

 [image:]

 The Project Gutenberg eBook of The Essays of Arthur Schopenhauer; Religion, a Dialogue, Etc.

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

Title: The Essays of Arthur Schopenhauer; Religion, a Dialogue, Etc.

Author: Arthur Schopenhauer

Translator: T. Bailey Saunders

Release date: January 1, 2004 [eBook #10833]

 Most recently updated: October 28, 2024

Language: English

Credits: E-text prepared by Juliet Sutherland, David King, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK THE ESSAYS OF ARTHUR SCHOPENHAUER; RELIGION, A DIALOGUE, ETC. ***

The Project Gutenberg eBook, The Essays of Arthur Schopenhauer; Religion,
A Dialogue, Etc., by Arthur Schopenhauer, Translated by T. Bailey Saunders

THE ESSAYS OF ARTHUR SCHOPENHAUER:

RELIGION: A DIALOGUE, ETC.

TRANSLATED BY T. BAILEY SAUNDERS, M.A.

CONTENTS.

PREFATORY NOTE

RELIGION: A DIALOGUE.

A FEW WORDS ON PANTHEISM.

ON BOOKS AND READING.

PHYSIOGNOMY.

PSYCHOLOGICAL OBSERVATIONS.

THE CHRISTIAN SYSTEM.

PREFATORY NOTE

Schopenhauer is one of the few philosophers who can be generally
understood without a commentary. All his theories claim to be drawn
direct from the facts, to be suggested by observation, and to
interpret the world as it is; and whatever view he takes, he is
constant in his appeal to the experience of common life. This
characteristic endows his style with a freshness and vigor which
would be difficult to match in the philosophical writing of any
country, and impossible in that of Germany. If it were asked
whether there were any circumstances apart from heredity, to which
he owed his mental habit, the answer might be found in the abnormal
character of his early education, his acquaintance with the world
rather than with books, the extensive travels of his boyhood, his
ardent pursuit of knowledge for its own sake and without regard to
the emoluments and endowments of learning. He was trained in
realities even more than in ideas; and hence he is original,
forcible, clear, an enemy of all philosophic indefiniteness and
obscurity; so that it may well be said of him, in the words of a
writer in the Revue Contemporaine, ce n'est pas un philosophe
comme les autres, c'est un philosophe qui a vu le monde.

It is not my purpose, nor would it be possible within the limits
of a prefatory note, to attempt an account of Schopenhauer's
philosophy, to indicate its sources, or to suggest or rebut the
objections which may be taken to it. M. Ribot, in his excellent
little book, [Footnote: La Philosophie de Schopenhauer, par
Th. Ribot.] has done all that is necessary in this direction. But
the essays here presented need a word of explanation. It should be
observed, and Schopenhauer himself is at pains to point out, that
his system is like a citadel with a hundred gates: at whatever
point you take it up, wherever you make your entrance, you are on
the road to the center. In this respect his writings resemble a
series of essays composed in support of a single thesis; a
circumstance which led him to insist, more emphatically even than
most philosophers, that for a proper understanding of his system it
was necessary to read every line he had written. Perhaps it would
be more correct to describe Die Welt als Wille und
Vorstellung as his main thesis, and his other treatises as
merely corollary to it. The essays in this volume form part of the
corollary; they are taken from a collection published towards the
close of Schopenhauer's life, and by him entitled Parerga und
Paralipomena, as being in the nature of surplusage and
illustrative of his main position. They are by far the most popular
of his works, and since their first publication in 1851, they have
done much to build up his fame. Written so as to be intelligible
enough in themselves, the tendency of many of them is towards the
fundamental idea on which his system is based. It may therefore be
convenient to summarize that idea in a couple of sentences; more
especially as Schopenhauer sometimes writes as if his advice had
been followed and his readers were acquainted with the whole of his
work.

All philosophy is in some sense the endeavor to find a unifying
principle, to discover the most general conception underlying the
whole field of nature and of knowledge. By one of those bold
generalizations which occasionally mark a real advance in Science,
Schopenhauer conceived this unifying principle, this underlying
unity, to consist in something analogous to that will which
self-consciousness reveals to us. Will is, according to him,
the fundamental reality of the world, the thing-in-itself; and its
objectivation is what is presented in phenomena. The struggle of
the will to realize itself evolves the organism, which in its turn
evolves intelligence as the servant of the will. And in practical
life the antagonism between the will and the intellect arises from
the fact that the former is the metaphysical substance, the latter
something accidental and secondary. And further, will is
desire, that is to say, need of something; hence need and
pain are what is positive in the world, and the only possible
happiness is a negation, a renunciation of the will to
live.

It is instructive to note, as M. Ribot points out, that in
finding the origin of all things, not in intelligence, as some of
his predecessors in philosophy had done, but in will, or the force
of nature, from which all phenomena have developed, Schopenhauer
was anticipating something of the scientific spirit of the
nineteenth century. To this it may be added that in combating the
method of Fichte and Hegel, who spun a system out of abstract
ideas, and in discarding it for one based on observation and
experience, Schopenhauer can be said to have brought down
philosophy from heaven to earth.

In Schopenhauer's view the various forms of Religion are no less
a product of human ingenuity than Art or Science. He holds, in
effect, that all religions take their rise in the desire to explain
the world; and that, in regard to truth and error, they differ, in
the main, not by preaching monotheism polytheism or pantheism, but
in so far as they recognize pessimism or optimism as the true
description of life. Hence any religion which looked upon the world
as being radically evil appealed to him as containing an
indestructible element of truth. I have endeavored to present his
view of two of the great religions of the world in the extract
which concludes this volume, and to which I have given the title of
The Christian System. The tenor of it is to show that,
however little he may have been in sympathy with the supernatural
element, he owed much to the moral doctrines of Christianity and of
Buddhism, between which he traced great resemblance. In the
following Dialogue he applies himself to a discussion of the
practical efficacy of religious forms; and though he was an enemy
of clericalism, his choice of a method which allows both the
affirmation and the denial of that efficacy to be presented with
equal force may perhaps have been directed by the consciousness
that he could not side with either view to the exclusion of the
other. In any case his practical philosophy was touched with the
spirit of Christianity. It was more than artistic enthusiasm which
led him in profound admiration to the Madonna di San Sisto:

Sie trägt zur Welt ihn, und er schaut
entsetzt

In ihrer Gräu'l chaotische Verwirrung,

In ihres Tobens wilde Raserei,

In ihres Treibens nie geheilte Thorheit,

In ihrer Quaalen nie gestillten Schmerz;

Entsetzt: doch strahlet Rub' and Zuversicht

Und Siegesglanz sein Aug', verkündigend

Schon der Erlösung ewige gewissheit.

Pessimism is commonly and erroneously supposed to be the
distinguishing feature of Schopenhauer's system. It is right to
remember that the same fundamental view of the world is presented
by Christianity, to say nothing of Oriental religions.

That Schopenhauer conceives life as an evil is a deduction, and
possibly a mistaken deduction, from his metaphysical theory.
Whether his scheme of things is correct or not—and it shares
the common fate of all metaphysical systems in being unverifiable,
and to that extent unprofitable—he will in the last resort
have made good his claim to be read by his insight into the varied
needs of human life. It may be that a future age will consign his
metaphysics to the philosophical lumber-room; but he is a literary
artist as well as a philosopher, and he can make a bid for fame in
either capacity. What is remarked with much truth of many another
writer, that he suggests more than he achieves, is in the highest
degree applicable to Schopenhauer; and his obiter dicta, his
sayings by the way, will always find an audience.

T.B. SAUNDERS.

RELIGION: A DIALOGUE.

Demopheles. Between ourselves, my dear fellow, I don't
care about the way you sometimes have of exhibiting your talent for
philosophy; you make religion a subject for sarcastic remarks, and
even for open ridicule. Every one thinks his religion sacred, and
therefore you ought to respect it.

Philalethes. That doesn't follow! I don't see why,
because other people are simpletons, I should have any regard for a
pack of lies. I respect truth everywhere, and so I can't respect
what is opposed to it. My maxim is Vigeat veritas et pereat
mundus, like the lawyers' Fiat justitia et pereat
mundus. Every profession ought to have an analogous advice.

Demopheles. Then I suppose doctors should say Fiant
pilulae et pereat mundus,—there wouldn't be much
difficulty about that!

Philalethes. Heaven forbid! You must take everything
cum grano salis.

Demopheles. Exactly; that's why I want you to take
religion cum grano salis. I want you to see that one must
meet the requirements of the people according to the measure of
their comprehension. Where you have masses of people of crude
susceptibilities and clumsy intelligence, sordid in their pursuits
and sunk in drudgery, religion provides the only means of
proclaiming and making them feel the hight import of life. For the
average man takes an interest, primarily, in nothing but what will
satisfy his physical needs and hankerings, and beyond this, give
him a little amusement and pastime. Founders of religion and
philosophers come into the world to rouse him from his stupor and
point to the lofty meaning of existence; philosophers for the few,
the emancipated, founders of religion for the many, for humanity at
large. For, as your friend Plato has said, the multitude can't be
philosophers, and you shouldn't forget that. Religion is the
metaphysics of the masses; by all means let them keep it: let it
therefore command external respect, for to discredit it is to take
it away. Just as they have popular poetry, and the popular wisdom
of proverbs, so they must have popular metaphysics too: for mankind
absolutely needs an interpretation of life; and this, again,
must be suited to popular comprehension. Consequently, this
interpretation is always an allegorical investiture of the truth:
and in practical life and in its effects on the feelings, that is
to say, as a rule of action and as a comfort and consolation in
suffering and death, it accomplishes perhaps just as much as the
truth itself could achieve if we possessed it. Don't take offense
at its unkempt, grotesque and apparently absurd form; for with your
education and learning, you have no idea of the roundabout ways by
which people in their crude state have to receive their knowledge
of deep truths. The various religions are only various forms in
which the truth, which taken by itself is above their
comprehension, is grasped and realized by the masses; and truth
becomes inseparable from these forms. Therefore, my dear sir, don't
take it amiss if I say that to make a mockery of these forms is
both shallow and unjust.

Philalethes. But isn't it every bit as shallow and unjust
to demand that there shall be no other system of metaphysics but
this one, cut out as it is to suit the requirements and
comprehension of the masses? that its doctrine shall be the limit
of human speculation, the standard of all thought, so that the
metaphysics of the few, the emancipated, as you call them, must be
devoted only to confirming, strengthening, and explaining the
metaphysics of the masses? that the highest powers of human
intelligence shall remain unused and undeveloped, even be nipped in
the bud, in order that their activity may not thwart the popular
metaphysics? And isn't this just the very claim which religion sets
up? Isn't it a little too much to have tolerance and delicate
forbearance preached by what is intolerance and cruelty itself?
Think of the heretical tribunals, inquisitions, religious wars,
crusades, Socrates' cup of poison, Bruno's and Vanini's death in
the flames! Is all this to-day quite a thing of the past? How can
genuine philosophical effort, sincere search after truth, the
noblest calling of the noblest men, be let and hindered more
completely than by a conventional system of metaphysics enjoying a
State monopoly, the principles of which are impressed into every
head in earliest youth, so earnestly, so deeply, and so firmly,
that, unless the mind is miraculously elastic, they remain
indelible. In this way the groundwork of all healthy reason is once
for all deranged; that is to say, the capacity for original thought
and unbiased judgment, which is weak enough in itself, is, in
regard to those subjects to which it might be applied, for ever
paralyzed and ruined.

Demopheles. Which means, I suppose, that people have
arrived at a conviction which they won't give up in order to
embrace yours instead.

Philalethes. Ah! if it were only a conviction based on
insight. Then one could bring arguments to bear, and the battle
would be fought with equal weapons. But religions admittedly
appeal, not to conviction as the result of argument, but to belief
as demanded by revelation. And as the capacity for believing is
strongest in childhood, special care is taken to make sure of this
tender age. This has much more to do with the doctrines of belief
taking root than threats and reports of miracles. If, in early
childhood, certain fundamental views and doctrines are paraded with
unusual solemnity, and an air of the greatest earnestness never
before visible in anything else; if, at the same time, the
possibility of a doubt about them be completely passed over, or
touched upon only to indicate that doubt is the first step to
eternal perdition, the resulting impression will be so deep that,
as a rule, that is, in almost every case, doubt about them will be
almost as impossible as doubt about one's own existence. Hardly one
in ten thousand will have the strength of mind to ask himself
seriously and earnestly—is that true? To call such as can do
it strong minds, esprits forts, is a description more apt
than is generally supposed. But for the ordinary mind there is
nothing so absurd or revolting but what, if inculcated in that way,
the strongest belief in it will strike root. If, for example, the
killing of a heretic or infidel were essential to the future
salvation of his soul, almost every one would make it the chief
event of his life, and in dying would draw consolation and strength
from the remembrance that he had succeeded. As a matter of fact,
almost every Spaniard in days gone by used to look upon an auto
da fe as the most pious of all acts and one most agreeable to
God. A parallel to this may be found in the way in which the Thugs
(a religious sect in India, suppressed a short time ago by the
English, who executed numbers of them) express their sense of
religion and their veneration for the goddess Kali; they take every
opportunity of murdering their friends and traveling companions,
with the object of getting possession of their goods, and in the
serious conviction that they are thereby doing a praiseworthy
action, conducive to their eternal welfare. [Footnote: Cf.
Illustrations of the history and practice of the Thugs, London,
1837; also the Edinburg Review, Oct.-Jan., 1836-7.] The
power of religious dogma, when inculcated early, is such as to
stifle conscience, compassion, and finally every feeling of
humanity. But if you want to see with your own eyes and close at
hand what timely inoculation will accomplish, look at the English.
Here is a nation favored before all others by nature; endowed, more
than all others, with discernment, intelligence, power of judgment,
strength of character; look at them, abased and made ridiculous,
beyond all others, by their stupid ecclesiastical superstition,
which appears amongst their other abilities like a fixed idea or
monomania. For this they have to thank the circumstance that
education is in the hands of the clergy, whose endeavor it is to
impress all the articles of belief, at the earliest age, in a way
that amounts to a kind of paralysis of the brain; this in its turn
expresses itself all their life in an idiotic bigotry, which makes
otherwise most sensible and intelligent people amongst them degrade
themselves so that one can't make head or tail of them. If you
consider how essential to such a masterpiece is inoculation in the
tender age of childhood, the missionary system appears no longer
only as the acme of human importunity, arrogance and impertinence,
but also as an absurdity, if it doesn't confine itself to nations
which are still in their infancy, like Caffirs, Hottentots, South
Sea Islanders, etc. Amongst these races it is successful; but in
India, the Brahmans treat the discourses of the missionaries with
contemptuous smiles of approbation, or simply shrug their
shoulders. And one may say generally that the proselytizing efforts
of the missionaries in India, in spite of the most advantageous
facilities, are, as a rule, a failure. An authentic report in the
Vol. XXI. of the Asiatic Journal (1826) states that after so many
years of missionary activity not more than three hundred living
converts were to be found in the whole of India, where the
population of the English possessions alone comes to one hundred
and fifteen millions; and at the same time it is admitted that the
Christian converts are distinguished for their extreme immorality.
Three hundred venal and bribed souls out of so many millions! There
is no evidence that things have gone better with Christianity in
India since then, in spite of the fact that the missionaries are
now trying, contrary to stipulation and in schools exclusively
designed for secular English instruction, to work upon the
children's minds as they please, in order to smuggle in
Christianity; against which the Hindoos are most jealously on their
guard. As I have said, childhood is the time to sow the seeds of
belief, and not manhood; more especially where an earlier faith has
taken root. An acquired conviction such as is feigned by adults is,
as a rule, only the mask for some kind of personal interest. And it
is the feeling that this is almost bound to be the case which makes
a man who has changed his religion in mature years an object of
contempt to most people everywhere; who thus show that they look
upon religion, not as a matter of reasoned conviction, but merely
as a belief inoculated in childhood, before any test can be
applied. And that they are right in their view of religion is also
obvious from the way in which not only the masses, who are blindly
credulous, but also the clergy of every religion, who, as such,
have faithfully and zealously studied its sources, foundations,
dogmas and disputed points, cleave as a body to the religion of
their particular country; consequently for a minister of one
religion or confession to go over to another is the rarest thing in
the world. The Catholic clergy, for example, are fully convinced of
the truth of all the tenets of their Church, and so are the
Protestant clergy of theirs, and both defend the principles of
their creeds with like zeal. And yet the conviction is governed
merely by the country native to each; to the South German
ecclesiastic the truth of the Catholic dogma is quite obvious, to
the North German, the Protestant. If then, these convictions are
based on objective reasons, the reasons must be climatic, and
thrive, like plants, some only here, some only there. The
convictions of those who are thus locally convinced are taken on
trust and believed by the masses everywhere.

Demopheles. Well, no harm is done, and it doesn't make
any real difference. As a fact, Protestantism is more suited to the
North, Catholicism to the South.

Philalethes. So it seems. Still I take a higher
standpoint, and keep in view a more important object, the progress,
namely, of the knowledge of truth among mankind. And from this
point of view, it is a terrible thing that, wherever a man is born,
certain propositions are inculcated in him in earliest youth, and
he is assured that he may never have any doubts about them, under
penalty of thereby forfeiting eternal salvation; propositions, I
mean, which affect the foundation of all our other knowledge and
accordingly determine for ever, and, if they are false, distort for
ever, the point of view from which our knowledge starts; and as,
further, the corollaries of these propositions touch the entire
system of our intellectual attainments at every point, the whole of
human knowledge is thoroughly adulterated by them. Evidence of this
is afforded by every literature; the most striking by that of the
Middle Age, but in a too considerable degree by that of the
fifteenth and sixteenth centuries. Look at even the first minds of
all those epochs; how paralyzed they are by false fundamental
positions like these; how, more especially, all insight into the
true constitution and working of nature is, as it were, blocked up.
During the whole of the Christian period Theism lies like a
mountain on all intellectual, and chiefly on all philosophical
efforts, and arrests or stunts all progress. For the scientific men
of these ages God, devil, angels, demons hid the whole of nature;
no inquiry was followed to the end, nothing ever thoroughly
examined; everything which went beyond the most obvious casual
nexus was immediately set down to those personalities. "It was
at once explained by a reference to God, angels or demons," as
Pomponatius expressed himself when the matter was being discussed,
"and philosophers at any rate have nothing analogous." There
is, to be sure, a suspicion of irony in this statement of
Pomponatius, as his perfidy in other matters is known; still, he is
only giving expression to the general way of thinking of his age.
And if, on the other hand, any one possessed the rare quality of an
elastic mind, which alone could burst the bonds, his writings and
he himself with them were burnt; as happened to Bruno and Vanini.
How completely an ordinary mind is paralyzed by that early
preparation in metaphysics is seen in the most vivid way and on its
most ridiculous side, where such a one undertakes to criticise the
doctrines of an alien creed. The efforts of the ordinary man are
generally found to be directed to a careful exhibition of the
incongruity of its dogmas with those of his own belief: he is at
great pains to show that not only do they not say, but certainly do
not mean, the same thing; and with that he thinks, in his
simplicity, that he has demonstrated the falsehood of the alien
creed. He really never dreams of putting the question which of the
two may be right; his own articles of belief he looks upon as
à priori true and certain principles.

Demopheles. So that's your higher point of view? I assure
you there is a higher still. First live, then philosophize
is a maxim of more comprehensive import than appears at first
sight. The first thing to do is to control the raw and evil
dispositions of the masses, so as to keep them from pushing
injustice to extremes, and from committing cruel, violent and
disgraceful acts. If you were to wait until they had recognized and
grasped the truth, you would undoubtedly come too late; and truth,
supposing that it had been found, would surpass their powers of
comprehension. In any case an allegorical investiture of it, a
parable or myth, is all that would be of any service to them. As
Kant said, there must be a public standard of Right and Virtue; it
must always flutter high overhead. It is a matter of indifference
what heraldic figures are inscribed on it, so long as they signify
what is meant. Such an allegorical representation of truth is
always and everywhere, for humanity at large, a serviceable
substitute for a truth to which it can never attain,—for a
philosophy which it can never grasp; let alone the fact that it is
daily changing its shape, and has in no form as yet met with
general acceptance. Practical aims, then, my good Philalethes, are
in every respect superior to theoretical.

Philalethes. What you say is very like the ancient advice
of Timaeus of Locrus, the Pythagorean, stop the mind with
falsehood if you can't speed it with truth. I almost suspect
that your plan is the one which is so much in vogue just now, that
you want to impress upon me that

The hour is nigh

When we may feast in quiet.

You recommend us, in fact, to take timely precautions, so that
the waves of the discontented raging masses mayn't disturb us at
table. But the whole point of view is as false as it is now-a-days
popular and commended; and so I make haste to enter a protest
against it. It is false, that state, justice, law cannot be
upheld without the assistance of religion and its dogmas; and that
justice and public order need religion as a necessary complement,
if legislative enactments are to be carried out. It is
false, were it repeated a hundred times. An effective and
striking argument to the contrary is afforded by the ancients,
especially the Greeks. They had nothing at all of what we
understand by religion. They had no sacred documents, no dogma to
be learned and its acceptance furthered by every one, its
principles to be inculcated early on the young. Just as little was
moral doctrine preached by the ministers of religion, nor did the
priests trouble themselves about morality or about what the people
did or left undone. Not at all. The duty of the priests was
confined to temple-ceremonial, prayers, hymns, sacrifices,
processions, lustrations and the like, the object of which was
anything but the moral improvement of the individual. What was
called religion consisted, more especially in the cities, in giving
temples here and there to some of the gods of the greater tribes,
in which the worship described was carried on as a state matter,
and was consequently, in fact, an affair of police. No one, except
the functionaries performing, was in any way compelled to attend,
or even to believe in it. In the whole of antiquity there is no
trace of any obligation to believe in any particular dogma. Merely
in the case of an open denial of the existence of the gods, or any
other reviling of them, a penalty was imposed, and that on account
of the insult offered to the state, which served those gods; beyond
this it was free to everyone to think of them what he pleased. If
anyone wanted to gain the favor of those gods privately, by prayer
or sacrifice, it was open to him to do so at his own expense and at
his own risk; if he didn't do it, no one made any objection, least
of all the state. In the case of the Romans, everyone had his own
Lares and Penates at home; they were, however, in reality, only the
venerated busts of ancestors. Of the immortality of the soul and a
life beyond the grave, the ancients had no firm, clear or, least of
all, dogmatically fixed idea, but very loose, fluctuating,
indefinite and problematical notions, everyone in his own way: and
the ideas about the gods were just as varying, individual and
vague. There was, therefore, really no religion, in our
sense of the word, amongst the ancients. But did anarchy and
lawlessness prevail amongst them on that account? Is not law and
civil order, rather, so much their work, that it still forms the
foundation of our own? Was there not complete protection for
property, even though it consisted for the most part of slaves? And
did not this state of things last for more than a thousand years?
So that I can't recognize, I must even protest against the
practical aims and the necessity of religion in the sense indicated
by you, and so popular now-a-days, that is, as an indispensable
foundation of all legislative arrangements. For, if you take that
point of view, the pure and sacred endeavor after truth would, to
say the least, appear quixotic, and even criminal, if it ventured,
in its feeling of justice, to denounce the authoritative creed as a
usurper who had taken possession of the throne of truth and
maintained his position by keeping up the deception.

Demopheles. But religion is not opposed to truth; it
itself teaches truth. And as the range of its activity is not a
narrow lecture room, but the world and humanity at large, religion
must conform to the requirements and comprehension of an audience
so numerous and so mixed. Religion must not let truth appear in its
naked form; or, to use a medical simile, it must not exhibit it
pure, but must employ a mythical vehicle, a medium, as it were. You
can also compare truth in this respect to certain chemical stuffs
which in themselves are gaseous, but which for medicinal uses, as
also for preservation or transmission, must be bound to a stable,
solid base, because they would otherwise volatilize. Chlorine gas,
for example, is for all purposes applied only in the form of
chlorides. But if truth, pure, abstract and free from all mythical
alloy, is always to remain unattainable, even by philosophers, it
might be compared to fluorine, which cannot even be isolated, but
must always appear in combination with other elements. Or, to take
a less scientific simile, truth, which is inexpressible except by
means of myth and allegory, is like water, which can be carried
about only in vessels; a philosopher who insists on obtaining it
pure is like a man who breaks the jug in order to get the water by
itself. This is, perhaps, an exact analogy. At any rate, religion
is truth allegorically and mythically expressed, and so rendered
attainable and digestible by mankind in general. Mankind couldn't
possibly take it pure and unmixed, just as we can't breathe pure
oxygen; we require an addition of four times its bulk in nitrogen.
In plain language, the profound meaning, the high aim of life, can
only be unfolded and presented to the masses symbolically, because
they are incapable of grasping it in its true signification.
Philosophy, on the other hand, should be like the Eleusinian
mysteries, for the few, the élite.

Philalethes. I understand. It comes, in short, to truth
wearing the garment of falsehood. But in doing so it enters on a
fatal alliance. What a dangerous weapon is put into the hands of
those who are authorized to employ falsehood as the vehicle of
truth! If it is as you say, I fear the damage caused by the
falsehood will be greater than any advantage the truth could ever
produce. Of course, if the allegory were admitted to be such, I
should raise no objection; but with the admission it would rob
itself of all respect, and consequently, of all utility. The
allegory must, therefore, put in a claim to be true in the proper
sense of the word, and maintain the claim; while, at the most, it
is true only in an allegorical sense. Here lies the irreparable
mischief, the permanent evil; and this is why religion has always
been and always will be in conflict with the noble endeavor after
pure truth.

Demopheles. Oh no! that danger is guarded against. If
religion mayn't exactly confess its allegorical nature, it gives
sufficient indication of it.

Philalethes. How so?

Demopheles. In its mysteries. "Mystery," is in reality
only a technical theological term for religious allegory. All
religions have their mysteries. Properly speaking, a mystery is a
dogma which is plainly absurd, but which, nevertheless, conceals in
itself a lofty truth, and one which by itself would be completely
incomprehensible to the ordinary understanding of the raw
multitude. The multitude accepts it in this disguise on trust, and
believes it, without being led astray by the absurdity of it, which
even to its intelligence is obvious; and in this way it
participates in the kernel of the matter so far as it is possible
for it to do so. To explain what I mean, I may add that even in
philosophy an attempt has been made to make use of a mystery.
Pascal, for example, who was at once a pietist, a mathematician,
and a philosopher, says in this threefold capacity: God is
everywhere center and nowhere periphery. Malebranche has also
the just remark: Liberty is a mystery. One could go a step
further and maintain that in religions everything is mystery. For
to impart truth, in the proper sense of the word, to the multitude
in its raw state is absolutely impossible; all that can fall to its
lot is to be enlightened by a mythological reflection of it. Naked
truth is out of place before the eyes of the profane vulgar; it can
only make its appearance thickly veiled. Hence, it is unreasonable
to require of a religion that it shall be true in the proper sense
of the word; and this, I may observe in passing, is now-a-days the
absurd contention of Rationalists and Supernaturalists alike. Both
start from the position that religion must be the real truth; and
while the former demonstrate that it is not the truth, the latter
obstinately maintain that it is; or rather, the former dress up and
arrange the allegorical element in such a way, that, in the proper
sense of the word, it could be true, but would be, in that case, a
platitude; while the latter wish to maintain that it is true in the
proper sense of the word, without any further dressing; a belief,
which, as we ought to know is only to be enforced by inquisitions
and the stake. As a fact, however, myth and allegory really form
the proper element of religion; and under this indispensable
condition, which is imposed by the intellectual limitation of the
multitude, religion provides a sufficient satisfaction for those
metaphysical requirements of mankind which are indestructible. It
takes the place of that pure philosophical truth which is
infinitely difficult and perhaps never attainable.

Philalethes. Ah! just as a wooden leg takes the place of
a natural one; it supplies what is lacking, barely does duty for
it, claims to be regarded as a natural leg, and is more or less
artfully put together. The only difference is that, whilst a
natural leg as a rule preceded the wooden one, religion has
everywhere got the start of philosophy.

Demopheles. That may be, but still for a man who hasn't a
natural leg, a wooden one is of great service. You must bear in
mind that the metaphysical needs of mankind absolutely require
satisfaction, because the horizon of men's thoughts must have a
background and not remain unbounded. Man has, as a rule, no faculty
for weighing reasons and discriminating between what is false and
what is true; and besides, the labor which nature and the needs of
nature impose upon him, leaves him no time for such enquiries, or
for the education which they presuppose. In his case, therefore, it
is no use talking of a reasoned conviction; he has to fall back on
belief and authority. If a really true philosophy were to take the
place of religion, nine-tenths at least of mankind would have to
receive it on authority; that is to say, it too would be a matter
of faith, for Plato's dictum, that the multitude can't be
philosophers, will always remain true. Authority, however, is an
affair of time and circumstance alone, and so it can't be bestowed
on that which has only reason in its favor, it must accordingly be
allowed to nothing but what has acquired it in the course of
history, even if it is only an allegorical representation of truth.
Truth in this form, supported by authority, appeals first of all to
those elements in the human constitution which are strictly
metaphysical, that is to say, to the need man feels of a theory in
regard to the riddle of existence which forces itself upon his
notice, a need arising from the consciousness that behind the
physical in the world there is a metaphysical, something permanent
as the foundation of constant change. Then it appeals to the will,
to the fears and hopes of mortal beings living in constant
struggle; for whom, accordingly, religion creates gods and demons
whom they can cry to, appease and win over. Finally, it appeals to
that moral consciousness which is undeniably present in man, lends
to it that corroboration and support without which it would not
easily maintain itself in the struggle against so many temptations.
It is just from this side that religion affords an inexhaustible
source of consolation and comfort in the innumerable trials of
life, a comfort which does not leave men in death, but rather then
only unfolds its full efficacy. So religion may be compared to one
who takes a blind man by the hand and leads him, because he is
unable to see for himself, whose concern it is to reach his
destination, not to look at everything by the way.

Philalethes. That is certainly the strong point of
religion. If it is a fraud, it is a pious fraud; that is
undeniable. But this makes priests something between deceivers and
teachers of morality; they daren't teach the real truth, as you
have quite rightly explained, even if they knew it, which is not
the case. A true philosophy, then, can always exist, but not a true
religion; true, I mean, in the proper understanding of the word,
not merely in that flowery or allegorical sense which you have
described; a sense in which all religions would be true, only in
various degrees. It is quite in keeping with the inextricable
mixture of weal and woe, honesty and deceit, good and evil,
nobility and baseness, which is the average characteristic of the
world everywhere, that the most important, the most lofty, the most
sacred truths can make their appearance only in combination with a
lie, can even borrow strength from a lie as from something that
works more powerfully on mankind; and, as revelation, must be
ushered in by a lie. This might, indeed, be regarded as the
cachet of the moral world. However, we won't give up the
hope that mankind will eventually reach a point of maturity and
education at which it can on the one side produce, and on the other
receive, the true philosophy. Simplex sigillum veri: the
naked truth must be so simple and intelligible that it can be
imparted to all in its true form, without any admixture of myth and
fable, without disguising it in the form of religion.

Demopheles. You've no notion how stupid most people
are.

Philalethes. I am only expressing a hope which I can't
give up. If it were fulfilled, truth in its simple and intelligible
form would of course drive religion from the place it has so long
occupied as its representative, and by that very means kept open
for it. The time would have come when religion would have carried
out her object and completed her course: the race she had brought
to years of discretion she could dismiss, and herself depart in
peace: that would be the euthanasia of religion. But as long
as she lives, she has two faces, one of truth, one of fraud.
According as you look at one or the other, you will bear her favor
or ill-will. Religion must be regarded as a necessary evil, its
necessity resting on the pitiful imbecility of the great majority
of mankind, incapable of grasping the truth, and therefore
requiring, in its pressing need, something to take its place.

Demopheles. Really, one would think that you philosophers
had truth in a cupboard, and that all you had to do was to go and
get it!

Philalethes. Well, if we haven't got it, it is chiefly
owing to the pressure put upon philosophy by religion at all times
and in all places. People have tried to make the expression and
communication of truth, even the contemplation and discovery of it,
impossible, by putting children, in their earliest years, into the
hands of priests to be manipulated; to have the lines, in which
their fundamental thoughts are henceforth to run, laid down with
such firmness as, in essential matters, to be fixed and determined
for this whole life. When I take up the writings even of the best
intellects of the sixteenth and seventeenth centuries, (more
especially if I have been engaged in Oriental studies), I am
sometimes shocked to see how they are paralyzed and hemmed in on
all sides by Jewish ideas. How can anyone think out the true
philosophy when he is prepared like this?

Demopheles. Even if the true philosophy were to be
discovered, religion wouldn't disappear from the world, as you seem
to think. There can't be one system of metaphysics for everybody;
that's rendered impossible by the natural differences of
intellectual power between man and man, and the differences, too,
which education makes. It is a necessity for the great majority of
mankind to engage in that severe bodily labor which cannot be
dispensed with if the ceaseless requirements of the whole race are
to be satisfied. Not only does this leave the majority no time for
education, for learning, for contemplation; but by virtue of the
hard and fast antagonism between muscles and mind, the intelligence
is blunted by so much exhausting bodily labor, and becomes heavy,
clumsy, awkward, and consequently incapable of grasping any other
than quite simple situations. At least nine-tenths of the human
race falls under this category. But still the people require a
system of metaphysics, that is, an account of the world and our
existence, because such an account belongs to the most natural
needs of mankind, they require a popular system; and to be popular
it must combine many rare qualities. It must be easily understood,
and at the same time possess, on the proper points, a certain
amount of obscurity, even of impenetrability; then a correct and
satisfactory system of morality must be bound up with its dogmas;
above all, it must afford inexhaustible consolation in suffering
and death; the consequence of all this is, that it can only be true
in an allegorical and not in a real sense. Further, it must have
the support of an authority which is impressive by its great age,
by being universally recognized, by its documents, their tone and
utterances; qualities which are so extremely difficult to combine
that many a man wouldn't be so ready, if he considered the matter,
to help to undermine a religion, but would reflect that what he is
attacking is a people's most sacred treasure. If you want to form
an opinion on religion, you should always bear in mind the
character of the great multitude for which it is destined, and form
a picture to yourself of its complete inferiority, moral and
intellectual. It is incredible how far this inferiority goes, and
how perseveringly a spark of truth will glimmer on even under the
crudest covering of monstrous fable or grotesque ceremony, clinging
indestructibly, like the odor of musk, to everything that has once
come into contact with it. In illustration of this, consider the
profound wisdom of the Upanishads, and then look at the mad
idolatry in the India of to-day, with its pilgrimages, processions
and festivities, or at the insane and ridiculous goings-on of the
Saniassi. Still one can't deny that in all this insanity and
nonsense there lies some obscure purpose which accords with, or is
a reflection of the profound wisdom I mentioned. But for the brute
multitude, it had to be dressed up in this form. In such a contrast
as this we have the two poles of humanity, the wisdom of the
individual and the bestiality of the many, both of which find their
point of contact in the moral sphere. That saying from the Kurral
must occur to everybody. Base people look like men, but I have
never seen their exact counterpart. The man of education may,
all the same, interpret religion to himself cum grano salis;
the man of learning, the contemplative spirit may secretly exchange
it for a philosophy. But here again one philosophy wouldn't suit
everybody; by the laws of affinity every system would draw to
itself that public to whose education and capacities it was most
suited. So there is always an inferior metaphysical system of the
schools for the educated multitude, and a higher one for the
élite. Kant's lofty doctrine, for instance, had to be
degraded to the level of the schools and ruined by such men as
Fries, Krug and Salat. In short, here, if anywhere, Goethe's maxim
is true, One does not suit all. Pure faith in revelation and
pure metaphysics are for the two extremes, and for the intermediate
steps mutual modifications of both in innumerable combinations and
gradations. And this is rendered necessary by the immeasurable
differences which nature and education have placed between man and
man.

Philalethes. The view you take reminds me seriously of
the mysteries of the ancients, which you mentioned just now. Their
fundamental purpose seems to have been to remedy the evil arising
from the differences of intellectual capacity and education. The
plan was, out of the great multitude utterly impervious to unveiled
truth, to select certain persons who might have it revealed to them
up to a given point; out of these, again, to choose others to whom
more would be revealed, as being able to grasp more; and so on up
to the Epopts. These grades correspond to the little, greater and
greatest mysteries. The arrangement was founded on a correct
estimate of the intellectual inequality of mankind.

Demopheles. To some extent the education in our lower,
middle and high schools corresponds to the varying grades of
initiation into the mysteries.

Philalethes. In a very approximate way; and then only in
so far as subjects of higher knowledge are written about
exclusively in Latin. But since that has ceased to be the case, all
the mysteries are profaned.

Demopheles. However that may be, I wanted to remind you
that you should look at religion more from the practical than from
the theoretical side. Personified metaphysics may be the
enemy of religion, but all the same personified morality
will be its friend. Perhaps the metaphysical element in all
religions is false; but the moral element in all is true. This
might perhaps be presumed from the fact that they all disagree in
their metaphysics, but are in accord as regards morality.

Philalethes. Which is an illustration of the rule of
logic that false premises may give a true conclusion.

Demopheles. Let me hold you to your conclusion: let me
remind you that religion has two sides. If it can't stand when
looked at from its theoretical, that is, its intellectual side; on
the other hand, from the moral side, it proves itself the only
means of guiding, controlling and mollifying those races of animals
endowed with reason, whose kinship with the ape does not exclude a
kinship with the tiger. But at the same time religion is, as a
rule, a sufficient satisfaction for their dull metaphysical
necessities. You don't seem to me to possess a proper idea of the
difference, wide as the heavens asunder, the deep gulf between your
man of learning and enlightenment, accustomed to the process of
thinking, and the heavy, clumsy, dull and sluggish consciousness of
humanity's beasts of burden, whose thoughts have once and for all
taken the direction of anxiety about their livelihood, and cannot
be put in motion in any other; whose muscular strength is so
exclusively brought into play that the nervous power, which makes
intelligence, sinks to a very low ebb. People like that must have
something tangible which they can lay hold of on the slippery and
thorny pathway of their life, some sort of beautiful fable, by
means of which things can be imparted to them which their crude
intelligence can entertain only in picture and parable. Profound
explanations and fine distinctions are thrown away upon them. If
you conceive religion in this light, and recollect that its aims
are above all practical, and only in a subordinate degree
theoretical, it will appear to you as something worthy of the
highest respect.

Philalethes. A respect which will finally rest upon the
principle that the end sanctifies the means. I don't feel in favor
of a compromise on a basis like that. Religion may be an excellent
means of training the perverse, obtuse and ill-disposed members of
the biped race: in the eyes of the friend of truth every fraud,
even though it be a pious one, is to be condemned. A system of
deception, a pack of lies, would be a strange means of inculcating
virtue. The flag to which I have taken the oath is truth; I shall
remain faithful to it everywhere, and whether I succeed or not, I
shall fight for light and truth! If I see religion on the wrong
side—

Demopheles. But you won't. Religion isn't a deception: it
is true and the most important of all truths. Because its doctrines
are, as I have said, of such a lofty kind that the multitude can't
grasp them without an intermediary, because, I say, its light would
blind the ordinary eye, it comes forward wrapt in the veil of
allegory and teaches, not indeed what is exactly true in itself,
but what is true in respect of the lofty meaning contained in it;
and, understood in this way, religion is the truth.

Philalethes. It would be all right if religion were only
at liberty to be true in a merely allegorical sense. But its
contention is that it is downright true in the proper sense of the
word. Herein lies the deception, and it is here that the friend of
truth must take up a hostile position.

Demopheles. The deception is a sine qua non. If
religion were to admit that it was only the allegorical meaning in
its doctrine which was true, it would rob itself of all efficacy.
Such rigorous treatment as this would destroy its invaluable
influence on the hearts and morals of mankind. Instead of insisting
on that with pedantic obstinacy, look at its great achievements in
the practical sphere, its furtherance of good and kindly feelings,
its guidance in conduct, the support and consolation it gives to
suffering humanity in life and death. How much you ought to guard
against letting theoretical cavils discredit in the eyes of the
multitude, and finally wrest from it, something which is an
inexhaustible source of consolation and tranquillity, something
which, in its hard lot, it needs so much, even more than we do. On
that score alone, religion should be free from attack.

Philalethes. With that kind of argument you could have
driven Luther from the field, when he attacked the sale of
indulgences. How many a one got consolation from the letters of
indulgence, a consolation which nothing else could give, a complete
tranquillity; so that he joyfully departed with the fullest
confidence in the packet of them which he held in his hand at the
hour of death, convinced that they were so many cards of admission
to all the nine heavens. What is the use of grounds of consolation
and tranquillity which are constantly overshadowed by the
Damocles-sword of illusion? The truth, my dear sir, is the only
safe thing; the truth alone remains steadfast and trusty; it is the
only solid consolation; it is the indestructible diamond.

Demopheles. Yes, if you had truth in your pocket, ready
to favor us with it on demand. All you've got are metaphysical
systems, in which nothing is certain but the headaches they cost.
Before you take anything away, you must have something better to
put in its place.

Philalethes. That's what you keep on saying. To free a
man from error is to give, not to take away. Knowledge that a thing
is false is a truth. Error always does harm; sooner or later it
will bring mischief to the man who harbors it. Then give up
deceiving people; confess ignorance of what you don't know, and
leave everyone to form his own articles of faith for himself.
Perhaps they won't turn out so bad, especially as they'll rub one
another's corners down, and mutually rectify mistakes. The
existence of many views will at any rate lay a foundation of
tolerance. Those who possess knowledge and capacity may betake
themselves to the study of philosophy, or even in their own persons
carry the history of philosophy a step further.

Demopheles. That'll be a pretty business! A whole nation
of raw metaphysicians, wrangling and eventually coming to blows
with one another!

Philalethes. Well, well, a few blows here and there are
the sauce of life; or at any rate a very inconsiderable evil
compared with such things as priestly dominion, plundering of the
laity, persecution of heretics, courts of inquisition, crusades,
religious wars, massacres of St. Bartholomew. These have been the
result of popular metaphysics imposed from without; so I stick to
the old saying that you can't get grapes from thistles, nor expect
good to come from a pack of lies.

Demopheles. How often must I repeat that religion is
anything but a pack of lies? It is truth itself, only in a
mythical, allegorical vesture. But when you spoke of your plan of
everyone being his own founder of religion, I wanted to say that a
particularism like this is totally opposed to human nature, and
would consequently destroy all social order. Man is a metaphysical
animal,—that is to say, he has paramount metaphysical
necessities; accordingly, he conceives life above all in its
metaphysical signification, and wishes to bring everything into
line with that. Consequently, however strange it may sound in view
of the uncertainty of all dogmas, agreement in the fundamentals of
metaphysics is the chief thing, because a genuine and lasting bond
of union is only possible among those who are of one opinion on
these points. As a result of this, the main point of likeness and
of contrast between nations is rather religion than government, or
even language; and so the fabric of society, the State, will stand
firm only when founded on a system of metaphysics which is
acknowledged by all. This, of course, can only be a popular
system,—that is, a religion: it becomes part and parcel of
the constitution of the State, of all the public manifestations of
the national life, and also of all solemn acts of individuals. This
was the case in ancient India, among the Persians, Egyptians, Jews,
Greeks and Romans; it is still the case in the Brahman, Buddhist
and Mohammedan nations. In China there are three faiths, it is
true, of which the most prevalent—Buddhism—is precisely
the one which is not protected by the State; still, there is a
saying in China, universally acknowledged, and of daily
application, that "the three faiths are only one,"—that is to
say, they agree in essentials. The Emperor confesses all three
together at the same time. And Europe is the union of Christian
States: Christianity is the basis of every one of the members, and
the common bond of all. Hence Turkey, though geographically in
Europe, is not properly to be reckoned as belonging to it. In the
same way, the European princes hold their place "by the grace of
God:" and the Pope is the vicegerent of God. Accordingly, as his
throne was the highest, he used to wish all thrones to be regarded
as held in fee from him. In the same way, too, Archbishops and
Bishops, as such, possessed temporal power; and in England they
still have seats and votes in the Upper House. Protestant princes,
as such, are heads of their churches: in England, a few years ago,
this was a girl eighteen years old. By the revolt from the Pope,
the Reformation shattered the European fabric, and in a special
degree dissolved the true unity of Germany by destroying its common
religious faith. This union, which had practically come to an end,
had, accordingly, to be restored later on by artificial and purely
political means. You see, then, how closely connected a common
faith is with the social order and the constitution of every State.
Faith is everywhere the support of the laws and the constitution,
the foundation, therefore, of the social fabric, which could hardly
hold together at all if religion did not lend weight to the
authority of government and the dignity of the ruler.

Philalethes. Oh, yes, princes use God as a kind of bogey
to frighten grown-up children to bed with, if nothing else avails:
that's why they attach so much importance to the Deity. Very well.
Let me, in passing, recommend our rulers to give their serious
attention, regularly twice every year, to the fifteenth chapter of
the First Book of Samuel, that they may be constantly reminded of
what it means to prop the throne on the altar. Besides, since the
stake, that ultima ration theologorum, has gone out of
fashion, this method of government has lost its efficacy. For, as
you know, religions are like glow-worms; they shine only when it is
dark. A certain amount of general ignorance is the condition of all
religions, the element in which alone they can exist. And as soon
as astronomy, natural science, geology, history, the knowledge of
countries and peoples have spread their light broadcast, and
philosophy finally is permitted to say a word, every faith founded
on miracles and revelation must disappear; and philosophy takes its
place. In Europe the day of knowledge and science dawned towards
the end of the fifteenth century with the appearance of the
Renaissance Platonists: its sun rose higher in the sixteenth and
seventeenth centuries so rich in results, and scattered the mists
of the Middle Age. Church and Faith were compelled to disappear in
the same proportion; and so in the eighteenth century English and
French philosophers were able to take up an attitude of direct
hostility; until, finally, under Frederick the Great, Kant
appeared, and took away from religious belief the support it had
previously enjoyed from philosophy: he emancipated the handmaid of
theology, and in attacking the question with German thoroughness
and patience, gave it an earnest instead of a frivolous tone. The
consequence of this is that we see Christianity undermined in the
nineteenth century, a serious faith in it almost completely gone;
we see it fighting even for bare existence, whilst anxious princes
try to set it up a little by artificial means, as a doctor uses a
drug on a dying patient. In this connection there is a passage in
Condorcet's "Des Progrès de l'esprit humain" which
looks as if written as a warning to our age: "the religious zeal
shown by philosophers and great men was only a political devotion;
and every religion which allows itself to be defended as a belief
that may usefully be left to the people, can only hope for an agony
more or less prolonged." In the whole course of the events which I
have indicated, you may always observe that faith and knowledge are
related as the two scales of a balance; when the one goes up, the
other goes down. So sensitive is the balance that it indicates
momentary influences. When, for instance, at the beginning of this
century, those inroads of French robbers under the leadership of
Bonaparte, and the enormous efforts necessary for driving them out
and punishing them, had brought about a temporary neglect of
science and consequently a certain decline in the general increase
of knowledge, the Church immediately began to raise her head again
and Faith began to show fresh signs of life; which, to be sure, in
keeping with the times, was partly poetical in its nature. On the
other hand, in the more than thirty years of peace which followed,
leisure and prosperity furthered the building up of science and the
spread of knowledge in an extraordinary degree: the consequence of
which is what I have indicated, the dissolution and threatened fall
of religion. Perhaps the time is approaching which has so often
been prophesied, when religion will take her departure from
European humanity, like a nurse which the child has outgrown: the
child will now be given over to the instructions of a tutor. For
there is no doubt that religious doctrines which are founded merely
on authority, miracles and revelations, are only suited to the
childhood of humanity. Everyone will admit that a race, the past
duration of which on the earth all accounts, physical and
historical, agree in placing at not more than some hundred times
the life of a man of sixty, is as yet only in its first
childhood.

Demopheles. Instead of taking an undisguised pleasure in
prophesying the downfall of Christianity, how I wish you would
consider what a measureless debt of gratitude European humanity
owes to it, how greatly it has benefited by the religion which,
after a long interval, followed it from its old home in the East.
Europe received from Christianity ideas which were quite new to it,
the Knowledge, I mean, of the fundamental truth that life cannot be
an end-in-itself, that the true end of our existence lies beyond
it. The Greeks and Romans had placed this end altogether in our
present life, so that in this sense they may certainly be called
blind heathens. And, in keeping with this view of life, all their
virtues can be reduced to what is serviceable to the community, to
what is useful in fact. Aristotle says quite naively, Those
virtues must necessarily be the greatest which are the most useful
to others. So the ancients thought patriotism the highest
virtue, although it is really a very doubtful one, since
narrowness, prejudice, vanity and an enlightened self-interest are
main elements in it. Just before the passage I quoted, Aristotle
enumerates all the virtues, in order to discuss them singly. They
are Justice, Courage, Temperance, Magnificence, Magnanimity,
Liberality, Gentleness, Good Sense and Wisdom. How
different from the Christian virtues! Plato himself, incomparably
the most transcendental philosopher of pre-Christian antiquity,
knows no higher virtue than Justice; and he alone recommends
it unconditionally and for its own sake, whereas the rest make a
happy life, vita beata, the aim of all virtue, and moral
conduct the way to attain it. Christianity freed European humanity
from this shallow, crude identification of itself with the hollow,
uncertain existence of every day,

 coelumque tueri

Jussit, et erectos ad sidera tollere vultus.

Christianity, accordingly, does not preach mere Justice, but
the Love of Mankind, Compassion, Good Works, Forgiveness, Love
of your Enemies, Patience, Humility, Resignation, Faith and
Hope. It even went a step further, and taught that the world
is of evil, and that we need deliverance. It preached despisal of
the world, self-denial, chastity, giving up of one's will, that is,
turning away from life and its illusory pleasures. It taught the
healing power of pain: an instrument of torture is the symbol of
Christianity. I am quite ready to admit that this earnest, this
only correct view of life was thousands of years previously spread
all over Asia in other forms, as it is still, independently of
Christianity; but for European humanity it was a new and great
revelation. For it is well known that the population of Europe
consists of Asiatic races driven out as wanderers from their own
homes, and gradually settling down in Europe; on their wanderings
these races lost the original religion of their homes, and with it
the right view of life: so, under a new sky, they formed religions
for themselves, which were rather crude; the worship of Odin, for
instance, the Druidic or the Greek religion, the metaphysical
content of which was little and shallow. In the meantime the Greeks
developed a special, one might almost say, an instinctive sense of
beauty, belonging to them alone of all the nations who have ever
existed on the earth, peculiar, fine and exact: so that their
mythology took, in the mouth of their poets, and in the hands of
their artists, an exceedingly beautiful and pleasing shape. On the
other hand, the true and deep significance of life was lost to the
Greeks and Romans. They lived on like grown-up children, till
Christianity came and recalled them to the serious side of
existence.

Philalethes. And to see the effects one need only compare
antiquity with the Middle Age; the time of Pericles, say, with the
fourteenth century. You could scarcely believe you were dealing
with the same kind of beings. There, the finest development of
humanity, excellent institutions, wise laws, shrewdly apportioned
offices, rationally ordered freedom, all the arts, including poetry
and philosophy, at their best; the production of works which, after
thousands of years, are unparalleled, the creations, as it were, of
a higher order of beings, which we can never imitate; life
embellished by the noblest fellowship, as portrayed in Xenophen's
Banquet. Look on the other picture, if you can; a time at
which the Church had enslaved the minds, and violence the bodies of
men, that knights and priests might lay the whole weight of life
upon the common beast of burden, the third estate. There, you have
might as right, Feudalism and Fanaticism in close alliance, and in
their train abominable ignorance and darkness of mind, a
corresponding intolerance, discord of creeds, religious wars,
crusades, inquisitions and persecutions; as the form of fellowship,
chivalry, compounded of savagery and folly, with its pedantic
system of ridiculous false pretences carried to an extreme, its
degrading superstition and apish veneration for women. Gallantry is
the residue of this veneration, deservedly requited as it is by
feminine arrogance; it affords continual food for laughter to all
Asiatics, and the Greeks would have joined in it. In the golden
Middle Age the practice developed into a regular and methodical
service of women; it imposed deeds of heroism, cours
d'amour, bombastic Troubadour songs, etc.; although it is to be
observed that these last buffooneries, which had an intellectual
side, were chiefly at home in France; whereas amongst the material
sluggish Germans, the knights distinguished themselves rather by
drinking and stealing; they were good at boozing and filling their
castles with plunder; though in the courts, to be sure, there was
no lack of insipid love songs. What caused this utter
transformation? Migration and Christianity.

Demopheles. I am glad you reminded me of it. Migration
was the source of the evil; Christianity the dam on which it broke.
It was chiefly by Christianity that the raw, wild hordes which came
flooding in were controlled and tamed. The savage man must first of
all learn to kneel, to venerate, to obey; after that he can be
civilized. This was done in Ireland by St. Patrick, in Germany by
Winifred the Saxon, who was a genuine Boniface. It was migration of
peoples, the last advance of Asiatic races towards Europe, followed
only by the fruitless attempts of those under Attila, Zenghis Khan,
and Timur, and as a comic afterpiece, by the gipsies,—it was
this movement which swept away the humanity of the ancients.
Christianity was precisely the principle which set itself to work
against this savagery; just as later, through the whole of the
Middle Age, the Church and its hierarchy were most necessary to set
limits to the savage barbarism of those masters of violence, the
princes and knights: it was what broke up the icefloes in that
mighty deluge. Still, the chief aim of Christianity is not so much
to make this life pleasant as to render us worthy of a better. It
looks away over this span of time, over this fleeting dream, and
seeks to lead us to eternal welfare. Its tendency is ethical in the
highest sense of the word, a sense unknown in Europe till its
advent; as I have shown you, by putting the morality and religion
of the ancients side by side with those of Christendom.

Philalethes. You are quite right as regards theory: but
look at the practice! In comparison with the ages of Christianity
the ancient world was unquestionably less cruel than the Middle
Age, with its deaths by exquisite torture, its innumerable burnings
at the stake. The ancients, further, were very enduring, laid great
stress on justice, frequently sacrificed themselves for their
country, showed such traces of every kind of magnanimity, and such
genuine manliness, that to this day an acquaintance with their
thoughts and actions is called the study of Humanity. The fruits of
Christianity were religious wars, butcheries, crusades,
inquisitions, extermination of the natives in America, and the
introduction of African slaves in their place; and among the
ancients there is nothing analogous to this, nothing that can be
compared with it; for the slaves of the ancients, the
familia, the vernae, were a contented race, and
faithfully devoted to their masters' service, and as different from
the miserable negroes of the sugar plantations, which are a
disgrace to humanity, as their two colors are distinct. Those
special moral delinquencies for which we reproach the ancients, and
which are perhaps less uncommon now-a-days than appears on the
surface to be the case, are trifles compared with the Christian
enormities I have mentioned. Can you then, all considered, maintain
that mankind has been really made morally better by
Christianity?

Demopheles. If the results haven't everywhere been in
keeping with the purity and truth of the doctrine, it may be
because the doctrine has been too noble, too elevated for mankind,
that its aim has been placed too high. It was so much easier to
come up to the heathen system, or to the Mohammedan. It is
precisely what is noble and dignified that is most liable
everywhere to misuse and fraud: abusus optimi pessimus.
Those high doctrines have accordingly now and then served as a
pretext for the most abominable proceedings, and for acts of
unmitigated wickedness. The downfall of the institutions of the old
world, as well as of its arts and sciences, is, as I have said, to
be attributed to the inroad of foreign barbarians. The inevitable
result of this inroad was that ignorance and savagery got the upper
hand; consequently violence and knavery established their dominion,
and knights and priests became a burden to mankind. It is partly,
however, to be explained by the fact that the new religion made
eternal and not temporal welfare the object of desire, taught that
simplicity of heart was to be preferred to knowledge, and looked
askance at all worldly pleasure. Now the arts and sciences subserve
worldly pleasure; but in so far as they could be made serviceable
to religion they were promoted, and attained a certain degree of
perfection.

Philalethes. In a very narrow sphere. The sciences were
suspicious companions, and as such, were placed under restrictions:
on the other hand, darling ignorance, that element so necessary to
a system of faith, was carefully nourished.

Demopheles. And yet mankind's possessions in the way of
knowledge up to that period, which were preserved in the writings
of the ancients, were saved from destruction by the clergy,
especially by those in the monasteries. How would it have fared if
Christianity hadn't come in just before the migration of
peoples.

Philalethes. It would really be a most useful inquiry to
try and make, with the coldest impartiality, an unprejudiced,
careful and accurate comparison of the advantages and disadvantages
which may be put down to religion. For that, of course, a much
larger knowledge of historical and psychological data than either
of us command would be necessary. Academies might make it a subject
for a prize essay.

Demopheles. They'll take good care not to do so.

Philalethes. I'm surprised to hear you say that: it's a
bad look out for religion. However, there are academies which, in
proposing a subject for competition, make it a secret condition
that the prize is to go to the man who best interprets their own
view. If we could only begin by getting a statistician to tell us
how many crimes are prevented every year by religious, and how many
by other motives, there would be very few of the former. If a man
feels tempted to commit a crime, you may rely upon it that the
first consideration which enters his head is the penalty appointed
for it, and the chances that it will fall upon him: then comes, as
a second consideration, the risk to his reputation. If I am not
mistaken, he will ruminate by the hour on these two impediments,
before he ever takes a thought of religious considerations. If he
gets safely over those two first bulwarks against crime, I think
religion alone will very rarely hold him back from it.

Demopheles. I think that it will very often do so,
especially when its influence works through the medium of custom.
An atrocious act is at once felt to be repulsive. What is this but
the effect of early impressions? Think, for instance, how often a
man, especially if of noble birth, will make tremendous sacrifices
to perform what he has promised, motived entirely by the fact that
his father has often earnestly impressed upon him in his childhood
that "a man of honor" or "a gentleman" or a "a cavalier" always
keeps his word inviolate.

Philalethes. That's no use unless there is a certain
inborn honorableness. You mustn't ascribe to religion what results
from innate goodness of character, by which compassion for the man
who would suffer by his crime keeps a man from committing it. This
is the genuine moral motive, and as such it is independent of all
religions.

Demopheles. But this is a motive which rarely affects the
multitude unless it assumes a religious aspect. The religious
aspect at any rate strengthens its power for good. Yet without any
such natural foundation, religious motives alone are powerful to
prevent crime. We need not be surprised at this in the case of the
multitude, when we see that even people of education pass now and
then under the influence, not indeed of religious motives, which
are founded on something which is at least allegorically true, but
of the most absurd superstition, and allow themselves to be guided
by it all their life long; as, for instance, undertaking nothing on
a Friday, refusing to sit down thirteen at a table, obeying chance
omens, and the like. How much more likely is the multitude to be
guided by such things. You can't form any adequate idea of the
narrow limits of the mind in its raw state; it is a place of
absolute darkness, especially when, as often happens, a bad, unjust
and malicious heart is at the bottom of it. People in this
condition—and they form the great bulk of humanity—must
be led and controlled as well as may be, even if it be by really
superstitious motives; until such time as they become susceptible
to truer and better ones. As an instance of the direct working of
religion, may be cited the fact, common enough, in Italy
especially, of a thief restoring stolen goods, through the
influence of his confessor, who says he won't absolve him if he
doesn't. Think again of the case of an oath, where religion shows a
most decided influence; whether it be that a man places himself
expressly in the position of a purely moral being, and as
such looks upon himself as solemnly appealed to, as seems to be the
case in France, where the formula is simply je le jure, and
also among the Quakers, whose solemn yea or nay is
regarded as a substitute for the oath; or whether it be that a man
really believes he is pronouncing something which may affect his
eternal happiness,—a belief which is presumably only the
investiture of the former feeling. At any rate, religious
considerations are a means of awakening and calling out a man's
moral nature. How often it happens that a man agrees to take a
false oath, and then, when it comes to the point, suddenly refuses,
and truth and right win the day.

Philalethes. Oftener still false oaths are really taken,
and truth and right trampled under foot, though all witnesses of
the oath know it well! Still you are quite right to quote the oath
as an undeniable example of the practical efficacy of religion.
But, in spite of all you've said, I doubt whether the efficacy of
religion goes much beyond this. Just think; if a public
proclamation were suddenly made announcing the repeal of all the
criminal laws; I fancy neither you nor I would have the courage to
go home from here under the protection of religious motives. If, in
the same way, all religions were declared untrue, we could, under
the protection of the laws alone, go on living as before, without
any special addition to our apprehensions or our measures of
precaution. I will go beyond this, and say that religions have very
frequently exercised a decidedly demoralizing influence. One may
say generally that duties towards God and duties towards humanity
are in inverse ratio.

It is easy to let adulation of the Deity make amends for lack of
proper behavior towards man. And so we see that in all times and in
all countries the great majority of mankind find it much easier to
beg their way to heaven by prayers than to deserve to go there by
their actions. In every religion it soon comes to be the case that
faith, ceremonies, rites and the like, are proclaimed to be more
agreeable to the Divine will than moral actions; the former,
especially if they are bound up with the emoluments of the clergy,
gradually come to be looked upon as a substitute for the latter.
Sacrifices in temples, the saying of masses, the founding of
chapels, the planting of crosses by the roadside, soon come to be
the most meritorious works, so that even great crimes are expiated
by them, as also by penance, subjection to priestly authority,
confessions, pilgrimages, donations to the temples and the clergy,
the building of monasteries and the like. The consequence of all
this is that the priests finally appear as middlemen in the
corruption of the gods. And if matters don't go quite so far as
that, where is the religion whose adherents don't consider prayers,
praise and manifold acts of devotion, a substitute, at least in
part, for moral conduct? Look at England, where by an audacious
piece of priestcraft, the Christian Sunday, introduced by
Constantine the Great as a subject for the Jewish Sabbath, is in a
mendacious way identified with it, and takes its name,—and
this in order that the commands of Jehovah for the Sabbath (that
is, the day on which the Almighty had to rest from his six days'
labor, so that it is essentially the last day of the week), might
be applied to the Christian Sunday, the dies solis, the
first day of the week which the sun opens in glory, the day of
devotion and joy. The consequence of this fraud is that
"Sabbath-breaking," or "the desecration of the Sabbath," that is,
the slightest occupation, whether of business or pleasure, all
games, music, sewing, worldly books, are on Sundays looked upon as
great sins. Surely the ordinary man must believe that if, as his
spiritual guides impress upon him, he is only constant in "a strict
observance of the holy Sabbath," and is "a regular attendant at
Divine Service," that is, if he only invariably idles away his time
on Sundays, and doesn't fail to sit two hours in church to hear the
same litany for the thousandth time and mutter it in tune with the
others, he may reckon on indulgence in regard to those little
peccadilloes which he occasionally allows himself. Those devils in
human form, the slave owners and slave traders in the Free States
of North America (they should be called the Slave States) are, as a
rule, orthodox, pious Anglicans who would consider it a grave sin
to work on Sundays; and having confidence in this, and their
regular attendance at church, they hope for eternal happiness. The
demoralizing tendency of religion is less problematical than its
moral influence. How great and how certain that moral influence
must be to make amends for the enormities which religions,
especially the Christian and Mohammedan religions, have produced
and spread over the earth! Think of the fanaticism, the endless
persecutions, the religious wars, that sanguinary frenzy of which
the ancients had no conception! think of the crusades, a butchery
lasting two hundred years and inexcusable, its war cry "It is
the will of God," its object to gain possession of the grave of
one who preached love and sufferance! think of the cruel expulsion
and extermination of the Moors and Jews from Spain! think of the
orgies of blood, the inquisitions, the heretical tribunals, the
bloody and terrible conquests of the Mohammedans in three
continents, or those of Christianity in America, whose inhabitants
were for the most part, and in Cuba entirely, exterminated.
According to Las Cases, Christianity murdered twelve millions in
forty years, of course all in majorem Dei gloriam, and for
the propagation of the Gospel, and because what wasn't Christian
wasn't even looked upon as human! I have, it is true, touched upon
these matters before; but when in our day, we hear of Latest
News from the Kingdom of God [Footnote: A missionary paper, of
which the 40th annual number appeared in 1856], we shall not be
weary of bringing old news to mind. And above all, don't let us
forget India, the cradle of the human race, or at least of that
part of it to which we belong, where first Mohammedans, and then
Christians, were most cruelly infuriated against the adherents of
the original faith of mankind. The destruction or disfigurement of
the ancient temples and idols, a lamentable, mischievous and
barbarous act, still bears witness to the monotheistic fury of the
Mohammedans, carried on from Marmud, the Ghaznevid of cursed
memory, down to Aureng Zeb, the fratricide, whom the Portuguese
Christians have zealously imitated by destruction of temples and
the auto de fé of the inquisition at Goa. Don't let
us forget the chosen people of God, who after they had, by
Jehovah's express command, stolen from their old and trusty friends
in Egypt the gold and silver vessels which had been lent to them,
made a murderous and plundering inroad into "the Promised Land,"
with the murderer Moses at their head, to tear it from the rightful
owners,—again, by the same Jehovah's express and repeated
commands, showing no mercy, exterminating the inhabitants, women,
children and all (Joshua, ch. 9 and 10). And all this, simply
because they weren't circumcised and didn't know Jehovah, which was
reason enough to justify every enormity against them; just as for
the same reason, in earlier times, the infamous knavery of the
patriarch Jacob and his chosen people against Hamor, King of
Shalem, and his people, is reported to his glory because the people
were unbelievers! (Genesis xxxiii. 18.) Truly, it is the worst side
of religions that the believers of one religion have allowed
themselves every sin again those of another, and with the utmost
ruffianism and cruelty persecuted them; the Mohammedans against the
Christians and Hindoos; the Christians against the Hindoos,
Mohammedans, American natives, Negroes, Jews, heretics, and
others.

Perhaps I go too far in saying all religions. For the
sake of truth, I must add that the fanatical enormities perpetrated
in the name of religion are only to be put down to the adherents of
monotheistic creeds, that is, the Jewish faith and its two
branches, Christianity and Islamism. We hear of nothing of the kind
in the case of Hindoos and Buddhists. Although it is a matter of
common knowledge that about the fifth century of our era Buddhism
was driven out by the Brahmans from its ancient home in the
southernmost part of the Indian peninsula, and afterwards spread
over the whole of the rest of Asia, as far as I know, we have no
definite account of any crimes of violence, or wars, or cruelties,
perpetrated in the course of it.

That may, of course, be attributable to the obscurity which
veils the history of those countries; but the exceedingly mild
character of their religion, together with their unceasing
inculcation of forbearance towards all living things, and the fact
that Brahmanism by its caste system properly admits no proselytes,
allows one to hope that their adherents may be acquitted of
shedding blood on a large scale, and of cruelty in any form. Spence
Hardy, in his excellent book on Eastern Monachism, praises
the extraordinary tolerance of the Buddhists, and adds his
assurance that the annals of Buddhism will furnish fewer instances
of religious persecution than those of any other religion.

As a matter of fact, it is only to monotheism that intolerance
is essential; an only god is by his nature a jealous god, who can
allow no other god to exist. Polytheistic gods, on the other hand,
are naturally tolerant; they live and let live; their own
colleagues are the chief objects of their sufferance, as being gods
of the same religion. This toleration is afterwards extended to
foreign gods, who are, accordingly, hospitably received, and later
on admitted, in some cases, to an equality of rights; the chief
example of which is shown by the fact, that the Romans willingly
admitted and venerated Phrygian, Egyptian and other gods. Hence it
is that monotheistic religions alone furnish the spectacle of
religious wars, religious persecutions, heretical tribunals, that
breaking of idols and destruction of images of the gods, that
razing of Indian temples, and Egyptian colossi, which had looked on
the sun three thousand years, just because a jealous god had said,
Thou shalt make no graven image.

But to return to the chief point. You are certainly right in
insisting on the strong metaphysical needs of mankind; but religion
appears to me to be not so much a satisfaction as an abuse of those
needs. At any rate we have seen that in regard to the furtherance
of morality, its utility is, for the most part, problematical, its
disadvantages, and especially the atrocities which have followed in
its train, are patent to the light of day. Of course it is quite a
different matter if we consider the utility of religion as a prop
of thrones; for where these are held "by the grace of God," throne
and altar are intimately associated; and every wise prince who
loves his throne and his family will appear at the head of his
people as an exemplar of true religion. Even Machiavelli, in the
eighteenth chapter of his book, most earnestly recommended religion
to princes. Beyond this, one may say that revealed religions stand
to philosophy exactly in the relation of "sovereigns by the grace
of God," to "the sovereignty of the people"; so that the two former
terms of the parallel are in natural alliance.

Demopheles. Oh, don't take that tone! You're going hand
in hand with ochlocracy and anarchy, the arch enemy of all
legislative order, all civilization and all humanity.

Philalethes. You are right. It was only a sophism of
mine, what the fencing master calls a feint. I retract it. But see
how disputing sometimes makes an honest man unjust and malicious.
Let us stop.

Demopheles. I can't help regretting that, after all the
trouble I've taken, I haven't altered your disposition in regard to
religion. On the other hand, I can assure you that everything you
have said hasn't shaken my conviction of its high value and
necessity.

Philalethes. I fully believe you; for, as we may read in
Hudibras—

A man convinced against his will

Is of the same opinion still.

My consolation is that, alike in controversies and in taking
mineral waters, the after effects are the true ones.

Demopheles. Well, I hope it'll be beneficial in your
case.

Philalethes. It might be so, if I could digest a certain
Spanish proverb.

Demopheles. Which is?

Philalethes. Behind the cross stands the devil.

Demopheles. Come, don't let us part with sarcasms. Let us
rather admit that religion, like Janus, or better still, like the
Brahman god of death, Yama, has two faces, and like him, one
friendly, the other sullen. Each of us has kept his eye fixed on
one alone.

Philalethes. You are right, old fellow.

A FEW WORDS ON PANTHEISM.

The controversy between Theism and Pantheism might be presented
in an allegorical or dramatic form by supposing a dialogue between
two persons in the pit of a theatre at Milan during the performance
of a piece. One of them, convinced that he is in Girolamo's
renowned marionette-theatre, admires the art by which the director
gets up the dolls and guides their movements. "Oh, you are quite
mistaken," says the other, "we're in the Teatro della Scala; it is
the manager and his troupe who are on the stage; they are the
persons you see before you; the poet too is taking a part."

The chief objection I have to Pantheism is that it says nothing.
To call the world "God" is not to explain it; it is only to enrich
our language with a superfluous synonym for the word "world." It
comes to the same thing whether you say "the world is God," or "God
is the world." But if you start from "God" as something that is
given in experience, and has to be explained, and they say, "God is
the world," you are affording what is to some extent an
explanation, in so far as you are reducing what is unknown to what
is partly known (ignotum per notius); but it is only a
verbal explanation. If, however, you start from what is really
given, that is to say, from the world, and say, "the world is God,"
it is clear that you say nothing, or at least you are explaining
what is unknown by what is more unknown.

Hence, Pantheism presupposes Theism; only in so far as you start
from a god, that is, in so far as you possess him as something with
which you are already familiar, can you end by identifying him with
the world; and your purpose in doing so is to put him out of the
way in a decent fashion. In other words, you do not start clear
from the world as something that requires explanation; you start
from God as something that is given, and not knowing what to do
with him, you make the world take over his role. This is the origin
of Pantheism. Taking an unprejudiced view of the world as it is, no
one would dream of regarding it as a god. It must be a very
ill-advised god who knows no better way of diverting himself than
by turning into such a world as ours, such a mean, shabby world,
there to take the form of innumerable millions who live indeed, but
are fretted and tormented, and who manage to exist a while
together, only by preying on one another; to bear misery, need and
death, without measure and without object, in the form, for
instance, of millions of negro slaves, or of the three million
weavers in Europe who, in hunger and care, lead a miserable
existence in damp rooms or the cheerless halls of a factory. What a
pastime this for a god, who must, as such, be used to another mode
of existence!

We find accordingly that what is described as the great advance
from Theism to Pantheism, if looked at seriously, and not simply as
a masked negation of the sort indicated above, is a transition from
what is unproved and hardly conceivable to what is absolutely
absurd. For however obscure, however loose or confused may be the
idea which we connect with the word "God," there are two predicates
which are inseparable from it, the highest power and the highest
wisdom. It is absolutely absurd to think that a being endowed with
these qualities should have put himself into the position described
above. Theism, on the other hand, is something which is merely
unproved; and if it is difficult to look upon the infinite world as
the work of a personal, and therefore individual, Being, the like
of which we know only from our experience of the animal world, it
is nevertheless not an absolutely absurd idea. That a Being, at
once almighty and all-good, should create a world of torment is
always conceivable; even though we do not know why he does so; and
accordingly we find that when people ascribe the height of goodness
to this Being, they set up the inscrutable nature of his wisdom as
the refuge by which the doctrine escapes the charge of absurdity.
Pantheism, however, assumes that the creative God is himself the
world of infinite torment, and, in this little world alone, dies
every second, and that entirely of his own will; which is absurd.
It would be much more correct to identify the world with the devil,
as the venerable author of the Deutsche Theologie has, in
fact, done in a passage of his immortal work, where he says,
"Wherefore the evil spirit and nature are one, and where nature
is not overcome, neither is the evil adversary overcome."

It is manifest that the Pantheists give the Sansara the name of
God. The same name is given by the Mystics to the Nirvana. The
latter, however, state more about the Nirvana than they know, which
is not done by the Buddhists, whose Nirvana is accordingly a
relative nothing. It is only Jews, Christians, and Mohammedans who
give its proper and correct meaning to the word "God."

The expression, often heard now-a-days, "the world is an
end-in-itself," leaves it uncertain whether Pantheism or a simple
Fatalism is to be taken as the explanation of it. But, whichever it
be, the expression looks upon the world from a physical point of
view only, and leaves out of sight its moral significance, because
you cannot assume a moral significance without presenting the world
as means to a higher end. The notion that the world has a physical
but not a moral meaning, is the most mischievous error sprung from
the greatest mental perversity.

ON BOOKS AND READING.

Ignorance is degrading only when found in company with riches.
The poor man is restrained by poverty and need: labor occupies his
thoughts, and takes the place of knowledge. But rich men who are
ignorant live for their lusts only, and are like the beasts of the
field; as may be seen every day: and they can also be reproached
for not having used wealth and leisure for that which gives them
their greatest value.

When we read, another person thinks for us: we merely repeat his
mental process. In learning to write, the pupil goes over with his
pen what the teacher has outlined in pencil: so in reading; the
greater part of the work of thought is already done for us. This is
why it relieves us to take up a book after being occupied with our
own thoughts. And in reading, the mind is, in fact, only the
playground of another's thoughts. So it comes about that if anyone
spends almost the whole day in reading, and by way of relaxation
devotes the intervals to some thoughtless pastime, he gradually
loses the capacity for thinking; just as the man who always rides,
at last forgets how to walk. This is the case with many learned
persons: they have read themselves stupid. For to occupy every
spare moment in reading, and to do nothing but read, is even more
paralyzing to the mind than constant manual labor, which at least
allows those engaged in it to follow their own thoughts. A spring
never free from the pressure of some foreign body at last loses its
elasticity; and so does the mind if other people's thoughts are
constantly forced upon it. Just as you can ruin the stomach and
impair the whole body by taking too much nourishment, so you can
overfill and choke the mind by feeding it too much. The more you
read, the fewer are the traces left by what you have read: the mind
becomes like a tablet crossed over and over with writing. There is
no time for ruminating, and in no other way can you assimilate what
you have read. If you read on and on without setting your own
thoughts to work, what you have read can not strike root, and is
generally lost. It is, in fact, just the same with mental as with
bodily food: hardly the fifth part of what one takes is
assimilated. The rest passes off in evaporation, respiration and
the like.

The result of all this is that thoughts put on paper are nothing
more than footsteps in the sand: you see the way the man has gone,
but to know what he saw on his walk, you want his eyes.

There is no quality of style that can be gained by reading
writers who possess it; whether it be persuasiveness, imagination,
the gift of drawing comparisons, boldness, bitterness, brevity,
grace, ease of expression or wit, unexpected contrasts, a laconic
or naive manner, and the like. But if these qualities are already
in us, exist, that is to say, potentially, we can call them forth
and bring them to consciousness; we can learn the purposes to which
they can be put; we can be strengthened in our inclination to use
them, or get courage to do so; we can judge by examples the effect
of applying them, and so acquire the correct use of them; and of
course it is only when we have arrived at that point that we
actually possess these qualities. The only way in which reading can
form style is by teaching us the use to which we can put our own
natural gifts. We must have these gifts before we begin to learn
the use of them. Without them, reading teaches us nothing but cold,
dead mannerisms and makes us shallow imitators.

The strata of the earth preserve in rows the creatures which
lived in former ages; and the array of books on the shelves of a
library stores up in like manner the errors of the past and the way
in which they have been exposed. Like those creatures, they too
were full of life in their time, and made a great deal of noise;
but now they are stiff and fossilized, and an object of curiosity
to the literary palaeontologist alone.

Herodotus relates that Xerxes wept at the sight of his army,
which stretched further than the eye could reach, in the thought
that of all these, after a hundred years, not one would be alive.
And in looking over a huge catalogue of new books, one might weep
at thinking that, when ten years have passed, not one of them will
be heard of.

It is in literature as in life: wherever you turn, you stumble
at once upon the incorrigible mob of humanity, swarming in all
directions, crowding and soiling everything, like flies in summer.
Hence the number, which no man can count, of bad books, those rank
weeds of literature, which draw nourishment from the corn and choke
it. The time, money and attention of the public, which rightfully
belong to good books and their noble aims, they take for
themselves: they are written for the mere purpose of making money
or procuring places. So they are not only useless; they do positive
mischief. Nine-tenths of the whole of our present literature has no
other aim than to get a few shillings out of the pockets of the
public; and to this end author, publisher and reviewer are in
league.

Let me mention a crafty and wicked trick, albeit a profitable
and successful one, practised by littérateurs, hack writers,
and voluminous authors. In complete disregard of good taste and the
true culture of the period, they have succeeded in getting the
whole of the world of fashion into leading strings, so that they
are all trained to read in time, and all the same thing, viz.,
the newest books; and that for the purpose of getting food
for conversation in the circles in which they move. This is the aim
served by bad novels, produced by writers who were once celebrated,
as Spindler, Bulwer Lytton, Eugene Sue. What can be more miserable
than the lot of a reading public like this, always bound to peruse
the latest works of extremely commonplace persons who write for
money only, and who are therefore never few in number? and for this
advantage they are content to know by name only the works of the
few superior minds of all ages and all countries. Literary
newspapers, too, are a singularly cunning device for robbing the
reading public of the time which, if culture is to be attained,
should be devoted to the genuine productions of literature, instead
of being occupied by the daily bungling commonplace persons.

Hence, in regard to reading, it is a very important thing to be
able to refrain. Skill in doing so consists in not taking into
one's hands any book merely because at the time it happens to be
extensively read; such as political or religious pamphlets, novels,
poetry, and the like, which make a noise, and may even attain to
several editions in the first and last year of their existence.
Consider, rather, that the man who writes for fools is always sure
of a large audience; be careful to limit your time for reading, and
devote it exclusively to the works of those great minds of all
times and countries, who o'ertop the rest of humanity, those whom
the voice of fame points to as such. These alone really educate and
instruct. You can never read bad literature too little, nor good
literature too much. Bad books are intellectual poison; they
destroy the mind. Because people always read what is new instead of
the best of all ages, writers remain in the narrow circle of the
ideas which happen to prevail in their time; and so the period
sinks deeper and deeper into its own mire.

There are at all times two literatures in progress, running side
by side, but little known to each other; the one real, the other
only apparent. The former grows into permanent literature; it is
pursued by those who live for science or poetry; its course
is sober and quiet, but extremely slow; and it produces in Europe
scarcely a dozen works in a century; these, however, are permanent.
The other kind is pursued by persons who live on science or
poetry; it goes at a gallop with much noise and shouting of
partisans; and every twelve-month puts a thousand works on the
market. But after a few years one asks, Where are they? where is
the glory which came so soon and made so much clamor? This kind may
be called fleeting, and the other, permanent literature.

In the history of politics, half a century is always a
considerable time; the matter which goes to form them is ever on
the move; there is always something going on. But in the history of
literature there is often a complete standstill for the same
period; nothing has happened, for clumsy attempts don't count. You
are just where you were fifty years previously.

To explain what I mean, let me compare the advance of knowledge
among mankind to the course taken by a planet. The false paths on
which humanity usually enters after every important advance are
like the epicycles in the Ptolemaic system, and after passing
through one of them, the world is just where it was before it
entered it. But the great minds, who really bring the race further
on its course do not accompany it on the epicycles it makes from
time to time. This explains why posthumous fame is often bought at
the expense of contemporary praise, and vice versa. An
instance of such an epicycle is the philosophy started by Fichte
and Schelling, and crowned by Hegel's caricature of it. This
epicycle was a deviation from the limit to which philosophy had
been ultimately brought by Kant; and at that point I took it up
again afterwards, to carry it further. In the intervening period
the sham philosophers I have mentioned and some others went through
their epicycle, which had just come to an end; so that those who
went with them on their course are conscious of the fact that they
are exactly at the point from which they started.

This circumstance explains why it is that, every thirty years or
so, science, literature, and art, as expressed in the spirit of the
time, are declared bankrupt. The errors which appear from time to
time amount to such a height in that period that the mere weight of
their absurdity makes the fabric fall; whilst the opposition to
them has been gathering force at the same time. So an upset takes
place, often followed by an error in the opposite direction. To
exhibit these movements in their periodical return would be the
true practical aim of the history of literature: little attention,
however, is paid to it. And besides, the comparatively short
duration of these periods makes it difficult to collect the data of
epochs long gone by, so that it is most convenient to observe how
the matter stands in one's own generation. An instance of this
tendency, drawn from physical science, is supplied in the Neptunian
geology of Werter.

But let me keep strictly to the example cited above, the nearest
we can take. In German philosophy, the brilliant epoch of Kant was
immediately followed by a period which aimed rather at being
imposing than at convincing. Instead of being thorough and clear,
it tried to be dazzling, hyperbolical, and, in a special degree,
unintelligible: instead of seeking truth, it intrigued. Philosophy
could make no progress in this fashion; and at last the whole
school and its method became bankrupt. For the effrontery of Hegel
and his fellows came to such a pass,—whether because they
talked such sophisticated nonsense, or were so unscrupulously
puffed, or because the entire aim of this pretty piece of work was
quite obvious,—that in the end there was nothing to prevent
charlatanry of the whole business from becoming manifest to
everybody: and when, in consequence of certain disclosures, the
favor it had enjoyed in high quarters was withdrawn, the system was
openly ridiculed. This most miserable of all the meagre
philosophies that have ever existed came to grief, and dragged down
with it into the abysm of discredit, the systems of Fichte and
Schelling which had preceded it. And so, as far as Germany is
concerned, the total philosophical incompetence of the first half
of the century following upon Kant is quite plain: and still the
Germans boast of their talent for philosophy in comparison with
foreigners, especially since an English writer has been so
maliciously ironical as to call them "a nation of thinkers."

For an example of the general system of epicycles drawn from the
history of art, look at the school of sculpture which flourished in
the last century and took its name from Bernini, more especially at
the development of it which prevailed in France. The ideal of this
school was not antique beauty, but commonplace nature: instead of
the simplicity and grace of ancient art, it represented the manners
of a French minuet.

This tendency became bankrupt when, under Winkelman's direction,
a return was made to the antique school. The history of painting
furnishes an illustration in the first quarter of the century, when
art was looked upon merely as a means and instrument of mediaeval
religious sentiment, and its themes consequently drawn from
ecclesiastical subjects alone: these, however, were treated by
painters who had none of the true earnestness of faith, and in
their delusion they followed Francesco Francia, Pietro Perugino,
Angelico da Fiesole and others like them, rating them higher even
than the really great masters who followed. It was in view of this
terror, and because in poetry an analogous aim had at the same time
found favor, that Goethe wrote his parable Pfaffenspiel.
This school, too, got the reputation of being whimsical, became
bankrupt, and was followed by a return to nature, which proclaimed
itself in genre pictures and scenes of life of every kind,
even though it now and then strayed into what was vulgar.

The progress of the human mind in literature is similar. The
history of literature is for the most part like the catalogue of a
museum of deformities; the spirit in which they keep best is
pigskin. The few creatures that have been born in goodly shape need
not be looked for there. They are still alive, and are everywhere
to be met with in the world, immortal, and with their years ever
green. They alone form what I have called real literature; the
history of which, poor as it is in persons, we learn from our youth
up out of the mouths of all educated people, before compilations
recount it for us.

As an antidote to the prevailing monomania for reading literary
histories, in order to be able to chatter about everything, without
having any real knowledge at all, let me refer to a passage in
Lichtenberg's works (vol. II., p. 302), which is well worth
perusal.

I believe that the over-minute acquaintance with the history of
science and learning, which is such a prevalent feature of our day,
is very prejudicial to the advance of knowledge itself. There is
pleasure in following up this history; but as a matter of fact, it
leaves the mind, not empty indeed, but without any power of its
own, just because it makes it so full. Whoever has felt the desire,
not to fill up his mind, but to strengthen it, to develop his
faculties and aptitudes, and generally, to enlarge his powers, will
have found that there is nothing so weakening as intercourse with a
so-called littérateur, on a matter of knowledge on which he
has not thought at all, though he knows a thousand little facts
appertaining to its history and literature. It is like reading a
cookery-book when you are hungry. I believe that so-called literary
history will never thrive amongst thoughtful people, who are
conscious of their own worth and the worth of real knowledge. These
people are more given to employing their own reason than to
troubling themselves to know how others have employed theirs. The
worst of it is that, as you will find, the more knowledge takes the
direction of literary research, the less the power of promoting
knowledge becomes; the only thing that increases is pride in the
possession of it. Such persons believe that they possess knowledge
in a greater degree than those who really possess it. It is surely
a well-founded remark, that knowledge never makes its possessor
proud. Those alone let themselves be blown out with pride, who
incapable of extending knowledge in their own persons, occupy
themselves with clearing up dark points in its history, or are able
to recount what others have done. They are proud, because they
consider this occupation, which is mostly of a mechanical nature,
the practice of knowledge. I could illustrate what I mean by
examples, but it would be an odious task.

Still, I wish some one would attempt a tragical history
of literature, giving the way in which the writers and artists, who
form the proudest possession of the various nations which have
given them birth, have been treated by them during their lives.
Such a history would exhibit the ceaseless warfare, which what was
good and genuine in all times and countries has had to wage with
what was bad and perverse. It would tell of the martyrdom of almost
all those who truly enlightened humanity, of almost all the great
masters of every kind of art: it would show us how, with few
exceptions, they were tormented to death, without recognition,
without sympathy, without followers; how they lived in poverty and
misery, whilst fame, honor, and riches, were the lot of the
unworthy; how their fate was that of Esau, who while he was hunting
and getting venison for his father, was robbed of the blessing by
Jacob, disguised in his brother's clothes, how, in spite of all,
they were kept up by the love of their work, until at last the
bitter fight of the teacher of humanity is over, until the immortal
laurel is held out to him, and the hour strikes when it can be
said:

Der sehwere Panzer wird zum Flügelkleide

Kurz ist der Schmerz, unendlich ist die Freude.

PHYSIOGNOMY.

That the outer man is a picture of the inner, and the face an
expression and revelation of the whole character, is a presumption
likely enough in itself, and therefore a safe one to go by;
evidenced as it is by the fact that people are always anxious to
see anyone who has made himself famous by good or evil, or as the
author of some extraordinary work; or if they cannot get a sight of
him, to hear at any rate from others what he looks like. So people
go to places where they may expect to see the person who interests
them; the press, especially in England, endeavors to give a minute
and striking description of his appearance; painters and engravers
lose no time in putting him visibly before us; and finally
photography, on that very account of such high value, affords the
most complete satisfaction of our curiosity. It is also a fact that
in private life everyone criticises the physiognomy of those he
comes across, first of all secretly trying to discern their
intellectual and moral character from their features. This would be
a useless proceeding if, as some foolish people fancy, the exterior
of a man is a matter of no account; if, as they think, the soul is
one thing and the body another, and the body related to the soul
merely as the coat to the man himself.

On the contrary, every human face is a hieroglyphic, and a
hieroglyphic, too, which admits of being deciphered, the alphabet
of which we carry about with us already perfected. As a matter of
fact, the face of a man gives us a fuller and more interesting
information than his tongue; for his face is the compendium of all
he will ever say, as it is the one record of all his thoughts and
endeavors. And, moreover, the tongue tells the thought of one man
only, whereas the face expresses a thought of nature itself: so
that everyone is worth attentive observation, even though everyone
may not be worth talking to. And if every individual is worth
observation as a single thought of nature, how much more so is
beauty, since it is a higher and more general conception of nature,
is, in fact, her thought of a species. This is why beauty is so
captivating: it is a fundamental thought of nature: whereas the
individual is only a by-thought, a corollary.

In private, people always proceed upon the principle that a man
is what he looks; and the principle is a right one, only the
difficulty lies in its application. For though the art of applying
the principle is partly innate and may be partly gained by
experience, no one is a master of it, and even the most experienced
is not infallible. But for all that, whatever Figaro may say, it is
not the face which deceives; it is we who deceive ourselves in
reading in it what is not there.

The deciphering of a face is certainly a great and difficult
art, and the principles of it can never be learnt in the abstract.
The first condition of success is to maintain a purely objective
point of view, which is no easy matter. For, as soon as the
faintest trace of anything subjective is present, whether dislike
or favor, or fear or hope, or even the thought of the impression we
ourselves are making upon the object of our attention the
characters we are trying to decipher become confused and corrupt.
The sound of a language is really appreciated only by one who does
not understand it, and that because, in thinking of the
signification of a word, we pay no regard to the sign itself. So,
in the same way, a physiognomy is correctly gauged only by one to
whom it is still strange, who has not grown accustomed to the face
by constantly meeting and conversing with the man himself. It is,
therefore, strictly speaking, only the first sight of a man which
affords that purely objective view which is necessary for
deciphering his features. An odor affects us only when we first
come in contact with it, and the first glass of wine is the one
which gives us its true taste: in the same way, it is only at the
first encounter that a face makes its full impression upon us.
Consequently the first impression should be carefully attended to
and noted, even written down if the subject of it is of personal
importance, provided, of course, that one can trust one's own sense
of physiognomy. Subsequent acquaintance and intercourse will
obliterate the impression, but time will one day prove whether it
is true.

Let us, however, not conceal from ourselves the fact that this
first impression is for the most part extremely unedifying. How
poor most faces are! With the exception of those that are
beautiful, good-natured, or intellectual, that is to say, the very
few and far between, I believe a person of any fine feeling
scarcely ever sees a new face without a sensation akin to a shock,
for the reason that it presents a new and surprising combination of
unedifying elements. To tell the truth, it is, as a rule, a sorry
sight. There are some people whose faces bear the stamp of such
artless vulgarity and baseness of character, such an animal
limitation of intelligence, that one wonders how they can appear in
public with such a countenance, instead of wearing a mask. There
are faces, indeed, the very sight of which produces a feeling of
pollution. One cannot, therefore, take it amiss of people, whose
privileged position admits of it, if they manage to live in
retirement and completely free from the painful sensation of
"seeing new faces." The metaphysical explanation of this
circumstance rests upon the consideration that the individuality of
a man is precisely that by the very existence of which he should be
reclaimed and corrected. If, on the other hand, a psychological
explanation is satisfactory, let any one ask himself what kind of
physiognomy he may expect in those who have all their life long,
except on the rarest occasions, harbored nothing but petty, base
and miserable thoughts, and vulgar, selfish, envious, wicked and
malicious desires. Every one of these thoughts and desires has set
its mark upon the face during the time it lasted, and by constant
repetition, all these marks have in course of time become furrows
and blotches, so to speak. Consequently, most people's appearance
is such as to produce a shock at first sight; and it is only
gradually that one gets accustomed to it, that is to say, becomes
so deadened to the impression that it has no more effect on
one.

And that the prevailing facial expression is the result of a
long process of innumerable, fleeting and characteristic
contractions of the features is just the reason why intellectual
countenances are of gradual formation. It is, indeed, only in old
age that intellectual men attain their sublime expression, whilst
portraits of them in their youth show only the first traces of it.
But on the other hand, what I have just said about the shock which
the first sight of a face generally produces, is in keeping with
the remark that it is only at that first sight that it makes its
true and full impression. For to get a purely objective and
uncorrupted impression of it, we must stand in no kind of relation
to the person; if possible, we must not yet have spoken with him.
For every conversation places us to some extent upon a friendly
footing, establishes a certain rapport, a mutual subjective
relation, which is at once unfavorable to an objective point of
view. And as everyone's endeavor is to win esteem or friendship for
himself, the man who is under observation will at once employ all
those arts of dissimulation in which he is already versed, and
corrupt us with his airs, hypocrisies and flatteries; so that what
the first look clearly showed will soon be seen by us no more.

This fact is at the bottom of the saying that "most people gain
by further acquaintance"; it ought, however, to run, "delude us by
it." It is only when, later on, the bad qualities manifest
themselves, that our first judgment as a rule receives its
justification and makes good its scornful verdict. It may be that
"a further acquaintance" is an unfriendly one, and if that is so,
we do not find in this case either that people gain by it. Another
reason why people apparently gain on a nearer acquaintance is that
the man whose first aspect warns us from him, as soon as we
converse with him, no longer shows his own being and character, but
also his education; that is, not only what he really is by nature,
but also what he has appropriated to himself out of the common
wealth of mankind. Three-fourths of what he says belongs not to
him, but to the sources from which he obtained it; so that we are
often surprised to hear a minotaur speak so humanly. If we make a
still closer acquaintance, the animal nature, of which his face
gave promise, will manifest itself "in all its splendor." If one is
gifted with an acute sense for physiognomy, one should take special
note of those verdicts which preceded a closer acquaintance and
were therefore genuine. For the face of a man is the exact
impression of what he is; and if he deceives us, that is our fault,
not his. What a man says, on the other hand, is what he thinks,
more often what he has learned, or it may be even, what he pretends
to think. And besides this, when we talk to him, or even hear him
talking to others, we pay no attention to his physiognomy proper.
It is the underlying substance, the fundamental datum, and
we disregard it; what interests us is its pathognomy, its play of
feature during conversation. This, however, is so arranged as to
turn the good side upwards.

When Socrates said to a young man who was introduced to him to
have his capabilities tested, "Talk in order that I may see you,"
if indeed by "seeing" he did not simply mean "hearing," he was
right, so far as it is only in conversation that the features and
especially the eyes become animated, and the intellectual resources
and capacities set their mark upon the countenance. This puts us in
a position to form a provisional notion of the degree and capacity
of intelligence; which was in that case Socrates' aim. But in this
connection it is to be observed, firstly, that the rule does not
apply to moral qualities, which lie deeper, and in the second
place, that what from an objective point of view we gain by the
clearer development of the countenance in conversation, we lose
from a subjective standpoint on account of the personal relation
into which the speaker at once enters in regard to us, and which
produces a slight fascination, so that, as explained above, we are
not left impartial observers. Consequently from the last point of
view we might say with greater accuracy, "Do not speak in order
that I may see you."

For to get a pure and fundamental conception of a man's
physiognomy, we must observe him when he is alone and left to
himself. Society of any kind and conversation throw a reflection
upon him which is not his own, generally to his advantage; as he is
thereby placed in a state of action and reaction which sets him
off. But alone and left to himself, plunged in the depths of his
own thoughts and sensations, he is wholly himself, and a
penetrating eye for physiognomy can at one glance take a general
view of his entire character. For his face, looked at by and in
itself, expresses the keynote of all his thoughts and endeavors,
the arrêt irrevocable, the irrevocable decree of his
destiny, the consciousness of which only comes to him when he is
alone.

The study of physiognomy is one of the chief means of a
knowledge of mankind, because the cast of a man's face is the only
sphere in which his arts of dissimulation are of no avail, since
these arts extended only to that play of feature which is akin to
mimicry. And that is why I recommend such a study to be undertaken
when the subject of it is alone and given up to his own thoughts,
and before he is spoken to: and this partly for the reason that it
is only in such a condition that inspection of the physiognomy pure
and simple is possible, because conversation at once lets in a
pathognomical element, in which a man can apply the arts of
dissimulation which he has learned: partly again because personal
contact, even of the very slightest kind, gives a certain bias and
so corrupts the judgment of the observer.

And in regard to the study of physiognomy in general, it is
further to be observed that intellectual capacity is much easier of
discernment than moral character. The former naturally takes a much
more outward direction, and expresses itself not only in the face
and the play of feature, but also in the gait, down even to the
very slightest movement. One could perhaps discriminate from behind
between a blockhead, a fool and a man of genius. The blockhead
would be discerned by the torpidity and sluggishness of all his
movements: folly sets its mark upon every gesture, and so does
intellect and a studious nature. Hence that remark of La
Bruyère that there is nothing so slight, so simple or
imperceptible but that our way of doing it enters in and betrays
us: a fool neither comes nor goes, nor sits down, nor gets up, nor
holds his tongue, nor moves about in the same way as an intelligent
man. (And this is, be it observed by way of parenthesis, the
explanation of that sure and certain instinct which, according to
Helvetius, ordinary folk possess of discerning people of genius,
and of getting out of their way.)

The chief reason for this is that, the larger and more developed
the brain, and the thinner, in relation to it, the spine and
nerves, the greater is the intellect; and not the intellect alone,
but at the same time the mobility and pliancy of all the limbs;
because the brain controls them more immediately and resolutely; so
that everything hangs more upon a single thread, every movement of
which gives a precise expression to its purpose.

This is analogous to, nay, is immediately connected with the
fact that the higher an animal stands in the scale of development,
the easier it becomes to kill it by wounding a single spot. Take,
for example, batrachia: they are slow, cumbrous and sluggish in
their movements; they are unintelligent, and, at the same time,
extremely tenacious of life; the reason of which is that, with a
very small brain, their spine and nerves are very thick. Now gait
and movement of the arms are mainly functions of the brain; our
limbs receive their motion and every little modification of it from
the brain through the medium of the spine.

This is why conscious movements fatigue us: the sensation of
fatigue, like that of pain, has its seat in the brain, not, as
people commonly suppose, in the limbs themselves; hence motion
induces sleep.

On the other hand those motions which are not excited by the
brain, that is, the unconscious movements of organic life, of the
heart, of the lungs, etc., go on in their course without producing
fatigue. And as thought, equally with motion, is a function of the
brain, the character of the brain's activity is expressed equally
in both, according to the constitution of the individual; stupid
people move like lay-figures, while every joint of an intelligent
man is eloquent.

But gesture and movement are not nearly so good an index of
intellectual qualities as the face, the shape and size of the
brain, the contraction and movement of the features, and above all
the eye,—from the small, dull, dead-looking eye of a pig up
through all gradations to the irradiating, flashing eyes of a
genius.

The look of good sense and prudence, even of the best kind,
differs from that of genius, in that the former bears the stamp of
subjection to the will, while the latter is free from it.

And therefore one can well believe the anecdote told by
Squarzafichi in his life of Petrarch, and taken from Joseph
Brivius, a contemporary of the poet, how once at the court of the
Visconti, when Petrarch and other noblemen and gentlemen were
present, Galeazzo Visconti told his son, who was then a mere boy
(he was afterwards first Duke of Milan), to pick out the wisest of
the company; how the boy looked at them all for a little, and then
took Petrarch by the hand and led him up to his father, to the
great admiration of all present. For so clearly does nature set the
mark of her dignity on the privileged among mankind that even a
child can discern it.

Therefore, I should advise my sagacious countrymen, if ever
again they wish to trumpet about for thirty years a very
commonplace person as a great genius, not to choose for the purpose
such a beerhouse-keeper physiognomy as was possessed by that
philosopher, upon whose face nature had written, in her clearest
characters, the familiar inscription, "commonplace person."

But what applies to intellectual capacity will not apply to
moral qualities, to character. It is more difficult to discern its
physiognomy, because, being of a metaphysical nature, it lies
incomparably deeper.

It is true that moral character is also connected with the
constitution, with the organism, but not so immediately or in such
direct connection with definite parts of its system as is
intellectual capacity.

Hence while everyone makes a show of his intelligence and
endeavors to exhibit it at every opportunity, as something with
which he is in general quite contented, few expose their moral
qualities freely, and most people intentionally cover them up; and
long practice makes the concealment perfect. In the meantime, as I
explained above, wicked thoughts and worthless efforts gradually
set their mask upon the face, especially the eyes. So that, judging
by physiognomy, it is easy to warrant that a given man will never
produce an immortal work; but not that he will never commit a great
crime.

PSYCHOLOGICAL OBSERVATIONS.

For every animal, and more especially for man, a certain
conformity and proportion between the will and the intellect is
necessary for existing or making any progress in the world. The
more precise and correct the proportion which nature establishes,
the more easy, safe and agreeable will be the passage through the
world. Still, if the right point is only approximately reached, it
will be enough to ward off destruction. There are, then, certain
limits within which the said proportion may vary, and yet preserve
a correct standard of conformity. The normal standard is as
follows. The object of the intellect is to light and lead the will
on its path, and therefore, the greater the force, impetus and
passion, which spurs on the will from within, the more complete and
luminous must be the intellect which is attached to it, that the
vehement strife of the will, the glow of passion, and the intensity
of the emotions, may not lead man astray, or urge him on to ill
considered, false or ruinous action; this will, inevitably, be the
result, if the will is very violent and the intellect very weak. On
the other hand, a phlegmatic character, a weak and languid will,
can get on and hold its own with a small amount of intellect; what
is naturally moderate needs only moderate support. The general
tendency of a want of proportion between the will and the
intellect, in other words, of any variation from the normal
proportion I have mentioned, is to produce unhappiness, whether it
be that the will is greater than the intellect, or the intellect
greater than the will. Especially is this the case when the
intellect is developed to an abnormal degree of strength and
superiority, so as to be out of all proportion to the will, a
condition which is the essence of real genius; the intellect is
then not only more than enough for the needs and aims of life, it
is absolutely prejudicial to them. The result is that, in youth,
excessive energy in grasping the objective world, accompanied by a
vivid imagination and a total lack of experience, makes the mind
susceptible, and an easy prey to extravagant ideas, nay, even to
chimeras; and the result is an eccentric and phantastic character.
And when, in later years, this state of mind yields and passes away
under the teaching of experience, still the genius never feels
himself at home in the common world of every day and the ordinary
business of life; he will never take his place in it, and
accommodate himself to it as accurately as the person of moral
intellect; he will be much more likely to make curious mistakes.
For the ordinary mind feels itself so completely at home in the
narrow circle of its ideas and views of the world that no one can
get the better of it in that sphere; its faculties remain true to
their original purpose, viz., to promote the service of the will;
it devotes itself steadfastly to this end, and abjures extravagant
aims. The genius, on the other hand, is at bottom a monstrum per
excessum; just as, conversely, the passionate, violent and
unintelligent man, the brainless barbarian, is a monstrum per
defectum.

The will to live, which forms the inmost core of every
living being, exhibits itself most conspicuously in the higher
order of animals, that is, the cleverer ones; and so in them the
nature of the will may be seen and examined most clearly. For in
the lower orders its activity is not so evident; it has a lower
degree of objectivation; whereas, in the class which stands above
the higher order of animals, that is, in men, reason enters in; and
with reason comes discretion, and with discretion, the capacity of
dissimulation, which throws a veil over the operations of the will.
And in mankind, consequently, the will appears without its mask
only in the affections and the passions. And this is the reason why
passion, when it speaks, always wins credence, no matter what the
passion may be; and rightly so. For the same reason the passions
are the main theme of poets and the stalking horse of actors. The
conspicuousness of the will in the lower order of animals explains
the delight we take in dogs, apes, cats, etc.; it is the entirely
naive way in which they express themselves that gives us so much
pleasure.

The sight of any free animal going about its business
undisturbed, seeking its food, or looking after its young, or
mixing in the company of its kind, all the time being exactly what
it ought to be and can be,—what a strange pleasure it gives
us! Even if it is only a bird, I can watch it for a long time with
delight; or a water rat or a hedgehog; or better still, a weasel, a
deer, or a stag. The main reason why we take so much pleasure in
looking at animals is that we like to see our own nature in such a
simplified form. There is only one mendacious being in the world,
and that is man. Every other is true and sincere, and makes no
attempt to conceal what it is, expressing its feelings just as they
are.

Many things are put down to the force of habit which are rather
to be attributed to the constancy and immutability of original,
innate character, according to which under like circumstances we
always do the same thing: whether it happens for the first or the
hundredth time, it is in virtue of the same necessity. Real force
of habit, as a matter of fact, rests upon that indolent, passive
disposition which seeks to relieve the intellect and the will of a
fresh choice, and so makes us do what we did yesterday and have
done a hundred times before, and of which we know that it will
attain its object. But the truth of the matter lies deeper, and a
more precise explanation of it can be given than appears at first
sight. Bodies which may be moved by mechanical means only are
subject to the power of inertia; and applied to bodies which may be
acted on by motives, this power becomes the force of habit. The
actions which we perform by mere habit come about, in fact, without
any individual separate motive brought into play for the particular
case: hence, in performing them, we really do not think about them.
A motive was present only on the first few occasions on which the
action happened, which has since become a habit: the secondary
after-effect of this motive is the present habit, and it is
sufficient to enable the action to continue: just as when a body
had been set in motion by a push, it requires no more pushing in
order to continue its motion; it will go on to all eternity, if it
meets with no friction. It is the same in the case of animals:
training is a habit which is forced upon them. The horse goes on
drawing his cart quite contentedly, without having to be urged on:
the motion is the continued effect of those strokes of the whip,
which urged him on at first: by the law of inertia they have become
perpetuated as habit. All this is really more than a mere parable:
it is the underlying identity of the will at very different degrees
of its objectivation, in virtue of which the same law of motion
takes such different forms.

Vive muchos años is the ordinary greeting in
Spain, and all over the earth it is quite customary to wish people
a long life. It is presumably not a knowledge of life which directs
such a wish; it is rather knowledge of what man is in his inmost
nature, the will to live.

The wish which everyone has that he may be remembered after his
death,—a wish which rises to the longing for posthumous glory
in the case of those whose aims are high,—seems to me to
spring from this clinging to life. When the time comes which cuts a
man off from every possibility of real existence, he strives after
a life which is still attainable, even though it be a shadowy and
ideal one.

The deep grief we feel at the loss of a friend arises from the
feeling that in every individual there is something which no words
can express, something which is peculiarly his own and therefore
irreparable. Omne individuum ineffabile.

We may come to look upon the death of our enemies and
adversaries, even long after it has occurred, with just as much
regret as we feel for that of our friends, viz., when we miss them
as witnesses of our brilliant success.

That the sudden announcement of a very happy event may easily
prove fatal rests upon the fact that happiness and misery depend
merely on the proportion which our claims bear to what we get.
Accordingly, the good things we possess, or are certain of getting,
are not felt to be such; because all pleasure is in fact of a
negative nature and effects the relief of pain, while pain or evil
is what is really positive; it is the object of immediate
sensation. With the possession or certain expectation of good
things our demands rises, and increases our capacity for further
possession and larger expectations. But if we are depressed by
continual misfortune, and our claims reduced to a minimum, the
sudden advent of happiness finds no capacity for enjoying it.
Neutralized by an absence of pre-existing claims, its effects are
apparently positive, and so its whole force is brought into play;
hence it may possibly break our feelings, i.e., be fatal to
them. And so, as is well known, one must be careful in announcing
great happiness. First, one must get the person to hope for it,
then open up the prospect of it, then communicate part of it, and
at last make it fully known. Every portion of the good news loses
its efficacy, because it is anticipated by a demand, and room is
left for an increase in it. In view of all this, it may be said
that our stomach for good fortune is bottomless, but the entrance
to it is narrow. These remarks are not applicable to great
misfortunes in the same way. They are more seldom fatal, because
hope always sets itself against them. That an analogous part is not
played by fear in the case of happiness results from the fact that
we are instinctively more inclined to hope than to fear; just as
our eyes turn of themselves towards light rather than darkness.

Hope is the result of confusing the desire that something should
take place with the probability that it will. Perhaps no man is
free from this folly of the heart, which deranges the intellect's
correct appreciation of probability to such an extent that, if the
chances are a thousand to one against it, yet the event is thought
a likely one. Still in spite of this, a sudden misfortune is like a
death stroke, whilst a hope that is always disappointed and still
never dies, is like death by prolonged torture.

He who has lost all hope has also lost all fear; this is the
meaning of the expression "desperate." It is natural to a man to
believe what he wishes to be true, and to believe it because he
wishes it, If this characteristic of our nature, at once beneficial
and assuaging, is rooted out by many hard blows of fate, and a man
comes, conversely, to a condition in which he believes a thing must
happen because he does not wish it, and what he wishes to happen
can never be, just because he wishes it, this is in reality the
state described as "desperation."

That we are so often deceived in others is not because our
judgment is at fault, but because in general, as Bacon says,
intellectus luminis sicci non est, sed recipit infusionem a
voluntate et affectibus: that is to say, trifles unconsciously
bias us for or against a person from the very beginning. It may
also be explained by our not abiding by the qualities which we
really discover; we go on to conclude the presence of others which
we think inseparable from them, or the absence of those which we
consider incompatible. For instance, when we perceive generosity,
we infer justice; from piety, we infer honesty; from lying,
deception; from deception, stealing, etc.; a procedure which opens
the door to many false views, partly because human nature is so
strange, partly because our standpoint is so one-sided. It is true,
indeed, that character always forms a consistent and connected
whole; but the roots of all its qualities lie too deep to allow of
our concluding from particular data in a given case whether certain
qualities can or cannot exist together.

We often happen to say things that may in some way or other be
prejudicial to us; but we keep silent about things that might make
us look ridiculous; because in this case effect follows very
quickly on cause.

The pain of an unfulfilled wish is small in comparison with that
of repentance; for the one stands in the presence of the vast open
future, whilst the other has the irrevocable past closed behind
it.

Geduld, patientia, patience, especially the Spanish
sufrimiento, is strongly connected with the notion of
suffering. It is therefore a passive state, just as the
opposite is an active state of the mind, with which, when great,
patience is incompatible. It is the innate virtue of a phlegmatic,
indolent, and spiritless people, as also of women. But that it is
nevertheless so very useful and necessary is a sign that the world
is very badly constituted.

Money is human happiness in the abstract: he, then, who is no
longer capable of enjoying human happiness in the concrete, devotes
his heart entirely to money.

Obstinacy is the result of the will forcing itself into the
place of the intellect.

If you want to find out your real opinion of anyone, observe the
impression made upon you by the first sight of a letter from
him.

The course of our individual life and the events in it, as far
as their true meaning and connection is concerned, may be compared
to a piece of rough mosaic. So long as you stand close in front of
it, you cannot get a right view of the objects presented, nor
perceive their significance or beauty. Both come in sight only when
you stand a little way off. And in the same way you often
understand the true connection of important events in your life,
not while they are going on, nor soon after they are past, but only
a considerable time afterwards.

Is this so, because we require the magnifying effect of
imagination? or because we can get a general view only from a
distance? or because the school of experience makes our judgment
ripe? Perhaps all of these together: but it is certain that we
often view in the right light the actions of others, and
occasionally even our own, only after the lapse of years. And as it
is in one's own life, so it is in history.

Happy circumstances in life are like certain groups of trees.
Seen from a distance they look very well: but go up to them and
amongst them, and the beauty vanishes; you don't know where it can
be; it is only trees you see. And so it is that we often envy the
lot of others.

The doctor sees all the weakness of mankind, the lawyer all the
wickedness, the theologian all the stupidity.

A person of phlegmatic disposition who is a blockhead, would,
with a sanguine nature, be a fool.

Now and then one learns something, but one forgets the whole day
long.

Moreover our memory is like a sieve, the holes of which in time
get larger and larger: the older we get, the quicker anything
entrusted to it slips from the memory, whereas, what was fixed fast
in it in early days is there still. The memory of an old man gets
clearer and clearer, the further it goes back, and less clear the
nearer it approaches the present time; so that his memory, like his
eyes, becomes short-sighted.

In the process of learning you may be apprehensive about
bewildering and confusing the memory, but not about overloading it,
in the strict sense of the word. The faculty for remembering is not
diminished in proportion to what one has learnt, just as little as
the number of moulds in which you cast sand, lessens its capacity
for being cast in new moulds. In this sense the memory is
bottomless. And yet the greater and more various any one's
knowledge, the longer he takes to find out anything that may
suddenly be asked him; because he is like a shopkeeper who has to
get the article wanted from a large and multifarious store; or,
more strictly speaking, because out of many possible trains of
thought he has to recall exactly that one which, as a result of
previous training, leads to the matter in question. For the memory
is not a repository of things you wish to preserve, but a mere
dexterity of the intellectual powers; hence the mind always
contains its sum of knowledge only potentially, never actually.

It sometimes happens that my memory will not reproduce some word
in a foreign language, or a name, or some artistic expression,
although I know it very well. After I have bothered myself in vain
about it for a longer or a shorter time, I give up thinking about
it altogether. An hour or two afterwards, in rare cases even later
still, sometimes only after four or five weeks, the word I was
trying to recall occurs to me while I am thinking of something
else, as suddenly as if some one had whispered it to me. After
noticing this phenomenon with wonder for very many years, I have
come to think that the probable explanation of it is as follows.
After the troublesome and unsuccessful search, my will retains its
craving to know the word, and so sets a watch for it in the
intellect. Later on, in the course and play of thought, some word
by chance occurs having the same initial letters or some other
resemblance to the word which is sought; then the sentinel springs
forward and supplies what is wanting to make up the word, seizes
it, and suddenly brings it up in triumph, without my knowing where
and how he got it; so it seems as if some one had whispered it to
me. It is the same process as that adopted by a teacher towards a
child who cannot repeat a word; the teacher just suggests the first
letter of the word, or even the second too; then the child
remembers it. In default of this process, you can end by going
methodically through all the letters of the alphabet.

In the ordinary man, injustice rouses a passionate desire for
vengeance; and it has often been said that vengeance is sweet. How
many sacrifices have been made just to enjoy the feeling of
vengeance, without any intention of causing an amount of injury
equivalent to what one has suffered. The bitter death of the
centaur Nessus was sweetened by the certainty that he had used his
last moments to work out an extremely clever vengeance. Walter
Scott expresses the same human inclination in language as true as
it is strong: "Vengeance is the sweetest morsel to the mouth that
ever was cooked in hell!" I shall now attempt a psychological
explanation of it.

Suffering which falls to our lot in the course of nature, or by
chance, or fate, does not, ceteris paribus, seem so painful
as suffering which is inflicted on us by the arbitrary will of
another. This is because we look upon nature and chance as the
fundamental masters of the world; we see that the blow we received
from them might just as well have fallen on another. In the case of
suffering which springs from this source, we bewail the common lot
of humanity rather than our own misfortune. But that it is the
arbitrary will of another which inflicts the suffering, is a
peculiarly bitter addition to the pain or injury it causes, viz.,
the consciousness that some one else is superior to us, whether by
force or cunning, while we lie helpless. If amends are possible,
amends heal the injury; but that bitter addition, "and it was you
who did that to me," which is often more painful than the injury
itself, is only to be neutralized by vengeance. By inflicting
injury on the one who has injured us, whether we do it by force or
cunning, is to show our superiority to him, and to annul the proof
of his superiority to us. That gives our hearts the satisfaction
towards which it yearns. So where there is a great deal of pride
and vanity, there also will there be a great desire of vengeance.
But as the fulfillment of every wish brings with it more or less of
a sense of disappointment, so it is with vengeance. The delight we
hope to get from it is mostly embittered by compassion. Vengeance
taken will often tear the heart and torment the conscience: the
motive to it is no longer active, and what remains is the evidence
of our malice.

THE CHRISTIAN SYSTEM.

When the Church says that, in the dogmas of religion, reason is
totally incompetent and blind, and its use to be reprehended, it is
in reality attesting the fact that these dogmas are allegorical in
their nature, and are not to be judged by the standard which
reason, taking all things sensu proprio, can alone apply.
Now the absurdities of a dogma are just the mark and sign of what
is allegorical and mythical in it. In the case under consideration,
however, the absurdities spring from the fact that two such
heterogeneous doctrines as those of the Old and New Testaments had
to be combined. The great allegory was of gradual growth. Suggested
by external and adventitious circumstances, it was developed by the
interpretation put upon them, an interpretation in quiet touch with
certain deep-lying truths only half realized. The allegory was
finally completed by Augustine, who penetrated deepest into its
meaning, and so was able to conceive it as a systematic whole and
supply its defects. Hence the Augustinian doctrine, confirmed by
Luther, is the complete form of Christianity; and the Protestants
of to-day, who take Revelation sensu proprio and confine it
to a single individual, are in error in looking upon the first
beginnings of Christianity as its most perfect expression. But the
bad thing about all religions is that, instead of being able to
confess their allegorical nature, they have to conceal it;
accordingly, they parade their doctrine in all seriousness as true
sensu proprio, and as absurdities form an essential part of
these doctrines, you have the great mischief of a continual fraud.
And, what is worse, the day arrives when they are no longer true
sensu proprio, and then there is an end of them; so that, in
that respect, it would be better to admit their allegorical nature
at once. But the difficulty is to teach the multitude that
something can be both true and untrue at the same time. And as all
religions are in a greater or less degree of this nature, we must
recognize the fact that mankind cannot get on without a certain
amount of absurdity, that absurdity is an element in its existence,
and illusion indispensable; as indeed other aspects of life
testify. I have said that the combination of the Old Testament with
the New gives rise to absurdities. Among the examples which
illustrate what I mean, I may cite the Christian doctrine of
Predestination and Grace, as formulated by Augustine and adopted
from him by Luther; according to which one man is endowed with
grace and another is not. Grace, then, comes to be a privilege
received at birth and brought ready into the world; a privilege,
too, in a matter second to none in importance. What is obnoxious
and absurd in this doctrine may be traced to the idea contained in
the Old Testament, that man is the creation of an external will,
which called him into existence out of nothing. It is quite true
that genuine moral excellence is really innate; but the meaning of
the Christian doctrine is expressed in another and more rational
way by the theory of metempsychosis, common to Brahmans and
Buddhists. According to this theory, the qualities which
distinguish one man from another are received at birth, are
brought, that is to say, from another world and a former life;
these qualities are not an external gift of grace, but are the
fruits of the acts committed in that other world. But Augustine's
dogma of Predestination is connected with another dogma, namely,
that the mass of humanity is corrupt and doomed to eternal
damnation, that very few will be found righteous and attain
salvation, and that only in consequence of the gift of grace, and
because they are predestined to be saved; whilst the remainder will
be overwhelmed by the perdition they have deserved, viz., eternal
torment in hell. Taken in its ordinary meaning, the dogma is
revolting, for it comes to this: it condemns a man, who may be,
perhaps, scarcely twenty years of age, to expiate his errors, or
even his unbelief, in everlasting torment; nay, more, it makes this
almost universal damnation the natural effect of original sin, and
therefore the necessary consequence of the Fall. This is a result
which must have been foreseen by him who made mankind, and who, in
the first place, made them not better than they are, and secondly,
set a trap for them into which he must have known they would fall;
for he made the whole world, and nothing is hidden from him.
According to this doctrine, then, God created out of nothing a weak
race prone to sin, in order to give them over to endless torment.
And, as a last characteristic, we are told that this God, who
prescribes forbearance and forgiveness of every fault, exercises
none himself, but does the exact opposite; for a punishment which
comes at the end of all things, when the world is over and done
with, cannot have for its object either to improve or deter, and is
therefore pure vengeance. So that, on this view, the whole race is
actually destined to eternal torture and damnation, and created
expressly for this end, the only exception being those few persons
who are rescued by election of grace, from what motive one does not
know.

Putting these aside, it looks as if the Blessed Lord had created
the world for the benefit of the devil! it would have been so much
better not to have made it at all. So much, then, for a dogma taken
sensu proprio. But look at it sensu allegorico, and
the whole matter becomes capable of a satisfactory interpretation.
What is absurd and revolting in this dogma is, in the main, as I
said, the simple outcome of Jewish theism, with its "creation out
of nothing," and really foolish and paradoxical denial of the
doctrine of metempsychosis which is involved in that idea, a
doctrine which is natural, to a certain extent self-evident, and,
with the exception of the Jews, accepted by nearly the whole human
race at all times. To remove the enormous evil arising from
Augustine's dogma, and to modify its revolting nature, Pope Gregory
I., in the sixth century, very prudently matured the doctrine of
Purgatory, the essence of which already existed in Origen
(cf. Bayle's article on Origen, note B.). The doctrine was
regularly incorporated into the faith of the Church, so that the
original view was much modified, and a certain substitute provided
for the doctrine of metempsychosis; for both the one and the other
admit a process of purification. To the same end, the doctrine of
"the Restoration of all things" [Greek: apokatastasis] was
established, according to which, in the last act of the Human
Comedy, the sinners one and all will be reinstated in
integrum. It is only Protestants, with their obstinate belief
in the Bible, who cannot be induced to give up eternal punishment
in hell. If one were spiteful, one might say, "much good may it do
them," but it is consoling to think that they really do not believe
the doctrine; they leave it alone, thinking in their hearts, "It
can't be so bad as all that."

The rigid and systematic character of his mind led Augustine, in
his austere dogmatism and his resolute definition of doctrines only
just indicated in the Bible and, as a matter of fact, resting on
very vague grounds, to give hard outlines to these doctrines and to
put a harsh construction on Christianity: the result of which is
that his views offend us, and just as in his day Pelagianism arose
to combat them, so now in our day Rationalism does the same. Take,
for example, the case as he states it generally in the De
Civitate Dei, Bk. xii. ch. 21. It comes to this: God creates a
being out of nothing, forbids him some things, and enjoins others
upon him; and because these commands are not obeyed, he tortures
him to all eternity with every conceivable anguish; and for this
purpose, binds soul and body inseparably together, so that,
instead, of the torment destroying this being by splitting him up
into his elements, and so setting him free, he may live to eternal
pain. This poor creature, formed out of nothing! At least, he has a
claim on his original nothing: he should be assured, as a matter of
right, of this last retreat, which, in any case, cannot be a very
evil one: it is what he has inherited. I, at any rate, cannot help
sympathizing with him. If you add to this Augustine's remaining
doctrines, that all this does not depend on the man's own sins and
omissions, but was already predestined to happen, one really is at
a loss what to think. Our highly educated Rationalists say, to be
sure, "It's all false, it's a mere bugbear; we're in a state of
constant progress, step by step raising ourselves to ever greater
perfection." Ah! what a pity we didn't begin sooner; we should
already have been there.

In the Christian system the devil is a personage of the greatest
importance. God is described as absolutely good, wise and powerful;
and unless he were counterbalanced by the devil, it would be
impossible to see where the innumerable and measureless evils,
which predominate in the world, come from, if there were no devil
to account for them. And since the Rationalists have done away with
the devil, the damage inflicted on the other side has gone on
growing, and is becoming more and more palpable; as might have been
foreseen, and was foreseen, by the orthodox. The fact is, you
cannot take away one pillar from a building without endangering the
rest of it. And this confirms the view, which has been established
on other grounds, that Jehovah is a transformation of Ormuzd, and
Satan of the Ahriman who must be taken in connection with him.
Ormuzd himself is a transformation of Indra.

Christianity has this peculiar disadvantage, that, unlike other
religions, it is not a pure system of doctrine: its chief and
essential feature is that it is a history, a series of events, a
collection of facts, a statement of the actions and sufferings of
individuals: it is this history which constitutes dogma, and belief
in it is salvation. Other religions, Buddhism, for instance, have,
it is true, historical appendages, the life, namely, of their
founders: this, however, is not part and parcel of the dogma but is
taken along with it. For example, the Lalitavistara may be compared
with the Gospel so far as it contains the life of Sakya-muni, the
Buddha of the present period of the world's history: but this is
something which is quite separate and different from the dogma,
from the system itself: and for this reason; the lives of former
Buddhas were quite other, and those of the future will be quite
other, than the life of the Buddha of to-day. The dogma is by no
means one with the career of its founder; it does not rest on
individual persons or events; it is something universal and equally
valid at all times. The Lalitavistara is not, then, a gospel in the
Christian sense of the word; it is not the joyful message of an act
of redemption; it is the career of him who has shown how each one
may redeem himself. The historical constitution of Christianity
makes the Chinese laugh at missionaries as story-tellers.

I may mention here another fundamental error of Christianity, an
error which cannot be explained away, and the mischievous
consequences of which are obvious every day: I mean the unnatural
distinction Christianity makes between man and the animal world to
which he really belongs. It sets up man as all-important, and looks
upon animals as merely things. Brahmanism and Buddhism, on the
other hand, true to the facts, recognize in a positive way that man
is related generally to the whole of nature, and specially and
principally to animal nature; and in their systems man is always
represented by the theory of metempsychosis and otherwise, as
closely connected with the animal world. The important part played
by animals all through Buddhism and Brahmanism, compared with the
total disregard of them in Judaism and Christianity, puts an end to
any question as to which system is nearer perfection, however much
we in Europe may have become accustomed to the absurdity of the
claim. Christianity contains, in fact, a great and essential
imperfection in limiting its precepts to man, and in refusing
rights to the entire animal world. As religion fails to protect
animals against the rough, unfeeling and often more than bestial
multitude, the duty falls to the police; and as the police are
unequal to the task, societies for the protection of animals are
now formed all over Europe and America. In the whole of
uncircumcised Asia, such a procedure would be the most superfluous
thing in the world, because animals are there sufficiently
protected by religion, which even makes them objects of charity.
How such charitable feelings bear fruit may be seen, to take an
example, in the great hospital for animals at Surat, whither
Christians, Mohammedans and Jews can send their sick beasts, which,
if cured, are very rightly not restored to their owners. In the
same way when a Brahman or a Buddhist has a slice of good luck, a
happy issue in any affair, instead of mumbling a Te Deum, he
goes to the market-place and buys birds and opens their cages at
the city gate; a thing which may be frequently seen in Astrachan,
where the adherents of every religion meet together: and so on in a
hundred similar ways. On the other hand, look at the revolting
ruffianism with which our Christian public treats its animals;
killing them for no object at all, and laughing over it, or
mutilating or torturing them: even its horses, who form its most
direct means of livelihood, are strained to the utmost in their old
age, and the last strength worked out of their poor bones until
they succumb at last under the whip. One might say with truth,
Mankind are the devils of the earth, and the animals the souls they
torment. But what can you expect from the masses, when there are
men of education, zoologists even, who, instead of admitting what
is so familiar to them, the essential identity of man and animal,
are bigoted and stupid enough to offer a zealous opposition to
their honest and rational colleagues, when they class man under the
proper head as an animal, or demonstrate the resemblance between
him and the chimpanzee or ourang-outang. It is a revolting thing
that a writer who is so pious and Christian in his sentiments as
Jung Stilling should use a simile like this, in his Scenen aus
dem Geisterreich. (Bk. II. sc. i., p. 15.) "Suddenly the
skeleton shriveled up into an indescribably hideous and dwarf-like
form, just as when you bring a large spider into the focus of a
burning glass, and watch the purulent blood hiss and bubble in the
heat." This man of God then was guilty of such infamy! or looked on
quietly when another was committing it! in either case it comes to
the same thing here. So little harm did he think of it that he
tells us of it in passing, and without a trace of emotion. Such are
the effects of the first chapter of Genesis, and, in fact, of the
whole of the Jewish conception of nature. The standard recognized
by the Hindus and Buddhists is the Mahavakya (the great
word),—"tat-twam-asi" (this is thyself), which may always be
spoken of every animal, to keep us in mind of the identity of his
inmost being with ours. Perfection of morality, indeed!
Nonsense.

The fundamental characteristics of the Jewish religion are
realism and optimism, views of the world which are closely allied;
they form, in fact, the conditions of theism. For theism looks upon
the material world as absolutely real, and regards life as a
pleasant gift bestowed upon us. On the other hand, the fundamental
characteristics of the Brahman and Buddhist religions are idealism
and pessimism, which look upon the existence of the world as in the
nature of a dream, and life as the result of our sins. In the
doctrines of the Zendavesta, from which, as is well known, Judaism
sprang, the pessimistic element is represented by Ahriman. In
Judaism, Ahriman has as Satan only a subordinate position; but,
like Ahriman, he is the lord of snakes, scorpions, and vermin. But
the Jewish system forthwith employs Satan to correct its
fundamental error of optimism, and in the Fall introduces
the element of pessimism, a doctrine demanded by the most obvious
facts of the world. There is no truer idea in Judaism than this,
although it transfers to the course of existence what must be
represented as its foundation and antecedent.

The New Testament, on the other hand, must be in some way
traceable to an Indian source: its ethical system, its ascetic view
of morality, its pessimism, and its Avatar, are all thoroughly
Indian. It is its morality which places it in a position of such
emphatic and essential antagonism to the Old Testament, so that the
story of the Fall is the only possible point of connection between
the two. For when the Indian doctrine was imported into the land of
promise, two very different things had to be combined: on the one
hand the consciousness of the corruption and misery of the world,
its need of deliverance and salvation through an Avatar, together
with a morality based on self-denial and repentance; on the other
hand the Jewish doctrine of Monotheism, with its corollary that
"all things are very good" [Greek: panta kala lian]. And the task
succeeded as far as it could, as far, that is, as it was possible
to combine two such heterogeneous and antagonistic creeds.

As ivy clings for the support and stay it wants to a rough-hewn
post, everywhere conforming to its irregularities and showing their
outline, but at the same time covering them with life and grace,
and changing the former aspect into one that is pleasing to the
eye; so the Christian faith, sprung from the wisdom of India,
overspreads the old trunk of rude Judaism, a tree of alien growth;
the original form must in part remain, but it suffers a complete
change and becomes full of life and truth, so that it appears to be
the same tree, but is really another.

Judaism had presented the Creator as separated from the world,
which he produced out of nothing. Christianity identifies this
Creator with the Saviour, and through him, with humanity: he stands
as their representative; they are redeemed in him, just as they
fell in Adam, and have lain ever since in the bonds of iniquity,
corruption, suffering and death. Such is the view taken by
Christianity in common with Buddhism; the world can no longer be
looked at in the light of Jewish optimism, which found "all things
very good": nay, in the Christian scheme, the devil is named as its
Prince or Ruler ([Greek: ho archon tou kosmoutoutou.] John 12, 33).
The world is no longer an end, but a means: and the realm of
everlasting joy lies beyond it and the grave. Resignation in this
world and direction of all our hopes to a better, form the spirit
of Christianity. The way to this end is opened by the Atonement,
that is the Redemption from this world and its ways. And in the
moral system, instead of the law of vengeance, there is the command
to love your enemy; instead of the promise of innumerable
posterity, the assurance of eternal life; instead of visiting the
sins of the fathers upon the children to the third and fourth
generations, the Holy Spirit governs and overshadows all.

We see, then, that the doctrines of the Old Testament are
rectified and their meaning changed by those of the New, so that,
in the most important and essential matters, an agreement is
brought about between them and the old religions of India.
Everything which is true in Christianity may also be found in
Brahmanism and Buddhism. But in Hinduism and Buddhism you will look
in vain for any parallel to the Jewish doctrines of "a nothing
quickened into life," or of "a world made in time," which cannot be
humble enough in its thanks and praises to Jehovah for an ephemeral
existence full of misery, anguish and need.

Whoever seriously thinks that superhuman beings have ever given
our race information as to the aim of its existence and that of the
world, is still in his childhood. There is no other revelation than
the thoughts of the wise, even though these thoughts, liable to
error as is the lot of everything human, are often clothed in
strange allegories and myths under the name of religion. So far,
then, it is a matter of indifference whether a man lives and dies
in reliance on his own or another's thoughts; for it is never more
than human thought, human opinion, which he trusts. Still, instead
of trusting what their own minds tell them, men have as a rule a
weakness for trusting others who pretend to supernatural sources of
knowledge. And in view of the enormous intellectual inequality
between man and man, it is easy to see that the thoughts of one
mind might appear as in some sense a revelation to another.

*** END OF THE PROJECT GUTENBERG EBOOK THE ESSAYS OF ARTHUR SCHOPENHAUER; RELIGION, A DIALOGUE, ETC. ***

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/9025229081677729233_10833-cover.png
The Essays of Arthur Schopenhauer;
Religion, a Dialogue, Etc.

Arthur Schopenhauer

