217]
point which comes within the domain of
science. Some theologians adopted the
compromise that to pray against an eclipse
would be foolish, but to pray for rain might
be sensible. “One phenomenon,” Stephen
wrote, “is just as much the result of fixed
causes as the other; but it is easier for the
imagination to suppose the interference of
a divine agent to be hidden away somewhere
amidst the infinitely complex play of forces,
which elude our calculations in meteorological
phenomena, than to believe in it
where the forces are simple enough to admit
of prediction. The distinction is of course
invalid in a scientific sense. Almighty power
can interfere as easily with the events which
are, as with those which are not, in the
Nautical Almanac. One cannot suppose
that God retreats as science advances, and
that he spoke in thunder and lightning
till Franklin unravelled the laws of their
phenomena.”

Again, when a controversy about hell
engaged public attention, and some otherwise
orthodox theologians bethought themselves
that eternal punishment was a horrible
doctrine and then found that the evidence
for it was not quite conclusive and were
bold enough to say so, Leslie Stephen
stepped in to point out that, if so, historical

[218]
Christianity deserves all that its most virulent
enemies have said about it in this respect.
When the Christian creed really
ruled men’s consciences, nobody could utter
a word against the truth of the dogma of
hell. If that dogma had not an intimate
organic connection with the creed, if it had
been a mere unimportant accident, it could
not have been so vigorous and persistent
wherever Christianity was strongest. The
attempt to eliminate it or soften it down
is a sign of decline. “Now, at last, your
creed is decaying. People have discovered
that you know nothing about it; that
heaven and hell belong to dreamland; that
the impertinent young curate who tells me
that I shall be burnt everlastingly for not
sharing his superstition is just as ignorant
as I am myself, and that I know as much as
my dog. And then you calmly say again,
‘It is all a mistake. Only believe in a something
—and we will make it as easy for you
as possible. Hell shall have no more than
a fine equable temperature, really good for
the constitution; there shall be nobody in it
except Judas Iscariot and one or two others;
and even the poor Devil shall have a chance
if he will resolve to mend his ways.’ ”

Mr. Matthew Arnold may, I suppose, be
numbered among the agnostics, but he was

[219]
of a very different type. He introduced a
new kind of criticism of the Bible—literary
criticism. Deeply concerned for morality
and religion, a supporter of the Established
Church, he took the Bible under his special
protection, and in three works, St. Paul and
Protestantism, 1870, Literature and Dogma,
1873, and God and the Bible, 1875, he endeavoured
to rescue that book from its orthodox
exponents, whom he regarded as the corrupters
of Christianity. It would be just,
he says, “but hardly perhaps Christian,” to
fling back the word infidel at the orthodox
theologians for their bad literary and scientific
criticisms of the Bible and to speak of
“the torrent of infidelity which pours every
Sunday from our pulpits!” The corruption
of Christianity has been due to theology
“with its insane licence of affirmation about
God, its insane licence of affirmation about
immortality”; to the hypothesis of “a magnified
and non-natural man at the head of
mankind’s and the world’s affairs”; and the
fancy account of God “made up by putting
scattered expressions of the Bible together
and taking them literally.” He chastises
with urbane persiflage the knowledge which
the orthodox think they possess about the
proceedings and plans of God. “To think
they know what passed in the Council of the

[220]
Trinity is not hard to them; they could
easily think they even knew what were the
hangings of the Trinity’s council-chamber.”
Yet “the very expression, the Trinity, jars
with the whole idea and character of Bible-religion;
but, lest the Socinian should be
unduly elated at hearing this, let us hasten
to add that so too, and just as much, does
the expression, a great Personal First Cause.”
He uses God as the least inadequate name
for that universal order which the intellect
feels after as a law, and the heart feels after
as a benefit; and defines it as “the stream of
tendency by which all things strive to fulfil
the law of their being.” He defined it further
as a Power that makes for righteousness,
and thus went considerably beyond the agnostic
position. He was impatient of the
minute criticism which analyzes the Biblical
documents and discovers inconsistencies and
absurdities, and he did not appreciate the
importance of the comparative study of
religions. But when we read of a dignitary
in a recent Church congress laying down that
the narratives in the books of Jonah and
Daniel must be accepted because Jesus
quoted them, we may wish that Arnold
were here to reproach the orthodox for
“want of intellectual seriousness.”

These years also saw the appearance of

[221]
Mr. John Morley’s sympathetic studies of
the French freethinkers of the eighteenth
century, Voltaire (1872), Rousseau (1873),
and Diderot (1878). He edited the Fortnightly
Review, and for some years this
journal was distinguished by brilliant criticisms
on the popular religion, contributed
by able men writing from many points of
view. A part of the book which he afterwards
published under the title Compromise
appeared in the Fortnightly in 1874. In
Compromise, “the whole system of objective
propositions which make up the popular
belief of the day” is condemned as mischievous,
and it is urged that those who
disbelieve should speak out plainly. Speaking
out is an intellectual duty. Englishmen
have a strong sense of political responsibility,
and a correspondingly weak sense of
intellectual responsibility. Even minds that
are not commonplace are affected for the
worse by the political spirit which “is the
great force in throwing love of truth and
accurate reasoning into a secondary place.”
And the principles which have prevailed in
politics have been adopted by theology for
her own use. In the one case, convenience
first, truth second; in the other, emotional
comfort first, truth second. If the immorality
is less gross in the case of religion,

[222]
there is “the stain of intellectual improbity.”
And this is a crime against society, for “they
who tamper with veracity from whatever
motive are tampering with the vital force
of human progress.” The intellectual insincerity
which is here blamed is just as
prevalent to-day. The English have not
changed their nature, the “political” spirit
is still rampant, and we are ruled by the
view that because compromise is necessary
in politics it is also a good thing in the intellectual
domain.

The Fortnightly under Mr. Morley’s guidance
was an effective organ of enlightenment.
I have no space to touch on the
works of other men of letters and of men of
science in these combative years, but it
is to be noted that, while denunciations of
modern thought poured from the pulpits,
a popular diffusion of freethought was carried
on, especially by Mr. Bradlaugh in public
lectures and in his paper, the National Reformer,
not without collisions with the civil
authorities.

If we take the cases in which the civil
authorities in England have intervened to
repress the publication of unorthodox opinions
during the last two centuries, we find
that the object has always been to prevent
the spread of freethought among the masses.

[223]
The victims have been either poor, uneducated
people, or men who propagated freethought
in a popular form. I touched upon
this before in speaking of Paine, and it is
borne out by the prosecutions of the nineteenth
and twentieth centuries. The unconfessed
motive has been fear of the people.
Theology has been regarded as a good instrument
for keeping the poor in order, and
unbelief as a cause or accompaniment of
dangerous political opinions. The idea has
not altogether disappeared that free thought
is peculiarly indecent in the poor, that it is
highly desirable to keep them superstitious
in order to keep them contented, that they
should be duly thankful for all the theological
as well as social arrangements which
have been made for them by their betters.
I may quote from an essay of Mr. Frederic
Harrison an anecdote which admirably
expresses the becoming attitude of the poor
towards ecclesiastical institutions. “The
master of a workhouse in Essex was once
called in to act as chaplain to a dying pauper.
The poor soul faintly murmured some hopes
of heaven. But this the master abruptly
cut short and warned him to turn his last
thoughts towards hell. ‘And thankful you
ought to be,’ said he, ‘that you have a hell
to go to.’ ”

[224]
The most important English freethinkers
who appealed to the masses were Holyoake, [3]
the apostle of “secularism,” and Bradlaugh.
The great achievement for which Bradlaugh
will be best remembered was the securing
of the right of unbelievers to sit in Parliament
without taking an oath (1888).
The chief work to which Holyoake (who
in his early years was imprisoned for blasphemy)
contributed was the abolition of
taxes on the Press, which seriously hampered
the popular diffusion of knowledge. [4] In
England, censorship of the Press had long
ago disappeared (above, p. 139); in most
other European countries it was abolished
in the course of the nineteenth century. [5]

In the progressive countries of Europe
there has been a marked growth of tolerance
(I do not mean legal toleration, but the tolerance

[225]
of public opinion) during the last
thirty years. A generation ago Lord Morley
wrote: “The preliminary stage has scarcely
been reached—the stage in which public
opinion grants to every one the unrestricted
right of shaping his own beliefs, independently
of those of the people who surround
him.” I think this preliminary stage has
now been passed. Take England. We are
now far from the days when Dr. Arnold
would have sent the elder Mill to Botany
Bay for irreligious opinions. But we are
also far from the days when Darwin’s Descent
created an uproar. Darwin has been buried
in Westminster Abbey. To-day books can
appear denying the historical existence of
Jesus without causing any commotion. It
may be doubted whether what Lord Acton
wrote in 1877 would be true now: “There
are in our day many educated men who
think it right to persecute.” In 1895, Lecky
was a candidate for the representation of
Dublin University. His rationalistic opinions
were indeed brought up against him,
but he was successful, though the majority
of the constituents were orthodox. In the
seventies his candidature would have been
hopeless. The old commonplace that a
freethinker is sure to be immoral is no longer
heard. We may say that we have now

[226]
reached a stage at which it is admitted by
every one who counts (except at the Vatican),
that there is nothing in earth or heaven which
may not legitimately be treated without any
of the assumptions which in old days authority
used to impose.

In this brief review of the triumphs of
reason in the nineteenth century, we have
been considering the discoveries of science
and criticism which made the old orthodoxy
logically untenable. But the advance in
freedom of thought, the marked difference
in the general attitude of men in all lands
towards theological authority to-day from
the attitude of a hundred years ago, cannot
altogether be explained by the power of logic.
It is not so much criticism of old ideas as the
appearance of new ideas and interests that
changes the views of men at large. It is
not logical demonstrations but new social
conceptions that bring about a general transformation
of attitude towards ultimate problems.
Now the idea of the progress of the
human race must, I think, be held largely
answerable for this change of attitude. It
must, I think, be held to have operated
powerfully as a solvent of theological beliefs.
I have spoken of the teaching of Diderot and
his friends that man’s energies should be
devoted to making the earth pleasant. A

[227]
new ideal was substituted for the old ideal
based on theological propositions. It inspired
the English Utilitarian philosophers
(Bentham, James Mill, J. S. Mill, Grote) who
preached the greatest happiness of the greatest
number as the supreme object of action
and the basis of morality. This ideal was
powerfully reinforced by the doctrine of historical
progress, which was started in France
(1750) by Turgot, who made progress the
organic principle of history. It was developed
by Condorcet (1793), and put forward
by Priestley in England. The idea was
seized upon by the French socialistic philosophers,
Saint-Simon and Fourier. The
optimism of Fourier went so far as to anticipate
the time when the sea would be turned
by man’s ingenuity into lemonade, when
there would be 37 million poets as great as
Homer, 37 million writers as great as Molière,
37 million men of science equal to Newton.
But it was Comte who gave the doctrine
weight and power. His social philosophy
and his religion of Humanity are based upon
it. The triumphs of science endorsed it; it
has been associated with, though it is not
necessarily implied in, the scientific theory
of evolution; and it is perhaps fair to say
that it has been the guiding spiritual force
of the nineteenth century. It has introduced

[228]
the new ethical principle of duty to
posterity. We shall hardly be far wrong if
we say that the new interest in the future
and the progress of the race has done a great
deal to undermine unconsciously the old
interest in a life beyond the grave; and it
has dissolved the blighting doctrine of the
radical corruption of man.

Nowhere has the theory of progress been
more emphatically recognized than in the
Monistic movement which has been exciting
great interest in Germany (1910–12). This
movement is based on the ideas of Haeckel,
who is looked up to as the master; but those
ideas have been considerably changed under
the influence of Ostwald, the new leader.
While Haeckel is a biologist, Ostwald’s
brilliant work was done in chemistry and
physics. The new Monism differs from the
old, in the first place, in being much less
dogmatic. It declares that all that is in our
experience can be the object of a corresponding
science. It is much more a method than
a system, for its sole ultimate object is to
comprehend all human experience in unified
knowledge. Secondly, while it maintains,
with Haeckel, evolution as the guiding principle
in the history of living things, it rejects
his pantheism and his theory of thinking
atoms. The old mechanical theory of the

[229]
physical world has been gradually supplanted
by the theory of energy, and Ostwald, who
was one of the foremost exponents of energy,
has made it a leading idea of Monism. What
has been called matter is, so far as we know
now, simply a complex of energies, and he
has sought to extend the “energetic” principle
from physical or chemical to biological,
psychical, and social phenomena. But it is
to be observed that no finality is claimed for
the conception of energy; it is simply an
hypothesis which corresponds to our present
stage of knowledge, and may, as knowledge
advances, be superseded.

Monism resembles the positive philosophy
and religion of Comte in so far as it means an
outlook on life based entirely on science and
excluding theology, mysticism, and metaphysics.
It may be called a religion, if we
adopt Mr. MacTaggart’s definition of religion
as “an emotion resting on a conviction of
the harmony between ourselves and the
universe at large.” But it is much better not
to use the word religion in connexion with it,
and the Monists have no thought of finding
a Monistic, as Comte founded a Positivist,
church. They insist upon the sharp opposition
between the outlook of science and the
outlook of religion, and find the mark of
spiritual progress in the fact that religion is

[230]
gradually becoming less indispensable. The
further we go back in the past, the more
valuable is religion as an element in civilization;
as we advance, it retreats more and
more into the background, to be replaced by
science. Religions have been, in principle,
pessimistic, so far as the present world is
concerned; Monism is, in principle, optimistic,
for it recognizes that the process of
his evolution has overcome, in increasing
measure, the bad element in man, and will go
on overcoming it still more. Monism proclaims
that development and progress are
the practical principles of human conduct,
while the Churches, especially the Catholic
Church, have been steadily conservative,
and though they have been unable to put a
stop to progress have endeavoured to suppress
its symptoms—to bottle up the steam. [6]
The Monistic congress at Hamburg in 1911
had a success which surprised its promoters.
The movement bids fair to be a powerful
influence in diffusing rationalistic thought. [7]

If we take the three large States of

[231]
Western Europe, in which the majority of
Christians are Catholics, we see how the ideal
of progress, freedom of thought, and the
decline of ecclesiastical power go together.
In Spain, where the Church has enormous
power and wealth and can still dictate to the
Court and the politicians, the idea of progress,
which is vital in France and Italy, has
not yet made its influence seriously felt.
Liberal thought indeed is widely spread in
the small educated class, but the great majority
of the whole population are illiterate,
and it is the interest of the Church to keep
them so. The education of the people, as all
enlightened Spaniards confess, is the pressing
need of the country. How formidable
are the obstacles which will have to be overcome
before modern education is allowed to
spread was shown four years ago by the
tragedy of Francisco Ferrer, which reminded
everybody that in one corner of Western
Europe the mediaeval spirit is still vigorous.
Ferrer had devoted himself to the founding
of modern schools in the province of Catalonia
(since 1901). He was a rationalist,
and his schools, which had a marked success,
were entirely secular. The ecclesiastical authorities
execrated him, and in the summer
of 1909 chance gave them the means of
destroying him. A strike of workmen at

[232]
Barcelona developed into a violent revolution,
Ferrer happened to be in Barcelona
for some days at the beginning of the movement,
with which he had no connection
whatever, and his enemies seized the opportunity
to make him responsible for it. False
evidence (including forged documents) was
manufactured. Evidence which would have
helped his case was suppressed. The Catholic
papers agitated against him, and the leading
ecclesiastics of Barcelona urged the Government
not to spare the man who founded the
modern schools, the root of all the trouble.
Ferrer was condemned by a military tribunal
and shot (Oct. 13). He suffered in the cause
of reason and freedom of thought, though, as
there is no longer an Inquisition, his enemies
had to kill him under the false charge of
anarchy and treason. It is possible that the
indignation which was felt in Europe and was
most loudly expressed in France may prevent
the repetition of such extreme measures, but
almost anything may happen in a country
where the Church is so powerful and so
bigoted, and the politicians so corrupt.

[1] From Greek monos, alone.

[2] Besides the works referred to in the text, may be mentioned:
Winwood Reade, Martyrdom of Man, 1871; Mill,
Three Essays on Religion; W. R. Cassels, Supernatural
Religion; Tyndall, Address to British Association at Belfast;
Huxley, Animal Automatism; W. K. Clifford, Body and
Mind; all in 1874.

[3] It may be noted that Holyoake towards the end of
his life helped to found the Rationalist Press Association,
of which Mr. Edward Clodd has been for many years
Chairman. This is the chief society in England for propagating
rationalism, and its main object is to diffuse in a
cheap form the works of freethinkers of mark (cp. Bibliography).
I understand that more than two million copies
of its cheap reprints have been sold.

[4] The advertisement tax was abolished in 1853, the stamp
tax in 1855, the paper duty in 1861, and the optional duty
in 1870.

[5] In Austria-Hungary the police have the power to suppress
printed matter provisionally. In Russia the Press was declared
free in 1905 by an Imperial decree, which, however,
has become a dead letter. The newspapers are completely
under the control of the police.

[6] I have taken these points, illustrating the Monistic
attitude to the Churches, from Ostwald’s Monistic Sunday
Sermons (German), 1911, 1912.

[7] I may note here that, as this is not a history of thought,
I make no reference to recent philosophical speculations
(in America, England, and France) which are sometimes
claimed as tending to bolster up theology. But they are
all profoundly unorthodox.

[233]
CHAPTER VIII

THE JUSTIFICATION OF LIBERTY OF THOUGHT

MOST men who have been brought up in
the free atmosphere of a modern State sympathize
with liberty in its long struggle with
authority and may find it difficult to see that
anything can be said for the tyrannical, and
as they think extraordinarily perverse, policy
by which communities and governments persistently
sought to stifle new ideas and suppress
free speculation. The conflict sketched
in these pages appears as a war between light
and darkness. We exclaim that altar and
throne formed a sinister conspiracy against
the progress of humanity. We look back
with horror at the things which so many
champions of reason endured at the hands of
blind, if not malignant, bearers of authority.

But a more or less plausible case can be
made out for coercion. Let us take the most
limited view of the lawful powers of society
over its individual members. Let us lay
down, with Mill, that “the sole end for which
mankind are warranted, individually and
collectively, in interfering with the liberty of
action of any of their members is self-protection,”
and that coercion is only justified

[234]
for the prevention of harm to others. This is
the minimum claim the State can make, and
it will be admitted that it is not only the
right but the duty of the State to prevent
harm to its members. That is what it is for.
Now no abstract or independent principle is
discoverable, why liberty of speech should
be a privileged form of liberty of action, or
why society should lay down its arms of defence
and fold its hands, when it is persuaded
that harm is threatened to it through the
speech of any of its members. The Government
has to judge of the danger, and its
judgment may be wrong; but if it is convinced
that harm is being done, is it not its
plain duty to interfere?

This argument supplies an apology for the
suppression of free opinion by Governments
in ancient and modern times. It can be
urged for the Inquisition, for Censorship of
the Press, for Blasphemy laws, for all coercive
measures of the kind, that, if excessive or ill-judged,
they were intended to protect society
against what their authors sincerely believed
to be grave injury, and were simple acts of
duty. (This apology, of course, does not
extend to acts done for the sake of the alleged
good of the victims themselves, namely, to
secure their future salvation.)

Nowadays we condemn all such measures

[235]
and disallow the right of the State to interfere
with the free expression of opinion. So
deeply is the doctrine of liberty seated in our
minds that we find it difficult to make allowances
for the coercive practices of our
misguided ancestors. How is this doctrine
justified? It rests on no abstract basis, on
no principle independent of society itself,
but entirely on considerations of utility.

We saw how Socrates indicated the social
value of freedom of discussion. We saw how
Milton observed that such freedom was necessary
for the advance of knowledge. But in
the period during which the cause of toleration
was fought for and practically won, the
argument more generally used was the injustice
of punishing a man for opinions which
he honestly held and could not help holding,
since conviction is not a matter of will; in
other words, the argument that error is not
a crime and that it is therefore unjust to
punish it. This argument, however, does
not prove the case for freedom of discussion.
The advocate of coercion may reply: We
admit that it is unjust to punish a man for
private erroneous beliefs; but it is not unjust
to forbid the propagation of such beliefs if
we are convinced that they are harmful; it
is not unjust to punish him, not for holding
them, but for publishing them. The truth

[236]
is that, in examining principles, the word just
is misleading. All the virtues are based on
experience, physiological or social, and justice
is no exception. Just designates a class
of rules or principles of which the social
utility has been found by experience to be
paramount and which are recognized to be so
important as to override all considerations of
immediate expediency. And social utility is
the only test. It is futile, therefore, to say
to a Government that it acts unjustly in
coercing opinion, unless it is shown that freedom
of opinion is a principle of such overmastering
social utility as to render other
considerations negligible. Socrates had a
true instinct in taking the line that freedom
is valuable to society.

The reasoned justification of liberty of
thought is due to J. S. Mill, who set it forth
in his work On Liberty, published in 1859.
This book treats of liberty in general, and
attempts to fix the frontier of the region in
which individual freedom should be considered
absolute and unassailable. The second
chapter considers liberty of thought
and discussion, and if many may think that
Mill unduly minimized the functions of society,
underrating its claims as against the
individual, few will deny the justice of the
chief arguments or question the general
soundness of his conclusions.

[237]
Pointing out that no fixed standard was
recognized for testing the propriety of the
interference on the part of the community
with its individual members, he finds the
test in self-protection, that is, the prevention
of harm to others. He bases the proposition
not on abstract rights, but on “utility, in the
largest sense, grounded on the permanent
interests of man as a progressive being.”
He then uses the following argument to show
that to silence opinion and discussion is always
contrary to those permanent interests.
Those who would suppress an opinion (it is
assumed that they are honest) deny its truth,
but they are not infallible. They may be
wrong, or right, or partly wrong and partly
right. (1) If they are wrong and the opinion
they would crush is true, they have robbed,
or done their utmost to rob, mankind of a
truth. They will say: But we were justified,
for we exercised our judgment to the best of
our ability, and are we to be told that because
our judgment is fallible we are not to
use it? We forbade the propagation of an
opinion which we were sure was false and
pernicious; this implies no greater claim to infallibility
than any act done by public authority.
If we are to act at all, we must assume
our own opinion to be true. To this Mill
acutely replies: “There is the greatest difference

[238]
between assuming an opinion to be true,
because with every opportunity for contesting
it it has not been refuted, and assuming its
truth for the purpose of not permitting its
refutation. Complete liberty of contradicting
and disproving our opinion is the very
condition which justifies us in assuming its
truth for purposes of action, and on no other
terms can a being with human faculties have
any rational assurance of being right.”

(2) If the received opinion which it is
sought to protect against the intrusion of
error is true, the suppression of discussion is
still contrary to general utility. A received
opinion may happen to be true (it is very
seldom entirely true); but a rational certainty
that it is so can only be secured by the fact
that it has been fully canvassed but has not
been shaken.

Commoner and more important is (3) the
case where the conflicting doctrines share the
truth between them. Here Mill has little
difficulty in proving the utility of supplementing
one-sided popular truths by other
truths which popular opinion omits to consider.
And he observes that if either of the
opinions which share the truth has a claim
not merely to be tolerated but to be encouraged,
it is the one which happens to be held
by the minority, since this is the one “which

[239]
for the time being represents the neglected
interests.” He takes the doctrines of Rousseau,
which might conceivably have been suppressed
as pernicious. To the self-complacent
eighteenth century those doctrines came
as “a salutary shock, dislocating the compact
mass of one-sided opinion.” The current
opinions were indeed nearer to the truth than
Rousseau’s, they contained much less of error;
“nevertheless there lay in Rousseau’s doctrine,
and has floated down the stream of
opinion along with it, a considerable amount
of exactly those truths which the popular
opinion wanted; and these are the deposit
which we left behind when the flood
subsided.”

Such is the drift of Mill’s main argument.
The present writer would prefer to state the
justification of freedom of opinion in a somewhat
different form, though in accordance
with Mill’s reasoning. The progress of civilization,
if it is partly conditioned by circumstances
beyond man’s control, depends more,
and in an increasing measure, on things
which are within his own power. Prominent
among these are the advancement of knowledge
and the deliberate adaptation of his
habits and institutions to new conditions.
To advance knowledge and to correct errors,
unrestricted freedom of discussion is required.

[240]
History shows that knowledge grew when
speculation was perfectly free in Greece,
and that in modern times, since restrictions
on inquiry have been entirely removed,
it has advanced with a velocity which would
seem diabolical to the slaves of the mediaeval
Church. Then, it is obvious that in order
to readjust social customs, institutions, and
methods to new needs and circumstances,
there must be unlimited freedom of canvassing
and criticizing them, of expressing the
most unpopular opinions, no matter how offensive
to prevailing sentiment they may be.
If the history of civilization has any lesson to
teach it is this: there is one supreme condition
of mental and moral progress which it
is completely within the power of man himself
to secure, and that is perfect liberty of
thought and discussion. The establishment
of this liberty may be considered the most
valuable achievement of modern civilization,
and as a condition of social progress it should
be deemed fundamental. The considerations
of permanent utility on which it rests must
outweigh any calculations of present advantage
which from time to time might be
thought to demand its violation.

It is evident that this whole argument
depends on the assumption that the progress
of the race, its intellectual and moral development,

[241]
is a reality and is valuable. The argument
will not appeal to any one who holds
with Cardinal Newman that “our race’s
progress and perfectibility is a dream, because
revelation contradicts it”; and he may
consistently subscribe to the same writer’s
conviction that “it would be a gain to this
country were it vastly more superstitious,
more bigoted, more gloomy, more fierce in
its religion, than at present it shows itself
to be.”

While Mill was writing his brilliant Essay,
which every one should read, the English
Government of the day (1858) instituted
prosecutions for the circulation of the doctrine
that it is lawful to put tyrants to death,
on the ground that the doctrine is immoral.
Fortunately the prosecutions were not persisted
in. Mill refers to the matter, and maintains
that such a doctrine as tyrannicide
(and, let us add, anarchy) does not form any
exception to the rule that “there ought to
exist the fullest liberty of professing and
discussing, as a matter of ethical conviction,
any doctrine, however immoral it may be
considered.”

Exceptions, cases where the interference
of the authorities is proper, are only apparent,
for they really come under another rule.
For instance, if there is a direct instigation

[242]
to particular acts of violence, there may be
a legitimate case for interference. But the
incitement must be deliberate and direct. If
I write a book condemning existing societies
and defending a theory of anarchy, and a man
who reads it presently commits an outrage,
it may clearly be established that my book
made the man an anarchist and induced him
to commit the crime, but it would be illegitimate
to punish me or suppress the book unless
it contained a direct incitement to the specific
crime which he committed.

It is conceivable that difficult cases might
arise where a government might be strongly
tempted, and might be urged by public
clamour, to violate the principle of liberty.
Let us suppose a case, very improbable, but
which will make the issue clear and definite.
Imagine that a man of highly magnetic personality,
endowed with a wonderful power of
infecting others with his own ideas however
irrational, in short a typical religious leader,
is convinced that the world will come to an
end in the course of a few months. He goes
about the country preaching and distributing
pamphlets; his words have an electrical
effect; and the masses of the uneducated
and half-educated are persuaded that they
have indeed only a few weeks to prepare for
the day of Judgment. Multitudes leave their

[243]
occupations, abandon their work, in order to
spend the short time that remains in prayer
and listening to the exhortations of the
prophet. The country is paralyzed by the
gigantic strike; traffic and industries come to
a standstill. The people have a perfect legal
right to give up their work, and the prophet
has a perfect legal right to propagate his
opinion that the end of the world is at hand
—an opinion which Jesus Christ and his followers
in their day held quite as erroneously.
It would be said that desperate ills have desperate
remedies, and there would be a strong
temptation to suppress the fanatic. But to
arrest a man who is not breaking the law or
exhorting any one to break it, or causing a
breach of the peace, would be an act of glaring
tyranny. Many will hold that the evil of
setting back the clock of liberty would out-balance
all the temporary evils, great as they
might be, caused by the propagation of a
delusion. It would be absurd to deny that
liberty of speech may sometimes cause particular
harm. Every good thing sometimes
does harm. Government, for instance, which
makes fatal mistakes; law, which so often
bears hardly and inequitably in individual
cases. And can the Christians urge any
other plea for their religion when they are
unpleasantly reminded that it has caused untold

[244]
suffering by its principle of exclusive
salvation?

Once the principle of liberty of thought is
accepted as a supreme condition of social
progress, it passes from the sphere of ordinary
expediency into the sphere of higher expediency
which we call justice. In other words
it becomes a right on which every man should
be able to count. The fact that this right is
ultimately based on utility does not justify a
government in curtailing it, on the ground of
utility, in particular cases.

The recent rather alarming inflictions of
penalties for blasphemy in England illustrate
this point. It was commonly supposed that
the Blasphemy laws (see above, p. 139),
though unrepealed, were a dead letter. But
since December, 1911, half a dozen persons
have been imprisoned for this offence. In
these cases Christian doctrines were attacked
by poor and more or less uneducated persons
in language which may be described as coarse
and offensive. Some of the judges seem to
have taken the line that it is not blasphemy
to attack the fundamental doctrines provided
“the decencies of controversy” are
preserved, but that “indecent” attacks constitute
blasphemy. This implies a new definition
of legal blasphemy, and is entirely
contrary to the intention of the laws. Sir

[245]
J. F. Stephen pointed out that the decisions
of judges from the time of Lord Hale (XVIIth
century) to the trial of Foote (1883) laid
down the same doctrine and based it on the
same principle: the doctrine being that it is
a crime either to deny the truth of the fundamental
doctrines of the Christian religion
or to hold them up to contempt or ridicule;
and the principle being that Christianity
is a part of the law of the land.

The apology offered for such prosecutions
is that their object is to protect religious
sentiment from insult and ridicule. Sir J. F.
Stephen observed: “If the law were really
impartial and punished blasphemy only,
because it offends the feelings of believers,
it ought also to punish such preaching as
offends the feelings of unbelievers. All the
more earnest and enthusiastic forms of religion
are extremely offensive to those who do
not believe them.” If the law does not in
any sense recognize the truth of Christian
doctrine, it would have to apply the same rule
to the Salvation Army. In fact the law “can
be explained and justified only on what I
regard as its true principle—the principle of
persecution.” The opponents of Christianity
may justly say: If Christianity is false, why
is it to be attacked only in polite language?
Its goodness depends on its truth. If you

[246]
grant its falsehood, you cannot maintain
that it deserves special protection. But the
law imposes no restraint on the Christian,
however offensive his teaching may be to
those who do not agree with him; therefore
it is not based on an impartial desire to
prevent the use of language which causes
offence; therefore it is based on the hypothesis
that Christianity is true; and therefore
its principle is persecution.

Of course, the present administration of
the common law in regard to blasphemy does
not endanger the liberty of those unbelievers
who have the capacity for contributing to
progress. But it violates the supreme principle
of liberty of opinion and discussion.
It hinders uneducated people from saying
in the only ways in which they know how
to say it, what those who have been brought
up differently say, with impunity, far more
effectively and far more insidiously. Some
of the men who have been imprisoned during
the last two years, only uttered in language
of deplorable taste views that are expressed
more or less politely in books which are in the
library of a bishop unless he is a very ignorant
person, and against which the law, if it has
any validity, ought to have been enforced.
Thus the law, as now administered, simply
penalizes bad taste and places disabilities

[247]
upon uneducated freethinkers. If their
words offend their audience so far as to cause
a disturbance, they should be prosecuted for
a breach of public order, [1] not because their
words are blasphemous. A man who robs
or injures a church, or even an episcopal
palace, is not prosecuted for sacrilege, but
for larceny or malicious damage or something
of the kind.

The abolition of penalties for blasphemy
was proposed in the House of Commons (by
Bradlaugh) in 1889 and rejected. The reform
is urgently needed. It would “prevent the
recurrence at irregular intervals of scandalous
prosecutions which have never in any one
instance benefited any one, least of all the
cause which they were intended to serve,
and which sometimes afford a channel for
the gratification of private malice under the
cloak of religion.” [2]

The struggle of reason against authority
has ended in what appears now to be a decisive
and permanent victory for liberty. In
the most civilized and progressive countries,
freedom of discussion is recognized as a

[248]
fundamental principle. In fact, we may say
it is accepted as a test of enlightenment, and
the man in the street is forward in acknowledging
that countries like Russia and Spain,
where opinion is more or less fettered, must
on that account be considered less civilized
than their neighbours. All intellectual people
who count take it for granted that there is
no subject in heaven or earth which ought
not to be investigated without any deference
or reference to theological assumptions. No
man of science has any fear of publishing
his researches, whatever consequences they
may involve for current beliefs. Criticism
of religious doctrines and of political and social
institutions is free. Hopeful people may feel
confident that the victory is permanent;
that intellectual freedom is now assured to
mankind as a possession for ever; that the
future will see the collapse of those forces
which still work against it and its gradual
diffusion in the more backward parts of the
earth. Yet history may suggest that this
prospect is not assured. Can we be certain
that there may not come a great set-back?
For freedom of discussion and speculation
was, as we saw, fully realized in the Greek
and Roman world, and then an unforeseen
force, in the shape of Christianity, came in
and laid chains upon the human mind and

[249]
suppressed freedom and imposed upon man a
weary struggle to recover the freedom which
he had lost. Is it not conceivable that something
of the same kind may occur again?
that some new force, emerging from the unknown,
may surprise the world and cause a
similar set-back?

The possibility cannot be denied, but there
are some considerations which render it improbable
(apart from a catastrophe sweeping
away European culture). There are
certain radical differences between the intellectual
situation now and in antiquity. The
facts known to the Greeks about the nature
of the physical universe were few. Much
that was taught was not proved. Compare
what they knew and what we know about
astronomy and geography—to take the two
branches in which (besides mathematics)
they made most progress. When there were
so few demonstrated facts to work upon, there
was the widest room for speculation. Now
to suppress a number of rival theories in
favour of one is a very different thing from
suppressing whole systems of established
facts. If one school of astronomers holds that
the earth goes round the sun, another that
the sun goes round the earth, but neither is
able to demonstrate its proposition, it is easy
for an authority, which has coercive power,

[250]
to suppress one of them successfully. But
once it is agreed by all astronomers that the
earth goes round the sun, it is a hopeless
task for any authority to compel men to
accept a false view. In short, because she
is in possession of a vast mass of ascertained
facts about the nature of the universe, reason
holds a much stronger position now than at
the time when Christian theology led her captive.
All these facts are her fortifications.
Again, it is difficult to see what can arrest
the continuous progress of knowledge in
the future. In ancient times this progress
depended on a few; nowadays, many nations
take part in the work. A general conviction
of the importance of science prevails
to-day, which did not prevail in Greece.
And the circumstance that the advance of
material civilization depends on science is
perhaps a practical guarantee that scientific
research will not come to an abrupt halt.
In fact science is now a social institution,
as much as religion.

But if science seems pretty safe, it is always
possible that in countries where the scientific
spirit is held in honour, nevertheless, serious
restrictions may be laid on speculations touching
social, political, and religious questions.
Russia has men of science inferior to none,
and Russia has its notorious censorship. It

[251]
is by no means inconceivable that in lands
where opinion is now free coercion might be
introduced. If a revolutionary social movement
prevailed, led by men inspired by faith
in formulas (like the men of the French
Revolution) and resolved to impose their
creed, experience shows that coercion would
almost inevitably be resorted to. Nevertheless,
while it would be silly to suppose that
attempts may not be made in the future
to put back the clock, liberty is in a far more
favourable position now than under the
Roman Empire. For at that time the social
importance of freedom of opinion was not
appreciated, whereas now, in consequence of
the long conflict which was necessary in order
to re-establish it, men consciously realize its
value. Perhaps this conviction will be strong
enough to resist all conspiracies against
liberty. Meanwhile, nothing should be left
undone to impress upon the young that freedom
of thought is an axiom of human progress.
It may be feared, however, that this is not
likely to be done for a long time to come.
For our methods of early education are
founded on authority. It is true that children
are sometimes exhorted to think for
themselves. But the parent or instructor
who gives this excellent advice is confident
that the results of the child’s thinking for

[252]
himself will agree with the opinions which
his elders consider desirable. It is assumed
that he will reason from principles which have
already been instilled into him by authority.
But if his thinking for himself takes the
form of questioning these principles, whether
moral or religious, his parents and teachers,
unless they are very exceptional persons, will
be extremely displeased, and will certainly
discourage him. It is, of course, only singularly
promising children whose freedom of
thought will go so far. In this sense it might
be said that “distrust thy father and mother”
is the first commandment with promise. It
should be a part of education to explain to
children, as soon as they are old enough to
understand, when it is reasonable, and when
it is not, to accept what they are told, on
authority.

[1] Blasphemy is an offence in Germany; but it must be
proved that offence has actually been given, and the penalty
does not exceed imprisonment for three days.

[2] The quotations are from Sir J. F. Stephen’s article,
“Blasphemy and Blasphemous Libel,” in the Fortnightly
Review, March, 1884, pp. 289–318.

[253]
BIBLIOGRAPHY

General

Lecky, W. E. H., History of the Rise and Influence of the
 Spirit of Rationalism in Europe, 2 vols. (originally published
 in 1865). White, A. D., A History of the Warfare
 of Science with Theology in Christendom, 2 vols., 1896.
 Robertson, J. M., A Short History of Free-thought, Ancient
 and Modern, 2 vols., 1906. [Comprehensive, but the
 notices of the leading freethinkers are necessarily brief, as
 the field covered is so large. The judgments are always
 independent.] Benn, A. W., The History of English
 Rationalism in the Nineteenth Century, 2 vols., 1906.
 [Very full and valuable]

 Greek Thought

Gomperz, Th., Greek Thinkers (English translation), 4 vols.
 (1901-12).

 English Deists

Stephen, Leslie, History of English Thought in the Eighteenth
 Century, vol. i, 1881.

 French Freethinkers of Eighteenth Century

Morley, J., Voltaire; Diderot and the Encyclopaedists;
 Rousseau (see above, Chapter VI).

 Rationalistic Criticism of the Bible

 (Nineteenth Century)

Articles in Encyclopoedia Biblica, 4 vols. Duff, A., History of
 Old Testament Criticism, 1910. Conybeare, F. C., History
 of New Testament Criticism, 1910.

 Persecution and Inquisition

Lea, H., A History of the Inquisition of the Middle Ages, 3
 vols., 1888; A History of the Inquisition of Spain, 4 vols.,
 1906. Haynes, E. S. P., Religious Persecution, 1904.
 For the case of Ferrer see Archer, W., The Life, Trial
 and Death of Francisco Ferrer, 1911, and McCabe, J.,
 The Martyrdom of Ferrer, 1909.

 Toleration

Ruffini, F., Religious Liberty (English translation), 1912.
 The essays of L. Luzzatti. Liberty of Conscience and
 Science (Italian), are suggestive.

[254]
INDEX

Aesthetic movement, 213
Agnosticism, meaning of, 213 sq.
Albigeois, persecution of, 58
Anabaptists, 78, 95, 125
Anatomy, 65
Anaxagoras, 27
Annet, Peter, 172
Anthropology, 189
Anthropomorphism. 23
Aristotle, 35, 68, 69
Arnold, Matthew, 218 sqq.
Asoka, 92
Astronomy, 87—90
Atheism, 103, 113, 123, 132, 158
Athens, 27 sqq.
Augustine, St., 55
Austria-Hungary, 122, 224
Authority, meaning of, 14 sqq.
Averroism, 88

Bacon, Roger, 85
Bahrdt, 175
Rain, A., 188
Bayle, 107 sq., 135 sqq.
Benn, A. W, 152
Bible, O. T., 192 sqq.; N. T., 195 sqq
Bible-worship, 82, 201
Blasphemy laws, 23, 88, 139 sq., 244 sqq.
Bolingbroke, 153
Bradlaugh, 228, 247
Bruno, Giordano, 84
Büchner, 188
Buckle, 188
Butler, Bishop, Analogy, 151 sq.

Calvin, 78
Cassels, W
Castellion, 94
Causation, Law of, 183 sq.
Charron. 75
Cicero, 39
Clifford, W. K., 213
Clodd, Edward, 224
Colenso, Bishop, 193
Collins, Anthony, 141
Comte, Auguste. 188 sq., 229
Concordat of 1801, French, 115

Condorcet, 227
Congregationalists (Independents), 95, 99, 100
Constantine I, Emperor, 47, 51
Copernicus, 87

Darwin; Darwinism, 180, 182, 225
Defoe, Daniel, 104 sq.
Deism, 137 sqq.
Democritus, 25
Descartes, 129, 131
Design, argument from, 181, 178
D’Holbach, 158
Diderot, 158 sq.
Diocletian, Emperor, 45
Disestablishment, 104, 108
Dodwell, Henry, 147
Domitian, Emperor, 42
Double Truth, 68 sq., 134

Edelmann, 175
Epicureanism, 36 sqq., 84
Essays and Review, 204 sqq.
Euripides, 29
Exclusive salvation, 52 sq., 63, 78

Ferrer, Francisco, 231 sq.
Fortnightly Review, 221
Fourier, 227
France, 74, 100 sqq., 152 sqq.
Frederick the Great, 120 sq.
Frederick II, Emperor, 58, 70
Free thought, meaning of, 18

Galileo de’ Galilei, 87 sqq.
Gassendi, 130
Geology, 178 sq.
Germany, 78 sqq., 117 sqq., 174 sqq.
Gibbon, 82, 162 sqq.
Goethe, 175
Greg, W. R., 203
Gregory IX, Pope, 57
Gregory XVI, Encyclical of, 123 sq.

Haeckel, 187, 228
Hale, Lord Chief Justice, 139
Harrison, Frederic, 188, 223
Hegel, 184 sqq.
Hell, controversy on, 217

[255]
Helmholtz, 182
Heraclitus, 25
Herbert of Cherbury, Lord, 149
Hippocrates, 64
Hobbes, 130 sq.
Holland, 95, 107, 130, 131
Holyoake, 224
Homer, 24
Hume, 160 sqq.
Huxley, 213

Independents, 95, 98 sq.
Infallibility, Papal, 210 sq.
Innocent III, Pope, 56
Innocent IV, Pope, 57
Innocent VIII, Pope, 67
Inquisition, 57 sqq.; Spanish, 59 sqq.; Roman, 83, 84, 87 sqq.
Italy, 122 sqq., 210

James I (England). 85 sq.
Jews, 41 sqq., 68, 99, 105, 111, 194
Joseph II, Emperor, 122
Jowett, Benjamin, 204 sq.
Julian, Emperor, 54
Justice, arguments from, 235

Kant, 175 sq.
Kett, Francis, 85
Kyd, 85

Laplace, 178
Lecky. W. H., 208, 225
Legate, Bartholomew, 86
Lessing, 71, 120
Linnaeus, 177
Locke, 101 sqq., 120, 132 sq.
Loisy, Abbé, 200 sq.
Lucian, 40
Lucretius, 37 sq.
Luther, 77 sq., 81
Lyell, 178, 208

Manning, Cardinal, 210
Marlowe, Christopher, 85
Marsilius, 119
Maryland, 97 sq.
Mazarin, Cardinal, 85, 107
Middleton, Conyers, 150, 164
Mill, James, 151, 227
Mill, J. S., 182, 213, 227, 233, 235 sqq.
Milton, 99 sq.
Mirabeau, 112
Miracles, 141 sqq., 151, 180, 164 sq., 206
Modernism, 199 sqq.
Mohammedan free thought, 68
Monism, 188, 228 sqq.

Montaigne, 74
Morley, Lord (Mr. John), 159, 209, 221 sq., 225

Nantes, Edict of, 107
Napoleon I, 115
Newman, Cardinal, 199, 241
Newman, F. W., 203

Ostwald, Professor, 228 sqq.

Paine, Thomas, 112, 168 sqq.
Paley, 167 sqq.
Pascal, 123, 152 sq.
Pater, 213
Pentateuch, 192 sq.
Pericles, 27
Persecution, theory of, 47 sqq., 232 sqq.
Pitt, William, 151
Pius IX, Syllabus, 210 sq.
Pius X, Pope, 199 sq.
Plato, 36 sq.
Plutarch, 150
Prayer, controversy on, 216
Press, censorship, 91 sq., 224 sq.
Priestley, 227
Priscillian, 55
Progress, idea of, 226 sqq.
Protagoras, 25

Raleigh, Sir W., 85
Rationalism, meaning of, 18
Reade, Winwood, 213
Reinach, S., 197
Renan, 198
Revolution, French, 111 sqq.
Rhode Island, 98
Richelieu, Cardinal, 85, 107
Rousseau. 111, 156 sqq., 239
Ruffini, Professor, 125
Russia, 224

Sacred books, 24, 53 sq., 191
Science, physical, 64 sq., 176 sqq.
Secularism, 224
Seeley, J. R., 208
Servetus, 79
Shaftesbury. 148 sqq., 151
Shelley, 173, 208
Socinianism, 83, 93 sqq.
Socrates, 30 sqq., 39, 235, 236
Sophists, Greek, 26
Spain, 59 sqq., 231 sq.
Spencer, Herbert. 187
Spinoza, 131 sq., 138, 191
Stephen. Leslie, 167, 215 sqq.
Stephen, J. F.. 203, 245 sq., 247
Stoicism, 36, 38 sq.

[256]
Strauss, David, 195, 198
Swinburne. 208, 211 sq.

Tamburini. 122
Tatian, 44
Themistius, 55
Theodosius I, Emperor, 54
Theophilanthropy, 114 sq.
Thomas Aquinas, 69
Thomasius, Chr., 119
Three Rings, story of, 70
Tiherius, Emperor, 40
Tindal, Matthew, 144 sqq.
Toland, 133 sq.
Toleration, 46 sqq., 92 sqq.
Trajan, Emperor, 42
Turgot, 227
Tyndall, 213

Unitarians, 93, 105
United States, 96 sqq., 128
Universities, tests at, 108
Utilitarianism, 227

Vanini, Lucilio, 85
Vatican Council (1869—70), 210
Voltaire, 108 sqq., 114, 121, 153 sqq.

Wesley, 130
Westbury, Lord, 207
Wilberforce, 201
Williams, Roger, 96 sq.
Witchcraft, 66 sq., 80, 129 sq.
Woolston, 141 sqq.

Xenophanes, 23 sq.

*** END OF THE PROJECT GUTENBERG EBOOK A HISTORY OF FREEDOM OF THOUGHT ***

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/9070094966011103703_10684-cover.png
A History of Freedom of Thought

J. B. Bury

