

 [image:]

 The Project Gutenberg eBook of On Heroes, Hero-Worship, and the Heroic in History

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: On Heroes, Hero-Worship, and the Heroic in History

Author: Thomas Carlyle

Release date: November 1, 1997 [eBook #1091]

 Most recently updated: October 29, 2024

Language: English

Credits: Produced by Ron Burkey, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK ON HEROES, HERO-WORSHIP, AND THE HEROIC IN HISTORY ***

 ON HEROES, HERO-WORSHIP,
 AND THE HEROIC IN HISTORY

 By Thomas Carlyle

Transcriber's Note:

 The text is taken from the printed "Sterling Edition" of Carlyle's
 Complete Works, in 20 volumes, with the following modifications made in
 the etext version: Italicized text is delimited by underscores, thusly.
 The footnote (there is only one) has been embedded directly into text, in
 brackets, [thusly]. Greek text has been transliterated into Latin
 characters with the notation [Gr.] juxtaposed. Otherwise, the punctuation
 and spelling of the print version have been retained.

 Contents

 LECTURES ON HEROES.

	

 LECTURE I. THE HERO AS DIVINITY. ODIN.
 PAGANISM: SCANDINAVIAN MYTHOLOGY.

 LECTURE II. THE HERO AS PROPHET. MAHOMET:
 ISLAM.

 LECTURE III. THE HERO AS POET. DANTE:
 SHAKSPEARE.

 LECTURE IV. THE HERO AS PRIEST. LUTHER;
 REFORMATION: KNOX; PURITANISM.

 LECTURE V. THE HERO AS MAN OF LETTERS.
 JOHNSON, ROUSSEAU, BURNS.

 LECTURE VI. THE HERO AS KING. CROMWELL,
 NAPOLEON: MODERN REVOLUTIONISM.

 LECTURES ON HEROES.

 LECTURE I. THE HERO AS DIVINITY. ODIN. PAGANISM: SCANDINAVIAN MYTHOLOGY.

 [May 5, 1840.]

 We have undertaken to discourse here for a little on Great Men, their
 manner of appearance in our world's business, how they have shaped
 themselves in the world's history, what ideas men formed of them, what
 work they did;—on Heroes, namely, and on their reception and
 performance; what I call Hero-worship and the Heroic in human affairs. Too
 evidently this is a large topic; deserving quite other treatment than we
 can expect to give it at present. A large topic; indeed, an illimitable
 one; wide as Universal History itself. For, as I take it, Universal
 History, the history of what man has accomplished in this world, is at
 bottom the History of the Great Men who have worked here. They were the
 leaders of men, these great ones; the modellers, patterns, and in a wide
 sense creators, of whatsoever the general mass of men contrived to do or
 to attain; all things that we see standing accomplished in the world are
 properly the outer material result, the practical realization and
 embodiment, of Thoughts that dwelt in the Great Men sent into the world:
 the soul of the whole world's history, it may justly be considered, were
 the history of these. Too clearly it is a topic we shall do no justice to
 in this place!

 One comfort is, that Great Men, taken up in any way, are profitable
 company. We cannot look, however imperfectly, upon a great man, without
 gaining something by him. He is the living light-fountain, which it is
 good and pleasant to be near. The light which enlightens, which has
 enlightened the darkness of the world; and this not as a kindled lamp
 only, but rather as a natural luminary shining by the gift of Heaven; a
 flowing light-fountain, as I say, of native original insight, of manhood
 and heroic nobleness;—in whose radiance all souls feel that it is
 well with them. On any terms whatsoever, you will not grudge to wander in
 such neighborhood for a while. These Six classes of Heroes, chosen out of
 widely distant countries and epochs, and in mere external figure differing
 altogether, ought, if we look faithfully at them, to illustrate several
 things for us. Could we see them well, we should get some glimpses into
 the very marrow of the world's history. How happy, could I but, in any
 measure, in such times as these, make manifest to you the meanings of
 Heroism; the divine relation (for I may well call it such) which in all
 times unites a Great Man to other men; and thus, as it were, not exhaust
 my subject, but so much as break ground on it! At all events, I must make
 the attempt.

 It is well said, in every sense, that a man's religion is the chief fact
 with regard to him. A man's, or a nation of men's. By religion I do not
 mean here the church-creed which he professes, the articles of faith which
 he will sign and, in words or otherwise, assert; not this wholly, in many
 cases not this at all. We see men of all kinds of professed creeds attain
 to almost all degrees of worth or worthlessness under each or any of them.
 This is not what I call religion, this profession and assertion; which is
 often only a profession and assertion from the outworks of the man, from
 the mere argumentative region of him, if even so deep as that. But the
 thing a man does practically believe (and this is often enough without
 asserting it even to himself, much less to others); the thing a man does
 practically lay to heart, and know for certain, concerning his vital
 relations to this mysterious Universe, and his duty and destiny there,
 that is in all cases the primary thing for him, and creatively determines
 all the rest. That is his religion; or, it may be, his mere
 scepticism and no-religion: the manner it is in which he feels
 himself to be spiritually related to the Unseen World or No-World; and I
 say, if you tell me what that is, you tell me to a very great extent what
 the man is, what the kind of things he will do is. Of a man or of a nation
 we inquire, therefore, first of all, What religion they had? Was it
 Heathenism,—plurality of gods, mere sensuous representation of this
 Mystery of Life, and for chief recognized element therein Physical Force?
 Was it Christianism; faith in an Invisible, not as real only, but as the
 only reality; Time, through every meanest moment of it, resting on
 Eternity; Pagan empire of Force displaced by a nobler supremacy, that of
 Holiness? Was it Scepticism, uncertainty and inquiry whether there was an
 Unseen World, any Mystery of Life except a mad one;—doubt as to all
 this, or perhaps unbelief and flat denial? Answering of this question is
 giving us the soul of the history of the man or nation. The thoughts they
 had were the parents of the actions they did; their feelings were parents
 of their thoughts: it was the unseen and spiritual in them that determined
 the outward and actual;—their religion, as I say, was the great fact
 about them. In these Discourses, limited as we are, it will be good to
 direct our survey chiefly to that religious phasis of the matter. That
 once known well, all is known. We have chosen as the first Hero in our
 series Odin the central figure of Scandinavian Paganism; an emblem to us
 of a most extensive province of things. Let us look for a little at the
 Hero as Divinity, the oldest primary form of Heroism.

 Surely it seems a very strange-looking thing this Paganism; almost
 inconceivable to us in these days. A bewildering, inextricable jungle of
 delusions, confusions, falsehoods, and absurdities, covering the whole
 field of Life! A thing that fills us with astonishment, almost, if it were
 possible, with incredulity,—for truly it is not easy to understand
 that sane men could ever calmly, with their eyes open, believe and live by
 such a set of doctrines. That men should have worshipped their poor
 fellow-man as a God, and not him only, but stocks and stones, and all
 manner of animate and inanimate objects; and fashioned for themselves such
 a distracted chaos of hallucinations by way of Theory of the Universe: all
 this looks like an incredible fable. Nevertheless it is a clear fact that
 they did it. Such hideous inextricable jungle of misworships, misbeliefs,
 men, made as we are, did actually hold by, and live at home in. This is
 strange. Yes, we may pause in sorrow and silence over the depths of
 darkness that are in man; if we rejoice in the heights of purer vision he
 has attained to. Such things were and are in man; in all men; in us too.

 Some speculators have a short way of accounting for the Pagan religion:
 mere quackery, priestcraft, and dupery, say they; no sane man ever did
 believe it,—merely contrived to persuade other men, not worthy of
 the name of sane, to believe it! It will be often our duty to protest
 against this sort of hypothesis about men's doings and history; and I
 here, on the very threshold, protest against it in reference to Paganism,
 and to all other isms by which man has ever for a length of time
 striven to walk in this world. They have all had a truth in them, or men
 would not have taken them up. Quackery and dupery do abound; in religions,
 above all in the more advanced decaying stages of religions, they have
 fearfully abounded: but quackery was never the originating influence in
 such things; it was not the health and life of such things, but their
 disease, the sure precursor of their being about to die! Let us never
 forget this. It seems to me a most mournful hypothesis, that of quackery
 giving birth to any faith even in savage men. Quackery gives birth to
 nothing; gives death to all things. We shall not see into the true heart
 of anything, if we look merely at the quackeries of it; if we do not
 reject the quackeries altogether; as mere diseases, corruptions, with
 which our and all men's sole duty is to have done with them, to sweep them
 out of our thoughts as out of our practice. Man everywhere is the born
 enemy of lies. I find Grand Lamaism itself to have a kind of truth in it.
 Read the candid, clear-sighted, rather sceptical Mr. Turner's Account
 of his Embassy to that country, and see. They have their belief, these
 poor Thibet people, that Providence sends down always an Incarnation of
 Himself into every generation. At bottom some belief in a kind of Pope! At
 bottom still better, belief that there is a Greatest Man; that he
 is discoverable; that, once discovered, we ought to treat him with an
 obedience which knows no bounds! This is the truth of Grand Lamaism; the
 "discoverability" is the only error here. The Thibet priests have methods
 of their own of discovering what Man is Greatest, fit to be supreme over
 them. Bad methods: but are they so much worse than our methods,—of
 understanding him to be always the eldest-born of a certain genealogy?
 Alas, it is a difficult thing to find good methods for!—We shall
 begin to have a chance of understanding Paganism, when we first admit that
 to its followers it was, at one time, earnestly true. Let us consider it
 very certain that men did believe in Paganism; men with open eyes, sound
 senses, men made altogether like ourselves; that we, had we been there,
 should have believed in it. Ask now, What Paganism could have been?

 Another theory, somewhat more respectable, attributes such things to
 Allegory. It was a play of poetic minds, say these theorists; a shadowing
 forth, in allegorical fable, in personification and visual form, of what
 such poetic minds had known and felt of this Universe. Which agrees, add
 they, with a primary law of human nature, still everywhere observably at
 work, though in less important things, That what a man feels intensely, he
 struggles to speak out of him, to see represented before him in visual
 shape, and as if with a kind of life and historical reality in it. Now
 doubtless there is such a law, and it is one of the deepest in human
 nature; neither need we doubt that it did operate fundamentally in this
 business. The hypothesis which ascribes Paganism wholly or mostly to this
 agency, I call a little more respectable; but I cannot yet call it the
 true hypothesis. Think, would we believe, and take with us as our
 life-guidance, an allegory, a poetic sport? Not sport but earnest is what
 we should require. It is a most earnest thing to be alive in this world;
 to die is not sport for a man. Man's life never was a sport to him; it was
 a stern reality, altogether a serious matter to be alive!

 I find, therefore, that though these Allegory theorists are on the way
 towards truth in this matter, they have not reached it either. Pagan
 Religion is indeed an Allegory, a Symbol of what men felt and knew about
 the Universe; and all Religions are symbols of that, altering always as
 that alters: but it seems to me a radical perversion, and even inversion,
 of the business, to put that forward as the origin and moving cause, when
 it was rather the result and termination. To get beautiful allegories, a
 perfect poetic symbol, was not the want of men; but to know what they were
 to believe about this Universe, what course they were to steer in it;
 what, in this mysterious Life of theirs, they had to hope and to fear, to
 do and to forbear doing. The Pilgrim's Progress is an Allegory, and
 a beautiful, just and serious one: but consider whether Bunyan's Allegory
 could have preceded the Faith it symbolizes! The Faith had to be
 already there, standing believed by everybody;—of which the Allegory
 could then become a shadow; and, with all its seriousness, we may
 say a sportful shadow, a mere play of the Fancy, in comparison with
 that awful Fact and scientific certainty which it poetically strives to
 emblem. The Allegory is the product of the certainty, not the producer of
 it; not in Bunyan's nor in any other case. For Paganism, therefore, we
 have still to inquire, Whence came that scientific certainty, the parent
 of such a bewildered heap of allegories, errors and confusions? How was
 it, what was it?

 Surely it were a foolish attempt to pretend "explaining," in this place,
 or in any place, such a phenomenon as that far-distant distracted cloudy
 imbroglio of Paganism,—more like a cloud-field than a distant
 continent of firm land and facts! It is no longer a reality, yet it was
 one. We ought to understand that this seeming cloud-field was once a
 reality; that not poetic allegory, least of all that dupery and deception
 was the origin of it. Men, I say, never did believe idle songs, never
 risked their soul's life on allegories: men in all times, especially in
 early earnest times, have had an instinct for detecting quacks, for
 detesting quacks. Let us try if, leaving out both the quack theory and the
 allegory one, and listening with affectionate attention to that far-off
 confused rumor of the Pagan ages, we cannot ascertain so much as this at
 least, That there was a kind of fact at the heart of them; that they too
 were not mendacious and distracted, but in their own poor way true and
 sane!

 You remember that fancy of Plato's, of a man who had grown to maturity in
 some dark distance, and was brought on a sudden into the upper air to see
 the sun rise. What would his wonder be, his rapt astonishment at the sight
 we daily witness with indifference! With the free open sense of a child,
 yet with the ripe faculty of a man, his whole heart would be kindled by
 that sight, he would discern it well to be Godlike, his soul would fall
 down in worship before it. Now, just such a childlike greatness was in the
 primitive nations. The first Pagan Thinker among rude men, the first man
 that began to think, was precisely this child-man of Plato's. Simple, open
 as a child, yet with the depth and strength of a man. Nature had as yet no
 name to him; he had not yet united under a name the infinite variety of
 sights, sounds, shapes and motions, which we now collectively name
 Universe, Nature, or the like,—and so with a name dismiss it from
 us. To the wild deep-hearted man all was yet new, not veiled under names
 or formulas; it stood naked, flashing in on him there, beautiful, awful,
 unspeakable. Nature was to this man, what to the Thinker and Prophet it
 forever is, preternatural. This green flowery rock-built earth, the trees,
 the mountains, rivers, many-sounding seas;—that great deep sea of
 azure that swims overhead; the winds sweeping through it; the black cloud
 fashioning itself together, now pouring out fire, now hail and rain; what
 is it? Ay, what? At bottom we do not yet know; we can never know at
 all. It is not by our superior insight that we escape the difficulty; it
 is by our superior levity, our inattention, our want of insight. It
 is by not thinking that we cease to wonder at it. Hardened round
 us, encasing wholly every notion we form, is a wrappage of traditions,
 hearsays, mere words. We call that fire of the black thunder-cloud
 "electricity," and lecture learnedly about it, and grind the like of it
 out of glass and silk: but what is it? What made it? Whence comes
 it? Whither goes it? Science has done much for us; but it is a poor
 science that would hide from us the great deep sacred infinitude of
 Nescience, whither we can never penetrate, on which all science swims as a
 mere superficial film. This world, after all our science and sciences, is
 still a miracle; wonderful, inscrutable, magical and more, to
 whosoever will think of it.

 That great mystery of TIME, were there no other; the illimitable, silent,
 never-resting thing called Time, rolling, rushing on, swift, silent, like
 an all-embracing ocean-tide, on which we and all the Universe swim like
 exhalations, like apparitions which are, and then are not: this is
 forever very literally a miracle; a thing to strike us dumb,—for we
 have no word to speak about it. This Universe, ah me—what could the
 wild man know of it; what can we yet know? That it is a Force, and
 thousand-fold Complexity of Forces; a Force which is not we. That
 is all; it is not we, it is altogether different from us. Force, Force,
 everywhere Force; we ourselves a mysterious Force in the centre of that.
 "There is not a leaf rotting on the highway but has Force in it; how else
 could it rot?" Nay surely, to the Atheistic Thinker, if such a one were
 possible, it must be a miracle too, this huge illimitable whirlwind of
 Force, which envelops us here; never-resting whirlwind, high as Immensity,
 old as Eternity. What is it? God's Creation, the religious people answer;
 it is the Almighty God's! Atheistic science babbles poorly of it, with
 scientific nomenclatures, experiments and what not, as if it were a poor
 dead thing, to be bottled up in Leyden jars and sold over counters: but
 the natural sense of man, in all times, if he will honestly apply his
 sense, proclaims it to be a living thing,—ah, an unspeakable,
 godlike thing; towards which the best attitude for us, after never so much
 science, is awe, devout prostration and humility of soul; worship if not
 in words, then in silence.

 But now I remark farther: What in such a time as ours it requires a
 Prophet or Poet to teach us, namely, the stripping-off of those poor
 undevout wrappages, nomenclatures and scientific hearsays,—this, the
 ancient earnest soul, as yet unencumbered with these things, did for
 itself. The world, which is now divine only to the gifted, was then divine
 to whosoever would turn his eye upon it. He stood bare before it face to
 face. "All was Godlike or God:"—Jean Paul still finds it so; the
 giant Jean Paul, who has power to escape out of hearsays: but there then
 were no hearsays. Canopus shining down over the desert, with its blue
 diamond brightness (that wild blue spirit-like brightness, far brighter
 than we ever witness here), would pierce into the heart of the wild
 Ishmaelitish man, whom it was guiding through the solitary waste there. To
 his wild heart, with all feelings in it, with no speech for any
 feeling, it might seem a little eye, that Canopus, glancing out on him
 from the great deep Eternity; revealing the inner Splendor to him. Cannot
 we understand how these men worshipped Canopus; became what we call
 Sabeans, worshipping the stars? Such is to me the secret of all forms of
 Paganism. Worship is transcendent wonder; wonder for which there is now no
 limit or measure; that is worship. To these primeval men, all things and
 everything they saw exist beside them were an emblem of the Godlike, of
 some God.

 And look what perennial fibre of truth was in that. To us also, through
 every star, through every blade of grass, is not a God made visible, if we
 will open our minds and eyes? We do not worship in that way now: but is it
 not reckoned still a merit, proof of what we call a "poetic nature," that
 we recognize how every object has a divine beauty in it; how every object
 still verily is "a window through which we may look into Infinitude
 itself"? He that can discern the loveliness of things, we call him Poet!
 Painter, Man of Genius, gifted, lovable. These poor Sabeans did even what
 he does,—in their own fashion. That they did it, in what fashion
 soever, was a merit: better than what the entirely stupid man did, what
 the horse and camel did,—namely, nothing!

 But now if all things whatsoever that we look upon are emblems to us of
 the Highest God, I add that more so than any of them is man such an
 emblem. You have heard of St. Chrysostom's celebrated saying in reference
 to the Shekinah, or Ark of Testimony, visible Revelation of God, among the
 Hebrews: "The true Shekinah is Man!" Yes, it is even so: this is no vain
 phrase; it is veritably so. The essence of our being, the mystery in us
 that calls itself "I,"—ah, what words have we for such things?—is
 a breath of Heaven; the Highest Being reveals himself in man. This body,
 these faculties, this life of ours, is it not all as a vesture for that
 Unnamed? "There is but one Temple in the Universe," says the devout
 Novalis, "and that is the Body of Man. Nothing is holier shall that high
 form. Bending before men is a reverence done to this Revelation in the
 Flesh. We touch Heaven when we lay our hand on a human body!" This sounds
 much like a mere flourish of rhetoric; but it is not so. If well
 meditated, it will turn out to be a scientific fact; the expression, in
 such words as can be had, of the actual truth of the thing. We are the
 miracle of miracles,—the great inscrutable mystery of God. We cannot
 understand it, we know not how to speak of it; but we may feel and know,
 if we like, that it is verily so.

 Well; these truths were once more readily felt than now. The young
 generations of the world, who had in them the freshness of young children,
 and yet the depth of earnest men, who did not think that they had finished
 off all things in Heaven and Earth by merely giving them scientific names,
 but had to gaze direct at them there, with awe and wonder: they felt
 better what of divinity is in man and Nature; they, without being mad,
 could worship Nature, and man more than anything else in Nature.
 Worship, that is, as I said above, admire without limit: this, in the full
 use of their faculties, with all sincerity of heart, they could do. I
 consider Hero-worship to be the grand modifying element in that ancient
 system of thought. What I called the perplexed jungle of Paganism sprang,
 we may say, out of many roots: every admiration, adoration of a star or
 natural object, was a root or fibre of a root; but Hero-worship is the
 deepest root of all; the tap-root, from which in a great degree all the
 rest were nourished and grown.

 And now if worship even of a star had some meaning in it, how much more
 might that of a Hero! Worship of a Hero is transcendent admiration of a
 Great Man. I say great men are still admirable; I say there is, at bottom,
 nothing else admirable! No nobler feeling than this of admiration for one
 higher than himself dwells in the breast of man. It is to this hour, and
 at all hours, the vivifying influence in man's life. Religion I find stand
 upon it; not Paganism only, but far higher and truer religions,—all
 religion hitherto known. Hero-worship, heartfelt prostrate admiration,
 submission, burning, boundless, for a noblest godlike Form of Man,—is
 not that the germ of Christianity itself? The greatest of all Heroes is
 One—whom we do not name here! Let sacred silence meditate that
 sacred matter; you will find it the ultimate perfection of a principle
 extant throughout man's whole history on earth.

 Or coming into lower, less unspeakable provinces, is not all Loyalty akin
 to religious Faith also? Faith is loyalty to some inspired Teacher, some
 spiritual Hero. And what therefore is loyalty proper, the life-breath of
 all society, but an effluence of Hero-worship, submissive admiration for
 the truly great? Society is founded on Hero-worship. All dignities of
 rank, on which human association rests, are what we may call a Heroarchy
 (Government of Heroes),—or a Hierarchy, for it is "sacred" enough
 withal! The Duke means Dux, Leader; King is Kon-ning, Kan-ning,
 Man that knows or cans. Society everywhere is some
 representation, not insupportably inaccurate, of a graduated Worship of
 Heroes—reverence and obedience done to men really great and wise.
 Not insupportably inaccurate, I say! They are all as bank-notes, these
 social dignitaries, all representing gold;—and several of them,
 alas, always are forged notes. We can do with some forged false
 notes; with a good many even; but not with all, or the most of them
 forged! No: there have to come revolutions then; cries of Democracy,
 Liberty and Equality, and I know not what:—the notes being all
 false, and no gold to be had for them, people take to crying in
 their despair that there is no gold, that there never was any! "Gold,"
 Hero-worship, is nevertheless, as it was always and everywhere, and
 cannot cease till man himself ceases.

 I am well aware that in these days Hero-worship, the thing I call
 Hero-worship, professes to have gone out, and finally ceased. This, for
 reasons which it will be worth while some time to inquire into, is an age
 that as it were denies the existence of great men; denies the
 desirableness of great men. Show our critics a great man, a Luther for
 example, they begin to what they call "account" for him; not to worship
 him, but take the dimensions of him,—and bring him out to be a
 little kind of man! He was the "creature of the Time," they say; the Time
 called him forth, the Time did everything, he nothing—but what we
 the little critic could have done too! This seems to me but melancholy
 work. The Time call forth? Alas, we have known Times call loudly
 enough for their great man; but not find him when they called! He was not
 there; Providence had not sent him; the Time, calling its loudest,
 had to go down to confusion and wreck because he would not come when
 called.

 For if we will think of it, no Time need have gone to ruin, could it have
 found a man great enough, a man wise and good enough: wisdom to
 discern truly what the Time wanted, valor to lead it on the right road
 thither; these are the salvation of any Time. But I liken common languid
 Times, with their unbelief, distress, perplexity, with their languid
 doubting characters and embarrassed circumstances, impotently crumbling
 down into ever worse distress towards final ruin;—all this I liken
 to dry dead fuel, waiting for the lightning out of Heaven that shall
 kindle it. The great man, with his free force direct out of God's own
 hand, is the lightning. His word is the wise healing word which all can
 believe in. All blazes round him now, when he has once struck on it, into
 fire like his own. The dry mouldering sticks are thought to have called
 him forth. They did want him greatly; but as to calling him forth—!
 Those are critics of small vision, I think, who cry: "See, is it not the
 sticks that made the fire?" No sadder proof can be given by a man of his
 own littleness than disbelief in great men. There is no sadder symptom of
 a generation than such general blindness to the spiritual lightning, with
 faith only in the heap of barren dead fuel. It is the last consummation of
 unbelief. In all epochs of the world's history, we shall find the Great
 Man to have been the indispensable savior of his epoch;—the
 lightning, without which the fuel never would have burnt. The History of
 the World, I said already, was the Biography of Great Men.

 Such small critics do what they can to promote unbelief and universal
 spiritual paralysis: but happily they cannot always completely succeed. In
 all times it is possible for a man to arise great enough to feel that they
 and their doctrines are chimeras and cobwebs. And what is notable, in no
 time whatever can they entirely eradicate out of living men's hearts a
 certain altogether peculiar reverence for Great Men; genuine admiration,
 loyalty, adoration, however dim and perverted it may be. Hero-worship
 endures forever while man endures. Boswell venerates his Johnson, right
 truly even in the Eighteenth century. The unbelieving French believe in
 their Voltaire; and burst out round him into very curious Hero-worship, in
 that last act of his life when they "stifle him under roses." It has
 always seemed to me extremely curious this of Voltaire. Truly, if
 Christianity be the highest instance of Hero-worship, then we may find
 here in Voltaireism one of the lowest! He whose life was that of a kind of
 Antichrist, does again on this side exhibit a curious contrast. No people
 ever were so little prone to admire at all as those French of Voltaire. Persiflage
 was the character of their whole mind; adoration had nowhere a place in
 it. Yet see! The old man of Ferney comes up to Paris; an old, tottering,
 infirm man of eighty-four years. They feel that he too is a kind of Hero;
 that he has spent his life in opposing error and injustice, delivering
 Calases, unmasking hypocrites in high places;—in short that he
 too, though in a strange way, has fought like a valiant man. They feel
 withal that, if persiflage be the great thing, there never was such
 a persifleur. He is the realized ideal of every one of them; the
 thing they are all wanting to be; of all Frenchmen the most French. He is
 properly their god,—such god as they are fit for. Accordingly all
 persons, from the Queen Antoinette to the Douanier at the Porte St. Denis,
 do they not worship him? People of quality disguise themselves as
 tavern-waiters. The Maitre de Poste, with a broad oath, orders his
 Postilion, "Va bon train; thou art driving M. de Voltaire." At
 Paris his carriage is "the nucleus of a comet, whose train fills whole
 streets." The ladies pluck a hair or two from his fur, to keep it as a
 sacred relic. There was nothing highest, beautifulest, noblest in all
 France, that did not feel this man to be higher, beautifuler, nobler.

 Yes, from Norse Odin to English Samuel Johnson, from the divine Founder of
 Christianity to the withered Pontiff of Encyclopedism, in all times and
 places, the Hero has been worshipped. It will ever be so. We all love
 great men; love, venerate and bow down submissive before great men: nay
 can we honestly bow down to anything else? Ah, does not every true man
 feel that he is himself made higher by doing reverence to what is really
 above him? No nobler or more blessed feeling dwells in man's heart. And to
 me it is very cheering to consider that no sceptical logic, or general
 triviality, insincerity and aridity of any Time and its influences can
 destroy this noble inborn loyalty and worship that is in man. In times of
 unbelief, which soon have to become times of revolution, much
 down-rushing, sorrowful decay and ruin is visible to everybody. For myself
 in these days, I seem to see in this indestructibility of Hero-worship the
 everlasting adamant lower than which the confused wreck of revolutionary
 things cannot fall. The confused wreck of things crumbling and even
 crashing and tumbling all round us in these revolutionary ages, will get
 down so far; no farther. It is an eternal corner-stone, from which
 they can begin to build themselves up again. That man, in some sense or
 other, worships Heroes; that we all of us reverence and must ever
 reverence Great Men: this is, to me, the living rock amid all
 rushings-down whatsoever;—the one fixed point in modern
 revolutionary history, otherwise as if bottomless and shoreless.

 So much of truth, only under an ancient obsolete vesture, but the spirit
 of it still true, do I find in the Paganism of old nations. Nature is
 still divine, the revelation of the workings of God; the Hero is still
 worshipable: this, under poor cramped incipient forms, is what all Pagan
 religions have struggled, as they could, to set forth. I think
 Scandinavian Paganism, to us here, is more interesting than any other. It
 is, for one thing, the latest; it continued in these regions of Europe
 till the eleventh century: eight hundred years ago the Norwegians were
 still worshippers of Odin. It is interesting also as the creed of our
 fathers; the men whose blood still runs in our veins, whom doubtless we
 still resemble in so many ways. Strange: they did believe that, while we
 believe so differently. Let us look a little at this poor Norse creed, for
 many reasons. We have tolerable means to do it; for there is another point
 of interest in these Scandinavian mythologies: that they have been
 preserved so well.

 In that strange island Iceland,—burst up, the geologists say, by
 fire from the bottom of the sea; a wild land of barrenness and lava;
 swallowed many months of every year in black tempests, yet with a wild
 gleaming beauty in summertime; towering up there, stern and grim, in the
 North Ocean with its snow jokuls, roaring geysers, sulphur-pools and
 horrid volcanic chasms, like the waste chaotic battle-field of Frost and
 Fire;—where of all places we least looked for Literature or written
 memorials, the record of these things was written down. On the seabord of
 this wild land is a rim of grassy country, where cattle can subsist, and
 men by means of them and of what the sea yields; and it seems they were
 poetic men these, men who had deep thoughts in them, and uttered musically
 their thoughts. Much would be lost, had Iceland not been burst up from the
 sea, not been discovered by the Northmen! The old Norse Poets were many of
 them natives of Iceland.

 Saemund, one of the early Christian Priests there, who perhaps had a
 lingering fondness for Paganism, collected certain of their old Pagan
 songs, just about becoming obsolete then,—Poems or Chants of a
 mythic, prophetic, mostly all of a religious character: that is what Norse
 critics call the Elder or Poetic Edda. Edda, a word
 of uncertain etymology, is thought to signify Ancestress. Snorro
 Sturleson, an Iceland gentleman, an extremely notable personage, educated
 by this Saemund's grandson, took in hand next, near a century afterwards,
 to put together, among several other books he wrote, a kind of Prose
 Synopsis of the whole Mythology; elucidated by new fragments of
 traditionary verse. A work constructed really with great ingenuity, native
 talent, what one might call unconscious art; altogether a perspicuous
 clear work, pleasant reading still: this is the Younger or Prose Edda.
 By these and the numerous other Sagas, mostly Icelandic, with the
 commentaries, Icelandic or not, which go on zealously in the North to this
 day, it is possible to gain some direct insight even yet; and see that old
 Norse system of Belief, as it were, face to face. Let us forget that it is
 erroneous Religion; let us look at it as old Thought, and try if we cannot
 sympathize with it somewhat.

 The primary characteristic of this old Northland Mythology I find to be
 Impersonation of the visible workings of Nature. Earnest simple
 recognition of the workings of Physical Nature, as a thing wholly
 miraculous, stupendous and divine. What we now lecture of as Science, they
 wondered at, and fell down in awe before, as Religion The dark hostile
 Powers of Nature they figure to themselves as "Jotuns," Giants,
 huge shaggy beings of a demonic character. Frost, Fire, Sea-tempest; these
 are Jotuns. The friendly Powers again, as Summer-heat, the Sun, are Gods.
 The empire of this Universe is divided between these two; they dwell
 apart, in perennial internecine feud. The Gods dwell above in Asgard, the
 Garden of the Asen, or Divinities; Jotunheim, a distant dark chaotic land,
 is the home of the Jotuns.

 Curious all this; and not idle or inane, if we will look at the foundation
 of it! The power of Fire, or Flame, for instance, which we
 designate by some trivial chemical name, thereby hiding from ourselves the
 essential character of wonder that dwells in it as in all things, is with
 these old Northmen, Loke, a most swift subtle Demon, of the brood
 of the Jotuns. The savages of the Ladrones Islands too (say some Spanish
 voyagers) thought Fire, which they never had seen before, was a devil or
 god, that bit you sharply when you touched it, and that lived upon dry
 wood. From us too no Chemistry, if it had not Stupidity to help it, would
 hide that Flame is a wonder. What is Flame?—Frost the
 old Norse Seer discerns to be a monstrous hoary Jotun, the Giant Thrym,
 Hrym; or Rime, the old word now nearly obsolete here, but
 still used in Scotland to signify hoar-frost. Rime was not then as
 now a dead chemical thing, but a living Jotun or Devil; the monstrous
 Jotun Rime drove home his Horses at night, sat "combing their
 manes,"—which Horses were Hail-Clouds, or fleet Frost-Winds.
 His Cows—No, not his, but a kinsman's, the Giant Hymir's Cows are Icebergs:
 this Hymir "looks at the rocks" with his devil-eye, and they split
 in the glance of it.

 Thunder was not then mere Electricity, vitreous or resinous; it was the
 God Donner (Thunder) or Thor,—God also of beneficent Summer-heat.
 The thunder was his wrath: the gathering of the black clouds is the
 drawing down of Thor's angry brows; the fire-bolt bursting out of Heaven
 is the all-rending Hammer flung from the hand of Thor: he urges his loud
 chariot over the mountain-tops,—that is the peal; wrathful he "blows
 in his red beard,"—that is the rustling storm-blast before the
 thunder begins. Balder again, the White God, the beautiful, the just and
 benignant (whom the early Christian Missionaries found to resemble
 Christ), is the Sun, beautifullest of visible things; wondrous too, and
 divine still, after all our Astronomies and Almanacs! But perhaps the
 notablest god we hear tell of is one of whom Grimm the German Etymologist
 finds trace: the God Wunsch, or Wish. The God Wish; who
 could give us all that we wished! Is not this the sincerest and yet
 rudest voice of the spirit of man? The rudest ideal that man ever
 formed; which still shows itself in the latest forms of our spiritual
 culture. Higher considerations have to teach us that the God Wish
 is not the true God.

 Of the other Gods or Jotuns I will mention only for etymology's sake, that
 Sea-tempest is the Jotun Aegir, a very dangerous Jotun;—and
 now to this day, on our river Trent, as I learn, the Nottingham bargemen,
 when the River is in a certain flooded state (a kind of backwater, or
 eddying swirl it has, very dangerous to them), call it Eager; they cry
 out, "Have a care, there is the Eager coming!" Curious; that word
 surviving, like the peak of a submerged world! The oldest
 Nottingham bargemen had believed in the God Aegir. Indeed our English
 blood too in good part is Danish, Norse; or rather, at bottom, Danish and
 Norse and Saxon have no distinction, except a superficial one,—as of
 Heathen and Christian, or the like. But all over our Island we are mingled
 largely with Danes proper,—from the incessant invasions there were:
 and this, of course, in a greater proportion along the east coast; and
 greatest of all, as I find, in the North Country. From the Humber upwards,
 all over Scotland, the Speech of the common people is still in a singular
 degree Icelandic; its Germanism has still a peculiar Norse tinge. They too
 are "Normans," Northmen,—if that be any great beauty—!

 Of the chief god, Odin, we shall speak by and by. Mark at present so much;
 what the essence of Scandinavian and indeed of all Paganism is: a
 recognition of the forces of Nature as godlike, stupendous, personal
 Agencies,—as Gods and Demons. Not inconceivable to us. It is the
 infant Thought of man opening itself, with awe and wonder, on this
 ever-stupendous Universe. To me there is in the Norse system something
 very genuine, very great and manlike. A broad simplicity, rusticity, so
 very different from the light gracefulness of the old Greek Paganism,
 distinguishes this Scandinavian System. It is Thought; the genuine Thought
 of deep, rude, earnest minds, fairly opened to the things about them; a
 face-to-face and heart-to-heart inspection of the things,—the first
 characteristic of all good Thought in all times. Not graceful lightness,
 half-sport, as in the Greek Paganism; a certain homely truthfulness and
 rustic strength, a great rude sincerity, discloses itself here. It is
 strange, after our beautiful Apollo statues and clear smiling mythuses, to
 come down upon the Norse Gods "brewing ale" to hold their feast with
 Aegir, the Sea-Jotun; sending out Thor to get the caldron for them in the
 Jotun country; Thor, after many adventures, clapping the Pot on his head,
 like a huge hat, and walking off with it,—quite lost in it, the ears
 of the Pot reaching down to his heels! A kind of vacant hugeness, large
 awkward gianthood, characterizes that Norse system; enormous force, as yet
 altogether untutored, stalking helpless with large uncertain strides.
 Consider only their primary mythus of the Creation. The Gods, having got
 the Giant Ymer slain, a Giant made by "warm wind," and much confused work,
 out of the conflict of Frost and Fire,—determined on constructing a
 world with him. His blood made the Sea; his flesh was the Land, the Rocks
 his bones; of his eyebrows they formed Asgard their Gods'-dwelling; his
 skull was the great blue vault of Immensity, and the brains of it became
 the Clouds. What a Hyper-Brobdignagian business! Untamed Thought, great,
 giantlike, enormous;—to be tamed in due time into the compact
 greatness, not giantlike, but godlike and stronger than gianthood, of the
 Shakspeares, the Goethes!—Spiritually as well as bodily these men
 are our progenitors.

 I like, too, that representation they have of the tree Igdrasil. All Life
 is figured by them as a Tree. Igdrasil, the Ash-tree of Existence, has its
 roots deep down in the kingdoms of Hela or Death; its trunk reaches up
 heaven-high, spreads its boughs over the whole Universe: it is the Tree of
 Existence. At the foot of it, in the Death-kingdom, sit Three Nornas,
 Fates,—the Past, Present, Future; watering its roots from the Sacred
 Well. Its "boughs," with their buddings and disleafings?—events,
 things suffered, things done, catastrophes,—stretch through all
 lands and times. Is not every leaf of it a biography, every fibre there an
 act or word? Its boughs are Histories of Nations. The rustle of it is the
 noise of Human Existence, onwards from of old. It grows there, the breath
 of Human Passion rustling through it;—or storm tost, the storm-wind
 howling through it like the voice of all the gods. It is Igdrasil, the
 Tree of Existence. It is the past, the present, and the future; what was
 done, what is doing, what will be done; "the infinite conjugation of the
 verb To do." Considering how human things circulate, each
 inextricably in communion with all,—how the word I speak to you
 to-day is borrowed, not from Ulfila the Moesogoth only, but from all men
 since the first man began to speak,—I find no similitude so true as
 this of a Tree. Beautiful; altogether beautiful and great. The "Machine
 of the Universe,"—alas, do but think of that in contrast!

 Well, it is strange enough this old Norse view of Nature; different enough
 from what we believe of Nature. Whence it specially came, one would not
 like to be compelled to say very minutely! One thing we may say: It came
 from the thoughts of Norse men;—from the thought, above all, of the
 first Norse man who had an original power of thinking. The First
 Norse "man of genius," as we should call him! Innumerable men had passed
 by, across this Universe, with a dumb vague wonder, such as the very
 animals may feel; or with a painful, fruitlessly inquiring wonder, such as
 men only feel;—till the great Thinker came, the original man,
 the Seer; whose shaped spoken Thought awakes the slumbering capability of
 all into Thought. It is ever the way with the Thinker, the spiritual Hero.
 What he says, all men were not far from saying, were longing to say. The
 Thoughts of all start up, as from painful enchanted sleep, round his
 Thought; answering to it, Yes, even so! Joyful to men as the dawning of
 day from night;—is it not, indeed, the awakening for them
 from no-being into being, from death into life? We still honor such a man;
 call him Poet, Genius, and so forth: but to these wild men he was a very
 magician, a worker of miraculous unexpected blessing for them; a Prophet,
 a God!—Thought once awakened does not again slumber; unfolds itself
 into a System of Thought; grows, in man after man, generation after
 generation,—till its full stature is reached, and such System
 of Thought can grow no farther; but must give place to another.

 For the Norse people, the Man now named Odin, and Chief Norse God, we
 fancy, was such a man. A Teacher, and Captain of soul and of body; a Hero,
 of worth immeasurable; admiration for whom, transcending the known bounds,
 became adoration. Has he not the power of articulate Thinking; and many
 other powers, as yet miraculous? So, with boundless gratitude, would the
 rude Norse heart feel. Has he not solved for them the sphinx-enigma of
 this Universe; given assurance to them of their own destiny there? By him
 they know now what they have to do here, what to look for hereafter.
 Existence has become articulate, melodious by him; he first has made Life
 alive!—We may call this Odin, the origin of Norse Mythology: Odin,
 or whatever name the First Norse Thinker bore while he was a man among
 men. His view of the Universe once promulgated, a like view starts into
 being in all minds; grows, keeps ever growing, while it continues credible
 there. In all minds it lay written, but invisibly, as in sympathetic ink;
 at his word it starts into visibility in all. Nay, in every epoch of the
 world, the great event, parent of all others, is it not the arrival of a
 Thinker in the world—!

 One other thing we must not forget; it will explain, a little, the
 confusion of these Norse Eddas. They are not one coherent System of
 Thought; but properly the summation of several successive systems.
 All this of the old Norse Belief which is flung out for us, in one level
 of distance in the Edda, like a picture painted on the same canvas, does
 not at all stand so in the reality. It stands rather at all manner of
 distances and depths, of successive generations since the Belief first
 began. All Scandinavian thinkers, since the first of them, contributed to
 that Scandinavian System of Thought; in ever-new elaboration and addition,
 it is the combined work of them all. What history it had, how it changed
 from shape to shape, by one thinker's contribution after another, till it
 got to the full final shape we see it under in the Edda, no man will now
 ever know: its Councils of Trebizond, Councils of Trent,
 Athanasiuses, Dantes, Luthers, are sunk without echo in the dark night!
 Only that it had such a history we can all know. Wheresover a thinker
 appeared, there in the thing he thought of was a contribution, accession,
 a change or revolution made. Alas, the grandest "revolution" of all, the
 one made by the man Odin himself, is not this too sunk for us like the
 rest! Of Odin what history? Strange rather to reflect that he had a
 history! That this Odin, in his wild Norse vesture, with his wild beard
 and eyes, his rude Norse speech and ways, was a man like us; with our
 sorrows, joys, with our limbs, features;—intrinsically all one as
 we: and did such a work! But the work, much of it, has perished; the
 worker, all to the name. "Wednesday," men will say to-morrow;
 Odin's day! Of Odin there exists no history; no document of it; no guess
 about it worth repeating.

 Snorro indeed, in the quietest manner, almost in a brief business style,
 writes down, in his Heimskringla, how Odin was a heroic Prince, in
 the Black-Sea region, with Twelve Peers, and a great people straitened for
 room. How he led these Asen (Asiatics) of his out of Asia; settled
 them in the North parts of Europe, by warlike conquest; invented Letters,
 Poetry and so forth,—and came by and by to be worshipped as Chief
 God by these Scandinavians, his Twelve Peers made into Twelve Sons of his
 own, Gods like himself: Snorro has no doubt of this. Saxo Grammaticus, a
 very curious Northman of that same century, is still more unhesitating;
 scruples not to find out a historical fact in every individual mythus, and
 writes it down as a terrestrial event in Denmark or elsewhere. Torfaeus,
 learned and cautious, some centuries later, assigns by calculation a date
 for it: Odin, he says, came into Europe about the Year 70 before Christ.
 Of all which, as grounded on mere uncertainties, found to be untenable
 now, I need say nothing. Far, very far beyond the Year 70! Odin's date,
 adventures, whole terrestrial history, figure and environment are sunk
 from us forever into unknown thousands of years.

 Nay Grimm, the German Antiquary, goes so far as to deny that any man Odin
 ever existed. He proves it by etymology. The word Wuotan, which is
 the original form of Odin, a word spread, as name of their chief
 Divinity, over all the Teutonic Nations everywhere; this word, which
 connects itself, according to Grimm, with the Latin vadere, with
 the English wade and such like,—means primarily Movement,
 Source of Movement, Power; and is the fit name of the highest god, not of
 any man. The word signifies Divinity, he says, among the old Saxon, German
 and all Teutonic Nations; the adjectives formed from it all signify
 divine, supreme, or something pertaining to the chief god. Like enough! We
 must bow to Grimm in matters etymological. Let us consider it fixed that
 Wuotan means Wading, force of Movement. And now
 still, what hinders it from being the name of a Heroic Man and Mover,
 as well as of a god? As for the adjectives, and words formed from it,—did
 not the Spaniards in their universal admiration for Lope, get into the
 habit of saying "a Lope flower," "a Lope dama," if the flower or
 woman were of surpassing beauty? Had this lasted, Lope would have
 grown, in Spain, to be an adjective signifying godlike also.
 Indeed, Adam Smith, in his Essay on Language, surmises that all adjectives
 whatsoever were formed precisely in that way: some very green thing,
 chiefly notable for its greenness, got the appellative name Green,
 and then the next thing remarkable for that quality, a tree for instance,
 was named the green tree,—as we still say "the steam
 coach," "four-horse coach," or the like. All primary adjectives, according
 to Smith, were formed in this way; were at first substantives and things.
 We cannot annihilate a man for etymologies like that! Surely there was a
 First Teacher and Captain; surely there must have been an Odin, palpable
 to the sense at one time; no adjective, but a real Hero of flesh and
 blood! The voice of all tradition, history or echo of history, agrees with
 all that thought will teach one about it, to assure us of this.

 How the man Odin came to be considered a god, the chief god?—that
 surely is a question which nobody would wish to dogmatize upon. I have
 said, his people knew no limits to their admiration of him; they
 had as yet no scale to measure admiration by. Fancy your own generous
 heart's-love of some greatest man expanding till it transcended all
 bounds, till it filled and overflowed the whole field of your thought! Or
 what if this man Odin,—since a great deep soul, with the afflatus
 and mysterious tide of vision and impulse rushing on him he knows not
 whence, is ever an enigma, a kind of terror and wonder to himself,—should
 have felt that perhaps he was divine; that he was some
 effluence of the "Wuotan," "Movement", Supreme Power and Divinity,
 of whom to his rapt vision all Nature was the awful Flame-image; that some
 effluence of Wuotan dwelt here in him! He was not necessarily false; he
 was but mistaken, speaking the truest he knew. A great soul, any sincere
 soul, knows not what he is,—alternates between the highest height
 and the lowest depth; can, of all things, the least measure—Himself!
 What others take him for, and what he guesses that he may be; these two
 items strangely act on one another, help to determine one another. With
 all men reverently admiring him; with his own wild soul full of noble
 ardors and affections, of whirlwind chaotic darkness and glorious new
 light; a divine Universe bursting all into godlike beauty round him, and
 no man to whom the like ever had befallen, what could he think himself to
 be? "Wuotan?" All men answered, "Wuotan!"—

 And then consider what mere Time will do in such cases; how if a man was
 great while living, he becomes tenfold greater when dead. What an enormous
 camera-obscura magnifier is Tradition! How a thing grows in the
 human Memory, in the human Imagination, when love, worship and all that
 lies in the human Heart, is there to encourage it. And in the darkness, in
 the entire ignorance; without date or document, no book, no
 Arundel-marble; only here and there some dumb monumental cairn. Why, in
 thirty or forty years, were there no books, any great man would grow mythic,
 the contemporaries who had seen him, being once all dead. And in three
 hundred years, and in three thousand years—! To attempt theorizing
 on such matters would profit little: they are matters which refuse to be
 theoremed and diagramed; which Logic ought to know that she cannot
 speak of. Enough for us to discern, far in the uttermost distance, some
 gleam as of a small real light shining in the centre of that enormous
 camera-obscure image; to discern that the centre of it all was not a
 madness and nothing, but a sanity and something.

 This light, kindled in the great dark vortex of the Norse Mind, dark but
 living, waiting only for light; this is to me the centre of the whole. How
 such light will then shine out, and with wondrous thousand-fold expansion
 spread itself, in forms and colors, depends not on it, so much as
 on the National Mind recipient of it. The colors and forms of your light
 will be those of the cut-glass it has to shine through.—Curious
 to think how, for every man, any the truest fact is modelled by the nature
 of the man! I said, The earnest man, speaking to his brother men, must
 always have stated what seemed to him a fact, a real Appearance of
 Nature. But the way in which such Appearance or fact shaped itself,—what
 sort of fact it became for him,—was and is modified by his
 own laws of thinking; deep, subtle, but universal, ever-operating laws.
 The world of Nature, for every man, is the Fantasy of Himself. This world
 is the multiplex "Image of his own Dream." Who knows to what unnamable
 subtleties of spiritual law all these Pagan Fables owe their shape! The
 number Twelve, divisiblest of all, which could be halved, quartered,
 parted into three, into six, the most remarkable number,—this was
 enough to determine the Signs of the Zodiac, the number of Odin's
 Sons, and innumerable other Twelves. Any vague rumor of number had
 a tendency to settle itself into Twelve. So with regard to every other
 matter. And quite unconsciously too,—with no notion of building up
 "Allegories "! But the fresh clear glance of those First Ages would be
 prompt in discerning the secret relations of things, and wholly open to
 obey these. Schiller finds in the Cestus of Venus an everlasting
 aesthetic truth as to the nature of all Beauty; curious:—but he is
 careful not to insinuate that the old Greek Mythists had any notion of
 lecturing about the "Philosophy of Criticism"!—On the whole, we must
 leave those boundless regions. Cannot we conceive that Odin was a reality?
 Error indeed, error enough: but sheer falsehood, idle fables, allegory
 aforethought,—we will not believe that our Fathers believed in
 these.

 Odin's Runes are a significant feature of him. Runes, and the
 miracles of "magic" he worked by them, make a great feature in tradition.
 Runes are the Scandinavian Alphabet; suppose Odin to have been the
 inventor of Letters, as well as "magic," among that people! It is the
 greatest invention man has ever made! this of marking down the unseen
 thought that is in him by written characters. It is a kind of second
 speech, almost as miraculous as the first. You remember the astonishment
 and incredulity of Atahualpa the Peruvian King; how he made the Spanish
 Soldier who was guarding him scratch Dios on his thumb-nail, that
 he might try the next soldier with it, to ascertain whether such a miracle
 was possible. If Odin brought Letters among his people, he might work
 magic enough!

 Writing by Runes has some air of being original among the Norsemen: not a
 Phoenician Alphabet, but a native Scandinavian one. Snorro tells us
 farther that Odin invented Poetry; the music of human speech, as well as
 that miraculous runic marking of it. Transport yourselves into the early
 childhood of nations; the first beautiful morning-light of our Europe,
 when all yet lay in fresh young radiance as of a great sunrise, and our
 Europe was first beginning to think, to be! Wonder, hope; infinite
 radiance of hope and wonder, as of a young child's thoughts, in the hearts
 of these strong men! Strong sons of Nature; and here was not only a wild
 Captain and Fighter; discerning with his wild flashing eyes what to do,
 with his wild lion-heart daring and doing it; but a Poet too, all that we
 mean by a Poet, Prophet, great devout Thinker and Inventor,—as the
 truly Great Man ever is. A Hero is a Hero at all points; in the soul and
 thought of him first of all. This Odin, in his rude semi-articulate way,
 had a word to speak. A great heart laid open to take in this great
 Universe, and man's Life here, and utter a great word about it. A Hero, as
 I say, in his own rude manner; a wise, gifted, noble-hearted man. And now,
 if we still admire such a man beyond all others, what must these wild
 Norse souls, first awakened into thinking, have made of him! To them, as
 yet without names for it, he was noble and noblest; Hero, Prophet, God; Wuotan,
 the greatest of all. Thought is Thought, however it speak or spell itself.
 Intrinsically, I conjecture, this Odin must have been of the same sort of
 stuff as the greatest kind of men. A great thought in the wild deep heart
 of him! The rough words he articulated, are they not the rudimental roots
 of those English words we still use? He worked so, in that obscure
 element. But he was as a light kindled in it; a light of Intellect,
 rude Nobleness of heart, the only kind of lights we have yet; a Hero, as I
 say: and he had to shine there, and make his obscure element a little
 lighter,—as is still the task of us all.

 We will fancy him to be the Type Norseman; the finest Teuton whom that
 race had yet produced. The rude Norse heart burst up into boundless
 admiration round him; into adoration. He is as a root of so many great
 things; the fruit of him is found growing from deep thousands of years,
 over the whole field of Teutonic Life. Our own Wednesday, as I said, is it
 not still Odin's Day? Wednesbury, Wansborough, Wanstead, Wandsworth: Odin
 grew into England too, these are still leaves from that root! He was the
 Chief God to all the Teutonic Peoples; their Pattern Norseman;—in
 such way did they admire their Pattern Norseman; that was the
 fortune he had in the world.

 Thus if the man Odin himself have vanished utterly, there is this huge
 Shadow of him which still projects itself over the whole History of his
 People. For this Odin once admitted to be God, we can understand well that
 the whole Scandinavian Scheme of Nature, or dim No-scheme, whatever it
 might before have been, would now begin to develop itself altogether
 differently, and grow thenceforth in a new manner. What this Odin saw
 into, and taught with his runes and his rhymes, the whole Teutonic People
 laid to heart and carried forward. His way of thought became their way of
 thought:—such, under new conditions, is the history of every great
 thinker still. In gigantic confused lineaments, like some enormous
 camera-obscure shadow thrown upwards from the dead deeps of the Past, and
 covering the whole Northern Heaven, is not that Scandinavian Mythology in
 some sort the Portraiture of this man Odin? The gigantic image of his
 natural face, legible or not legible there, expanded and confused in that
 manner! Ah, Thought, I say, is always Thought. No great man lives in vain.
 The History of the world is but the Biography of great men.

 To me there is something very touching in this primeval figure of Heroism;
 in such artless, helpless, but hearty entire reception of a Hero by his
 fellow-men. Never so helpless in shape, it is the noblest of feelings, and
 a feeling in some shape or other perennial as man himself. If I could show
 in any measure, what I feel deeply for a long time now, That it is the
 vital element of manhood, the soul of man's history here in our world,—it
 would be the chief use of this discoursing at present. We do not now call
 our great men Gods, nor admire without limit; ah no, with
 limit enough! But if we have no great men, or do not admire at all,—that
 were a still worse case.

 This poor Scandinavian Hero-worship, that whole Norse way of looking at
 the Universe, and adjusting oneself there, has an indestructible merit for
 us. A rude childlike way of recognizing the divineness of Nature, the
 divineness of Man; most rude, yet heartfelt, robust, giantlike; betokening
 what a giant of a man this child would yet grow to!—It was a truth,
 and is none. Is it not as the half-dumb stifled voice of the long-buried
 generations of our own Fathers, calling out of the depths of ages to us,
 in whose veins their blood still runs: "This then, this is what we made of
 the world: this is all the image and notion we could form to ourselves of
 this great mystery of a Life and Universe. Despise it not. You are raised
 high above it, to large free scope of vision; but you too are not yet at
 the top. No, your notion too, so much enlarged, is but a partial,
 imperfect one; that matter is a thing no man will ever, in time or out of
 time, comprehend; after thousands of years of ever-new expansion, man will
 find himself but struggling to comprehend again a part of it: the thing is
 larger shall man, not to be comprehended by him; an Infinite thing!"

 The essence of the Scandinavian, as indeed of all Pagan Mythologies, we
 found to be recognition of the divineness of Nature; sincere communion of
 man with the mysterious invisible Powers visibly seen at work in the world
 round him. This, I should say, is more sincerely done in the Scandinavian
 than in any Mythology I know. Sincerity is the great characteristic of it.
 Superior sincerity (far superior) consoles us for the total want of old
 Grecian grace. Sincerity, I think, is better than grace. I feel that these
 old Northmen wore looking into Nature with open eye and soul: most
 earnest, honest; childlike, and yet manlike; with a great-hearted
 simplicity and depth and freshness, in a true, loving, admiring, unfearing
 way. A right valiant, true old race of men. Such recognition of Nature one
 finds to be the chief element of Paganism; recognition of Man, and his
 Moral Duty, though this too is not wanting, comes to be the chief element
 only in purer forms of religion. Here, indeed, is a great distinction and
 epoch in Human Beliefs; a great landmark in the religious development of
 Mankind. Man first puts himself in relation with Nature and her Powers,
 wonders and worships over those; not till a later epoch does he discern
 that all Power is Moral, that the grand point is the distinction for him
 of Good and Evil, of Thou shalt and Thou shalt not.

 With regard to all these fabulous delineations in the Edda, I will
 remark, moreover, as indeed was already hinted, that most probably they
 must have been of much newer date; most probably, even from the first,
 were comparatively idle for the old Norsemen, and as it were a kind of
 Poetic sport. Allegory and Poetic Delineation, as I said above, cannot be
 religious Faith; the Faith itself must first be there, then Allegory
 enough will gather round it, as the fit body round its soul. The Norse
 Faith, I can well suppose, like other Faiths, was most active while it lay
 mainly in the silent state, and had not yet much to say about itself,
 still less to sing.

 Among those shadowy Edda matters, amid all that fantastic congeries
 of assertions, and traditions, in their musical Mythologies, the main
 practical belief a man could have was probably not much more than this: of
 the Valkyrs and the Hall of Odin; of an inflexible Destiny;
 and that the one thing needful for a man was to be brave. The Valkyrs
 are Choosers of the Slain: a Destiny inexorable, which it is useless
 trying to bend or soften, has appointed who is to be slain; this was a
 fundamental point for the Norse believer;—as indeed it is for all
 earnest men everywhere, for a Mahomet, a Luther, for a Napoleon too. It
 lies at the basis this for every such man; it is the woof out of which his
 whole system of thought is woven. The Valkyrs; and then that these
 Choosers lead the brave to a heavenly Hall of Odin; only the
 base and slavish being thrust elsewhither, into the realms of Hela the
 Death-goddess: I take this to have been the soul of the whole Norse
 Belief. They understood in their heart that it was indispensable to be
 brave; that Odin would have no favor for them, but despise and thrust them
 out, if they were not brave. Consider too whether there is not something
 in this! It is an everlasting duty, valid in our day as in that, the duty
 of being brave. Valor is still value. The first duty for a
 man is still that of subduing Fear. We must get rid of Fear; we
 cannot act at all till then. A man's acts are slavish, not true but
 specious; his very thoughts are false, he thinks too as a slave and
 coward, till he have got Fear under his feet. Odin's creed, if we
 disentangle the real kernel of it, is true to this hour. A man shall and
 must be valiant; he must march forward, and quit himself like a man,—trusting
 imperturbably in the appointment and choice of the upper Powers;
 and, on the whole, not fear at all. Now and always, the completeness of
 his victory over Fear will determine how much of a man he is.

 It is doubtless very savage that kind of valor of the old Northmen. Snorro
 tells us they thought it a shame and misery not to die in battle; and if
 natural death seemed to be coming on, they would cut wounds in their
 flesh, that Odin might receive them as warriors slain. Old kings, about to
 die, had their body laid into a ship; the ship sent forth, with sails set
 and slow fire burning it; that, once out at sea, it might blaze up in
 flame, and in such manner bury worthily the old hero, at once in the sky
 and in the ocean! Wild bloody valor; yet valor of its kind; better, I say,
 than none. In the old Sea-kings too, what an indomitable rugged energy!
 Silent, with closed lips, as I fancy them, unconscious that they were
 specially brave; defying the wild ocean with its monsters, and all men and
 things;—progenitors of our own Blakes and Nelsons! No Homer sang
 these Norse Sea-kings; but Agamemnon's was a small audacity, and of small
 fruit in the world, to some of them;—to Hrolf's of Normandy, for
 instance! Hrolf, or Rollo Duke of Normandy, the wild Sea-king, has a share
 in governing England at this hour.

 Nor was it altogether nothing, even that wild sea-roving and battling,
 through so many generations. It needed to be ascertained which was the strongest
 kind of men; who were to be ruler over whom. Among the Northland
 Sovereigns, too, I find some who got the title Wood-cutter;
 Forest-felling Kings. Much lies in that. I suppose at bottom many of them
 were forest-fellers as well as fighters, though the Skalds talk mainly of
 the latter,—misleading certain critics not a little; for no nation
 of men could ever live by fighting alone; there could not produce enough
 come out of that! I suppose the right good fighter was oftenest also the
 right good forest-feller,—the right good improver, discerner, doer
 and worker in every kind; for true valor, different enough from ferocity,
 is the basis of all. A more legitimate kind of valor that; showing itself
 against the untamed Forests and dark brute Powers of Nature, to conquer
 Nature for us. In the same direction have not we their descendants since
 carried it far? May such valor last forever with us!

 That the man Odin, speaking with a Hero's voice and heart, as with an
 impressiveness out of Heaven, told his People the infinite importance of
 Valor, how man thereby became a god; and that his People, feeling a
 response to it in their own hearts, believed this message of his, and
 thought it a message out of Heaven, and him a Divinity for telling it
 them: this seems to me the primary seed-grain of the Norse Religion, from
 which all manner of mythologies, symbolic practices, speculations,
 allegories, songs and sagas would naturally grow. Grow,—how
 strangely! I called it a small light shining and shaping in the huge
 vortex of Norse darkness. Yet the darkness itself was alive;
 consider that. It was the eager inarticulate uninstructed Mind of the
 whole Norse People, longing only to become articulate, to go on
 articulating ever farther! The living doctrine grows, grows;—like a
 Banyan-tree; the first seed is the essential thing: any branch
 strikes itself down into the earth, becomes a new root; and so, in endless
 complexity, we have a whole wood, a whole jungle, one seed the parent of
 it all. Was not the whole Norse Religion, accordingly, in some sense, what
 we called "the enormous shadow of this man's likeness"? Critics trace some
 affinity in some Norse mythuses, of the Creation and such like, with those
 of the Hindoos. The Cow Adumbla, "licking the rime from the rocks," has a
 kind of Hindoo look. A Hindoo Cow, transported into frosty countries.
 Probably enough; indeed we may say undoubtedly, these things will have a
 kindred with the remotest lands, with the earliest times. Thought does not
 die, but only is changed. The first man that began to think in this Planet
 of ours, he was the beginner of all. And then the second man, and the
 third man;—nay, every true Thinker to this hour is a kind of Odin,
 teaches men his way of thought, spreads a shadow of his own
 likeness over sections of the History of the World.

 Of the distinctive poetic character or merit of this Norse Mythology I
 have not room to speak; nor does it concern us much. Some wild Prophecies
 we have, as the Voluspa in the Elder Edda; of a rapt,
 earnest, sibylline sort. But they were comparatively an idle adjunct of
 the matter, men who as it were but toyed with the matter, these later
 Skalds; and it is their songs chiefly that survive. In later
 centuries, I suppose, they would go on singing, poetically symbolizing, as
 our modern Painters paint, when it was no longer from the innermost heart,
 or not from the heart at all. This is everywhere to be well kept in mind.

 Gray's fragments of Norse Lore, at any rate, will give one no notion of
 it;—any more than Pope will of Homer. It is no square-built gloomy
 palace of black ashlar marble, shrouded in awe and horror, as Gray gives
 it us: no; rough as the North rocks, as the Iceland deserts, it is; with a
 heartiness, homeliness, even a tint of good humor and robust mirth in the
 middle of these fearful things. The strong old Norse heart did not go upon
 theatrical sublimities; they had not time to tremble. I like much their
 robust simplicity; their veracity, directness of conception. Thor "draws
 down his brows" in a veritable Norse rage; "grasps his hammer till the knuckles
 grow white." Beautiful traits of pity too, an honest pity. Balder "the
 white God" dies; the beautiful, benignant; he is the Sungod. They try all
 Nature for a remedy; but he is dead. Frigga, his mother, sends Hermoder to
 seek or see him: nine days and nine nights he rides through gloomy deep
 valleys, a labyrinth of gloom; arrives at the Bridge with its gold roof:
 the Keeper says, "Yes, Balder did pass here; but the Kingdom of the Dead
 is down yonder, far towards the North." Hermoder rides on; leaps
 Hell-gate, Hela's gate; does see Balder, and speak with him: Balder cannot
 be delivered. Inexorable! Hela will not, for Odin or any God, give him up.
 The beautiful and gentle has to remain there. His Wife had volunteered to
 go with him, to die with him. They shall forever remain there. He sends
 his ring to Odin; Nanna his wife sends her thimble to Frigga, as a
 remembrance.—Ah me—!

 For indeed Valor is the fountain of Pity too;—of Truth, and all that
 is great and good in man. The robust homely vigor of the Norse heart
 attaches one much, in these delineations. Is it not a trait of right
 honest strength, says Uhland, who has written a fine Essay on Thor,
 that the old Norse heart finds its friend in the Thunder-god? That it is
 not frightened away by his thunder; but finds that Summer-heat, the
 beautiful noble summer, must and will have thunder withal! The Norse heart
 loves this Thor and his hammer-bolt; sports with him. Thor is
 Summer-heat: the god of Peaceable Industry as well as Thunder. He is the
 Peasant's friend; his true henchman and attendant is Thialfi, Manual
 Labor. Thor himself engages in all manner of rough manual work, scorns
 no business for its plebeianism; is ever and anon travelling to the
 country of the Jotuns, harrying those chaotic Frost-monsters, subduing
 them, at least straitening and damaging them. There is a great broad humor
 in some of these things.

 Thor, as we saw above, goes to Jotun-land, to seek Hymir's Caldron, that
 the Gods may brew beer. Hymir the huge Giant enters, his gray beard all
 full of hoar-frost; splits pillars with the very glance of his eye; Thor,
 after much rough tumult, snatches the Pot, claps it on his head; the
 "handles of it reach down to his heels." The Norse Skald has a kind of
 loving sport with Thor. This is the Hymir whose cattle, the critics have
 discovered, are Icebergs. Huge untutored Brobdignag genius,—needing
 only to be tamed down; into Shakspeares, Dantes, Goethes! It is all gone
 now, that old Norse work,—Thor the Thunder-god changed into Jack the
 Giant-killer: but the mind that made it is here yet. How strangely things
 grow, and die, and do not die! There are twigs of that great world-tree of
 Norse Belief still curiously traceable. This poor Jack of the Nursery,
 with his miraculous shoes of swiftness, coat of darkness, sword of
 sharpness, he is one. Hynde Etin, and still more decisively Red
 Etin of Ireland, in the Scottish Ballads, these are both
 derived from Norseland; Etin is evidently a Jotun. Nay,
 Shakspeare's Hamlet is a twig too of this same world-tree; there
 seems no doubt of that. Hamlet, Amleth I find, is really a mythic
 personage; and his Tragedy, of the poisoned Father, poisoned asleep by
 drops in his ear, and the rest, is a Norse mythus! Old Saxo, as his wont
 was, made it a Danish history; Shakspeare, out of Saxo, made it what we
 see. That is a twig of the world-tree that has grown, I think;—by
 nature or accident that one has grown!

 In fact, these old Norse songs have a truth in them, an inward
 perennial truth and greatness,—as, indeed, all must have that can
 very long preserve itself by tradition alone. It is a greatness not of
 mere body and gigantic bulk, but a rude greatness of soul. There is a
 sublime uncomplaining melancholy traceable in these old hearts. A great
 free glance into the very deeps of thought. They seem to have seen, these
 brave old Northmen, what Meditation has taught all men in all ages, That
 this world is after all but a show,—a phenomenon or appearance, no
 real thing. All deep souls see into that,—the Hindoo Mythologist,
 the German Philosopher,—the Shakspeare, the earnest Thinker,
 wherever he may be:

 "We are such stuff as Dreams are made of!"

 One of Thor's expeditions, to Utgard (the Outer Garden, central
 seat of Jotun-land), is remarkable in this respect. Thialfi was with him,
 and Loke. After various adventures, they entered upon Giant-land; wandered
 over plains, wild uncultivated places, among stones and trees. At
 nightfall they noticed a house; and as the door, which indeed formed one
 whole side of the house, was open, they entered. It was a simple
 habitation; one large hall, altogether empty. They stayed there. Suddenly
 in the dead of the night loud noises alarmed them. Thor grasped his
 hammer; stood in the door, prepared for fight. His companions within ran
 hither and thither in their terror, seeking some outlet in that rude hall;
 they found a little closet at last, and took refuge there. Neither had
 Thor any battle: for, lo, in the morning it turned out that the noise had
 been only the snoring of a certain enormous but peaceable Giant,
 the Giant Skrymir, who lay peaceably sleeping near by; and this that they
 took for a house was merely his Glove, thrown aside there; the door
 was the Glove-wrist; the little closet they had fled into was the Thumb!
 Such a glove;—I remark too that it had not fingers as ours have, but
 only a thumb, and the rest undivided: a most ancient, rustic glove!

 Skrymir now carried their portmanteau all day; Thor, however, had his own
 suspicions, did not like the ways of Skrymir; determined at night to put
 an end to him as he slept. Raising his hammer, he struck down into the
 Giant's face a right thunder-bolt blow, of force to rend rocks. The Giant
 merely awoke; rubbed his cheek, and said, Did a leaf fall? Again Thor
 struck, so soon as Skrymir again slept; a better blow than before; but the
 Giant only murmured, Was that a grain of sand? Thor's third stroke was
 with both his hands (the "knuckles white" I suppose), and seemed to dint
 deep into Skrymir's visage; but he merely checked his snore, and remarked,
 There must be sparrows roosting in this tree, I think; what is that they
 have dropt?—At the gate of Utgard, a place so high that you had to
 "strain your neck bending back to see the top of it," Skrymir went his
 ways. Thor and his companions were admitted; invited to take share in the
 games going on. To Thor, for his part, they handed a Drinking-horn; it was
 a common feat, they told him, to drink this dry at one draught. Long and
 fiercely, three times over, Thor drank; but made hardly any impression. He
 was a weak child, they told him: could he lift that Cat he saw there?
 Small as the feat seemed, Thor with his whole godlike strength could not;
 he bent up the creature's back, could not raise its feet off the ground,
 could at the utmost raise one foot. Why, you are no man, said the Utgard
 people; there is an Old Woman that will wrestle you! Thor, heartily
 ashamed, seized this haggard Old Woman; but could not throw her.

 And now, on their quitting Utgard, the chief Jotun, escorting them
 politely a little way, said to Thor: "You are beaten then:—yet be
 not so much ashamed; there was deception of appearance in it. That Horn
 you tried to drink was the Sea; you did make it ebb; but who could
 drink that, the bottomless! The Cat you would have lifted,—why, that
 is the Midgard-snake, the Great World-serpent, which, tail in
 mouth, girds and keeps up the whole created world; had you torn that up,
 the world must have rushed to ruin! As for the Old Woman, she was Time,
 Old Age, Duration: with her what can wrestle? No man nor no god with her;
 gods or men, she prevails over all! And then those three strokes you
 struck,—look at these three valleys; your three strokes made
 these!" Thor looked at his attendant Jotun: it was Skrymir;—it was,
 say Norse critics, the old chaotic rocky Earth in person, and that
 glove-house was some Earth-cavern! But Skrymir had vanished; Utgard
 with its sky-high gates, when Thor grasped his hammer to smite them, had
 gone to air; only the Giant's voice was heard mocking: "Better come no
 more to Jotunheim!"—

 This is of the allegoric period, as we see, and half play, not of the
 prophetic and entirely devout: but as a mythus is there not real antique
 Norse gold in it? More true metal, rough from the Mimer-stithy, than in
 many a famed Greek Mythus shaped far better! A great broad
 Brobdignag grin of true humor is in this Skrymir; mirth resting on
 earnestness and sadness, as the rainbow on black tempest: only a right
 valiant heart is capable of that. It is the grim humor of our own Ben
 Jonson, rare old Ben; runs in the blood of us, I fancy; for one catches
 tones of it, under a still other shape, out of the American Backwoods.

 That is also a very striking conception that of the Ragnarok,
 Consummation, or Twilight of the Gods. It is in the Voluspa
 Song; seemingly a very old, prophetic idea. The Gods and Jotuns, the
 divine Powers and the chaotic brute ones, after long contest and partial
 victory by the former, meet at last in universal world-embracing wrestle
 and duel; World-serpent against Thor, strength against strength; mutually
 extinctive; and ruin, "twilight" sinking into darkness, swallows the
 created Universe. The old Universe with its Gods is sunk; but it is not
 final death: there is to be a new Heaven and a new Earth; a higher supreme
 God, and Justice to reign among men. Curious: this law of mutation, which
 also is a law written in man's inmost thought, had been deciphered by
 these old earnest Thinkers in their rude style; and how, though all dies,
 and even gods die, yet all death is but a phoenix fire-death, and
 new-birth into the Greater and the Better! It is the fundamental Law of
 Being for a creature made of Time, living in this Place of Hope. All
 earnest men have seen into it; may still see into it.

 And now, connected with this, let us glance at the last mythus of
 the appearance of Thor; and end there. I fancy it to be the latest in date
 of all these fables; a sorrowing protest against the advance of
 Christianity,—set forth reproachfully by some Conservative Pagan.
 King Olaf has been harshly blamed for his over-zeal in introducing
 Christianity; surely I should have blamed him far more for an under-zeal
 in that! He paid dear enough for it; he died by the revolt of his Pagan
 people, in battle, in the year 1033, at Stickelstad, near that Drontheim,
 where the chief Cathedral of the North has now stood for many centuries,
 dedicated gratefully to his memory as Saint Olaf. The mythus about
 Thor is to this effect. King Olaf, the Christian Reform King, is sailing
 with fit escort along the shore of Norway, from haven to haven; dispensing
 justice, or doing other royal work: on leaving a certain haven, it is
 found that a stranger, of grave eyes and aspect, red beard, of stately
 robust figure, has stept in. The courtiers address him; his answers
 surprise by their pertinency and depth: at length he is brought to the
 King. The stranger's conversation here is not less remarkable, as they
 sail along the beautiful shore; but after some time, he addresses King
 Olaf thus: "Yes, King Olaf, it is all beautiful, with the sun shining on
 it there; green, fruitful, a right fair home for you; and many a sore day
 had Thor, many a wild fight with the rock Jotuns, before he could make it
 so. And now you seem minded to put away Thor. King Olaf, have a care!"
 said the stranger, drawing down his brows;—and when they looked
 again, he was nowhere to be found.—This is the last appearance of
 Thor on the stage of this world!

 Do we not see well enough how the Fable might arise, without unveracity on
 the part of any one? It is the way most Gods have come to appear among
 men: thus, if in Pindar's time "Neptune was seen once at the Nemean
 Games," what was this Neptune too but a "stranger of noble grave aspect,"—fit
 to be "seen"! There is something pathetic, tragic for me in this last
 voice of Paganism. Thor is vanished, the whole Norse world has vanished;
 and will not return ever again. In like fashion to that, pass away the
 highest things. All things that have been in this world, all things that
 are or will be in it, have to vanish: we have our sad farewell to give
 them.

 That Norse Religion, a rude but earnest, sternly impressive Consecration
 of Valor (so we may define it), sufficed for these old valiant
 Northmen. Consecration of Valor is not a bad thing! We will take it for
 good, so far as it goes. Neither is there no use in knowing
 something about this old Paganism of our Fathers. Unconsciously, and
 combined with higher things, it is in us yet, that old Faith withal! To
 know it consciously, brings us into closer and clearer relation with the
 Past,—with our own possessions in the Past. For the whole Past, as I
 keep repeating, is the possession of the Present; the Past had always
 something true, and is a precious possession. In a different time,
 in a different place, it is always some other side of our common
 Human Nature that has been developing itself. The actual True is the sum
 of all these; not any one of them by itself constitutes what of Human
 Nature is hitherto developed. Better to know them all than misknow them.
 "To which of these Three Religions do you specially adhere?" inquires
 Meister of his Teacher. "To all the Three!" answers the other: "To all the
 Three; for they by their union first constitute the True Religion."

 LECTURE II. THE HERO AS PROPHET. MAHOMET: ISLAM.

 [May 8, 1840.]

 From the first rude times of Paganism among the Scandinavians in the
 North, we advance to a very different epoch of religion, among a very
 different people: Mahometanism among the Arabs. A great change; what a
 change and progress is indicated here, in the universal condition and
 thoughts of men!

 The Hero is not now regarded as a God among his fellowmen; but as one
 God-inspired, as a Prophet. It is the second phasis of Hero-worship: the
 first or oldest, we may say, has passed away without return; in the
 history of the world there will not again be any man, never so great, whom
 his fellowmen will take for a god. Nay we might rationally ask, Did any
 set of human beings ever really think the man they saw there
 standing beside them a god, the maker of this world? Perhaps not: it was
 usually some man they remembered, or had seen. But neither can this
 any more be. The Great Man is not recognized henceforth as a god any more.

 It was a rude gross error, that of counting the Great Man a god. Yet let
 us say that it is at all times difficult to know what he is, or how
 to account of him and receive him! The most significant feature in the
 history of an epoch is the manner it has of welcoming a Great Man. Ever,
 to the true instincts of men, there is something godlike in him. Whether
 they shall take him to be a god, to be a prophet, or what they shall take
 him to be? that is ever a grand question; by their way of answering that,
 we shall see, as through a little window, into the very heart of these
 men's spiritual condition. For at bottom the Great Man, as he comes from
 the hand of Nature, is ever the same kind of thing: Odin, Luther, Johnson,
 Burns; I hope to make it appear that these are all originally of one
 stuff; that only by the world's reception of them, and the shapes they
 assume, are they so immeasurably diverse. The worship of Odin astonishes
 us,—to fall prostrate before the Great Man, into deliquium of
 love and wonder over him, and feel in their hearts that he was a denizen
 of the skies, a god! This was imperfect enough: but to welcome, for
 example, a Burns as we did, was that what we can call perfect? The most
 precious gift that Heaven can give to the Earth; a man of "genius" as we
 call it; the Soul of a Man actually sent down from the skies with a
 God's-message to us,—this we waste away as an idle artificial
 firework, sent to amuse us a little, and sink it into ashes, wreck and
 ineffectuality: such reception of a Great Man I do not call very
 perfect either! Looking into the heart of the thing, one may perhaps call
 that of Burns a still uglier phenomenon, betokening still sadder
 imperfections in mankind's ways, than the Scandinavian method itself! To
 fall into mere unreasoning deliquium of love and admiration, was
 not good; but such unreasoning, nay irrational supercilious no-love at all
 is perhaps still worse!—It is a thing forever changing, this of
 Hero-worship: different in each age, difficult to do well in any age.
 Indeed, the heart of the whole business of the age, one may say, is to do
 it well.

 We have chosen Mahomet not as the most eminent Prophet; but as the one we
 are freest to speak of. He is by no means the truest of Prophets; but I do
 esteem him a true one. Farther, as there is no danger of our becoming, any
 of us, Mahometans, I mean to say all the good of him I justly can. It is
 the way to get at his secret: let us try to understand what he
 meant with the world; what the world meant and means with him, will then
 be a more answerable question. Our current hypothesis about Mahomet, that
 he was a scheming Impostor, a Falsehood incarnate, that his religion is a
 mere mass of quackery and fatuity, begins really to be now untenable to
 any one. The lies, which well-meaning zeal has heaped round this man, are
 disgraceful to ourselves only. When Pococke inquired of Grotius, Where the
 proof was of that story of the pigeon, trained to pick peas from Mahomet's
 ear, and pass for an angel dictating to him? Grotius answered that there
 was no proof! It is really time to dismiss all that. The word this man
 spoke has been the life-guidance now of a hundred and eighty millions of
 men these twelve hundred years. These hundred and eighty millions were
 made by God as well as we. A greater number of God's creatures believe in
 Mahomet's word at this hour, than in any other word whatever. Are we to
 suppose that it was a miserable piece of spiritual legerdemain, this which
 so many creatures of the Almighty have lived by and died by? I, for my
 part, cannot form any such supposition. I will believe most things sooner
 than that. One would be entirely at a loss what to think of this world at
 all, if quackery so grew and were sanctioned here.

 Alas, such theories are very lamentable. If we would attain to knowledge
 of anything in God's true Creation, let us disbelieve them wholly! They
 are the product of an Age of Scepticism: they indicate the saddest
 spiritual paralysis, and mere death-life of the souls of men: more godless
 theory, I think, was never promulgated in this Earth. A false man found a
 religion? Why, a false man cannot build a brick house! If he do not know
 and follow truly the properties of mortar, burnt clay and what else be
 works in, it is no house that he makes, but a rubbish-heap. It will not
 stand for twelve centuries, to lodge a hundred and eighty millions; it
 will fall straightway. A man must conform himself to Nature's laws, be
 verily in communion with Nature and the truth of things, or Nature will
 answer him, No, not at all! Speciosities are specious—ah me!—a
 Cagliostro, many Cagliostros, prominent world-leaders, do prosper by their
 quackery, for a day. It is like a forged bank-note; they get it passed out
 of their worthless hands: others, not they, have to smart for it.
 Nature bursts up in fire-flames, French Revolutions and such like,
 proclaiming with terrible veracity that forged notes are forged.

 But of a Great Man especially, of him I will venture to assert that it is
 incredible he should have been other than true. It seems to me the primary
 foundation of him, and of all that can lie in him, this. No Mirabeau,
 Napoleon, Burns, Cromwell, no man adequate to do anything, but is first of
 all in right earnest about it; what I call a sincere man. I should say sincerity,
 a deep, great, genuine sincerity, is the first characteristic of all men
 in any way heroic. Not the sincerity that calls itself sincere; ah no,
 that is a very poor matter indeed;—a shallow braggart conscious
 sincerity; oftenest self-conceit mainly. The Great Man's sincerity is of
 the kind he cannot speak of, is not conscious of: nay, I suppose, he is
 conscious rather of insincerity; for what man can walk accurately by the
 law of truth for one day? No, the Great Man does not boast himself
 sincere, far from that; perhaps does not ask himself if he is so: I would
 say rather, his sincerity does not depend on himself; he cannot help being
 sincere! The great Fact of Existence is great to him. Fly as he will, he
 cannot get out of the awful presence of this Reality. His mind is so made;
 he is great by that, first of all. Fearful and wonderful, real as Life,
 real as Death, is this Universe to him. Though all men should forget its
 truth, and walk in a vain show, he cannot. At all moments the Flame-image
 glares in upon him; undeniable, there, there!—I wish you to take
 this as my primary definition of a Great Man. A little man may have this,
 it is competent to all men that God has made: but a Great Man cannot be
 without it.

 Such a man is what we call an original man; he comes to us at
 first-hand. A messenger he, sent from the Infinite Unknown with tidings to
 us. We may call him Poet, Prophet, God;—in one way or other, we all
 feel that the words he utters are as no other man's words. Direct from the
 Inner Fact of things;—he lives, and has to live, in daily communion
 with that. Hearsays cannot hide it from him; he is blind, homeless,
 miserable, following hearsays; it glares in upon him. Really his
 utterances, are they not a kind of "revelation;"—what we must call
 such for want of some other name? It is from the heart of the world that
 he comes; he is portion of the primal reality of things. God has made many
 revelations: but this man too, has not God made him, the latest and newest
 of all? The "inspiration of the Almighty giveth him understanding:" we
 must listen before all to him.

 This Mahomet, then, we will in no wise consider as an Inanity and
 Theatricality, a poor conscious ambitious schemer; we cannot conceive him
 so. The rude message he delivered was a real one withal; an earnest
 confused voice from the unknown Deep. The man's words were not false, nor
 his workings here below; no Inanity and Simulacrum; a fiery mass of Life
 cast up from the great bosom of Nature herself. To kindle the
 world; the world's Maker had ordered it so. Neither can the faults,
 imperfections, insincerities even, of Mahomet, if such were never so well
 proved against him, shake this primary fact about him.

 On the whole, we make too much of faults; the details of the business hide
 the real centre of it. Faults? The greatest of faults, I should say, is to
 be conscious of none. Readers of the Bible above all, one would think,
 might know better. Who is called there "the man according to God's own
 heart"? David, the Hebrew King, had fallen into sins enough; blackest
 crimes; there was no want of sins. And thereupon the unbelievers sneer and
 ask, Is this your man according to God's heart? The sneer, I must say,
 seems to me but a shallow one. What are faults, what are the outward
 details of a life; if the inner secret of it, the remorse, temptations,
 true, often-baffled, never-ended struggle of it, be forgotten? "It is not
 in man that walketh to direct his steps." Of all acts, is not, for a man,
 repentance the most divine? The deadliest sin, I say, were that
 same supercilious consciousness of no sin;—that is death; the heart
 so conscious is divorced from sincerity, humility and fact; is dead: it is
 "pure" as dead dry sand is pure. David's life and history, as written for
 us in those Psalms of his, I consider to be the truest emblem ever given
 of a man's moral progress and warfare here below. All earnest souls will
 ever discern in it the faithful struggle of an earnest human soul towards
 what is good and best. Struggle often baffled, sore baffled, down as into
 entire wreck; yet a struggle never ended; ever, with tears, repentance,
 true unconquerable purpose, begun anew. Poor human nature! Is not a man's
 walking, in truth, always that: "a succession of falls"? Man can do no
 other. In this wild element of a Life, he has to struggle onwards; now
 fallen, deep-abased; and ever, with tears, repentance, with bleeding
 heart, he has to rise again, struggle again still onwards. That his
 struggle be a faithful unconquerable one: that is the question of
 questions. We will put up with many sad details, if the soul of it were
 true. Details by themselves will never teach us what it is. I believe we
 misestimate Mahomet's faults even as faults: but the secret of him will
 never be got by dwelling there. We will leave all this behind us; and
 assuring ourselves that he did mean some true thing, ask candidly what it
 was or might be.

 These Arabs Mahomet was born among are certainly a notable people. Their
 country itself is notable; the fit habitation for such a race. Savage
 inaccessible rock-mountains, great grim deserts, alternating with
 beautiful strips of verdure: wherever water is, there is greenness,
 beauty; odoriferous balm-shrubs, date-trees, frankincense-trees. Consider
 that wide waste horizon of sand, empty, silent, like a sand-sea, dividing
 habitable place from habitable. You are all alone there, left alone with
 the Universe; by day a fierce sun blazing down on it with intolerable
 radiance; by night the great deep Heaven with its stars. Such a country is
 fit for a swift-handed, deep-hearted race of men. There is something most
 agile, active, and yet most meditative, enthusiastic in the Arab
 character. The Persians are called the French of the East; we will call
 the Arabs Oriental Italians. A gifted noble people; a people of wild
 strong feelings, and of iron restraint over these: the characteristic of
 noble-mindedness, of genius. The wild Bedouin welcomes the stranger to his
 tent, as one having right to all that is there; were it his worst enemy,
 he will slay his foal to treat him, will serve him with sacred hospitality
 for three days, will set him fairly on his way;—and then, by another
 law as sacred, kill him if he can. In words too as in action. They are not
 a loquacious people, taciturn rather; but eloquent, gifted when they do
 speak. An earnest, truthful kind of men. They are, as we know, of Jewish
 kindred: but with that deadly terrible earnestness of the Jews they seem
 to combine something graceful, brilliant, which is not Jewish. They had
 "Poetic contests" among them before the time of Mahomet. Sale says, at
 Ocadh, in the South of Arabia, there were yearly fairs, and there, when
 the merchandising was done, Poets sang for prizes:—the wild people
 gathered to hear that.

 One Jewish quality these Arabs manifest; the outcome of many or of all
 high qualities: what we may call religiosity. From of old they had been
 zealous worshippers, according to their light. They worshipped the stars,
 as Sabeans; worshipped many natural objects,—recognized them as
 symbols, immediate manifestations, of the Maker of Nature. It was wrong;
 and yet not wholly wrong. All God's works are still in a sense symbols of
 God. Do we not, as I urged, still account it a merit to recognize a
 certain inexhaustible significance, "poetic beauty" as we name it, in all
 natural objects whatsoever? A man is a poet, and honored, for doing that,
 and speaking or singing it,—a kind of diluted worship. They had many
 Prophets, these Arabs; Teachers each to his tribe, each according to the
 light he had. But indeed, have we not from of old the noblest of proofs,
 still palpable to every one of us, of what devoutness and noble-mindedness
 had dwelt in these rustic thoughtful peoples? Biblical critics seem agreed
 that our own Book of Job was written in that region of the world. I
 call that, apart from all theories about it, one of the grandest things
 ever written with pen. One feels, indeed, as if it were not Hebrew; such a
 noble universality, different from noble patriotism or sectarianism,
 reigns in it. A noble Book; all men's Book! It is our first, oldest
 statement of the never-ending Problem,—man's destiny, and God's ways
 with him here in this earth. And all in such free flowing outlines; grand
 in its sincerity, in its simplicity; in its epic melody, and repose of
 reconcilement. There is the seeing eye, the mildly understanding heart. So
 true every way; true eyesight and vision for all things; material
 things no less than spiritual: the Horse,—"hast thou clothed his
 neck with thunder?"—he "laughs at the shaking of the
 spear!" Such living likenesses were never since drawn. Sublime sorrow,
 sublime reconciliation; oldest choral melody as of the heart of mankind;—so
 soft, and great; as the summer midnight, as the world with its seas and
 stars! There is nothing written, I think, in the Bible or out of it, of
 equal literary merit.—

 To the idolatrous Arabs one of the most ancient universal objects of
 worship was that Black Stone, still kept in the building called Caabah, at
 Mecca. Diodorus Siculus mentions this Caabah in a way not to be mistaken,
 as the oldest, most honored temple in his time; that is, some half-century
 before our Era. Silvestre de Sacy says there is some likelihood that the
 Black Stone is an aerolite. In that case, some man might see it
 fall out of Heaven! It stands now beside the Well Zemzem; the Caabah is
 built over both. A Well is in all places a beautiful affecting object,
 gushing out like life from the hard earth;—still more so in those
 hot dry countries, where it is the first condition of being. The Well
 Zemzem has its name from the bubbling sound of the waters, zem-zem;
 they think it is the Well which Hagar found with her little Ishmael in the
 wilderness: the aerolite and it have been sacred now, and had a Caabah
 over them, for thousands of years. A curious object, that Caabah! There it
 stands at this hour, in the black cloth-covering the Sultan sends it
 yearly; "twenty-seven cubits high;" with circuit, with double circuit of
 pillars, with festoon-rows of lamps and quaint ornaments: the lamps will
 be lighted again this night,—to glitter again under the
 stars. An authentic fragment of the oldest Past. It is the Keblah
 of all Moslem: from Delhi all onwards to Morocco, the eyes of innumerable
 praying men are turned towards it, five times, this day and all days: one
 of the notablest centres in the Habitation of Men.

 It had been from the sacredness attached to this Caabah Stone and Hagar's
 Well, from the pilgrimings of all tribes of Arabs thither, that Mecca took
 its rise as a Town. A great town once, though much decayed now. It has no
 natural advantage for a town; stands in a sandy hollow amid bare barren
 hills, at a distance from the sea; its provisions, its very bread, have to
 be imported. But so many pilgrims needed lodgings: and then all places of
 pilgrimage do, from the first, become places of trade. The first day
 pilgrims meet, merchants have also met: where men see themselves assembled
 for one object, they find that they can accomplish other objects which
 depend on meeting together. Mecca became the Fair of all Arabia. And
 thereby indeed the chief staple and warehouse of whatever Commerce there
 was between the Indian and the Western countries, Syria, Egypt, even
 Italy. It had at one time a population of 100,000; buyers, forwarders of
 those Eastern and Western products; importers for their own behoof of
 provisions and corn. The government was a kind of irregular aristocratic
 republic, not without a touch of theocracy. Ten Men of a chief tribe,
 chosen in some rough way, were Governors of Mecca, and Keepers of the
 Caabah. The Koreish were the chief tribe in Mahomet's time; his own family
 was of that tribe. The rest of the Nation, fractioned and cut asunder by
 deserts, lived under similar rude patriarchal governments by one or
 several: herdsmen, carriers, traders, generally robbers too; being
 oftenest at war one with another, or with all: held together by no open
 bond, if it were not this meeting at the Caabah, where all forms of Arab
 Idolatry assembled in common adoration;—held mainly by the inward
 indissoluble bond of a common blood and language. In this way had the
 Arabs lived for long ages, unnoticed by the world; a people of great
 qualities, unconsciously waiting for the day when they should become
 notable to all the world. Their Idolatries appear to have been in a
 tottering state; much was getting into confusion and fermentation among
 them. Obscure tidings of the most important Event ever transacted in this
 world, the Life and Death of the Divine Man in Judea, at once the symptom
 and cause of immeasurable change to all people in the world, had in the
 course of centuries reached into Arabia too; and could not but, of itself,
 have produced fermentation there.

 It was among this Arab people, so circumstanced, in the year 570 of our
 Era, that the man Mahomet was born. He was of the family of Hashem, of the
 Koreish tribe as we said; though poor, connected with the chief persons of
 his country. Almost at his birth he lost his Father; at the age of six
 years his Mother too, a woman noted for her beauty, her worth and sense:
 he fell to the charge of his Grandfather, an old man, a hundred years old.
 A good old man: Mahomet's Father, Abdallah, had been his youngest favorite
 son. He saw in Mahomet, with his old life-worn eyes, a century old, the
 lost Abdallah come back again, all that was left of Abdallah. He loved the
 little orphan Boy greatly; used to say, They must take care of that
 beautiful little Boy, nothing in their kindred was more precious than he.
 At his death, while the boy was still but two years old, he left him in
 charge to Abu Thaleb the eldest of the Uncles, as to him that now was head
 of the house. By this Uncle, a just and rational man as everything
 betokens, Mahomet was brought up in the best Arab way.

 Mahomet, as he grew up, accompanied his Uncle on trading journeys and such
 like; in his eighteenth year one finds him a fighter following his Uncle
 in war. But perhaps the most significant of all his journeys is one we
 find noted as of some years' earlier date: a journey to the Fairs of
 Syria. The young man here first came in contact with a quite foreign
 world,—with one foreign element of endless moment to him: the
 Christian Religion. I know not what to make of that "Sergius, the
 Nestorian Monk," whom Abu Thaleb and he are said to have lodged with; or
 how much any monk could have taught one still so young. Probably enough it
 is greatly exaggerated, this of the Nestorian Monk. Mahomet was only
 fourteen; had no language but his own: much in Syria must have been a
 strange unintelligible whirlpool to him. But the eyes of the lad were
 open; glimpses of many things would doubtless be taken in, and lie very
 enigmatic as yet, which were to ripen in a strange way into views, into
 beliefs and insights one day. These journeys to Syria were probably the
 beginning of much to Mahomet.

 One other circumstance we must not forget: that he had no school-learning;
 of the thing we call school-learning none at all. The art of writing was
 but just introduced into Arabia; it seems to be the true opinion that
 Mahomet never could write! Life in the Desert, with its experiences, was
 all his education. What of this infinite Universe he, from his dim place,
 with his own eyes and thoughts, could take in, so much and no more of it
 was he to know. Curious, if we will reflect on it, this of having no
 books. Except by what he could see for himself, or hear of by uncertain
 rumor of speech in the obscure Arabian Desert, he could know nothing. The
 wisdom that had been before him or at a distance from him in the world,
 was in a manner as good as not there for him. Of the great brother souls,
 flame-beacons through so many lands and times, no one directly
 communicates with this great soul. He is alone there, deep down in the
 bosom of the Wilderness; has to grow up so,—alone with Nature and
 his own Thoughts.

 But, from an early age, he had been remarked as a thoughtful man. His
 companions named him "Al Amin, The Faithful." A man of truth and
 fidelity; true in what he did, in what he spake and thought. They noted
 that he always meant something. A man rather taciturn in speech;
 silent when there was nothing to be said; but pertinent, wise, sincere,
 when he did speak; always throwing light on the matter. This is the only
 sort of speech worth speaking! Through life we find him to have
 been regarded as an altogether solid, brotherly, genuine man. A serious,
 sincere character; yet amiable, cordial, companionable, jocose even;—a
 good laugh in him withal: there are men whose laugh is as untrue as
 anything about them; who cannot laugh. One hears of Mahomet's beauty: his
 fine sagacious honest face, brown florid complexion, beaming black eyes;—I
 somehow like too that vein on the brow, which swelled up black when he was
 in anger: like the "horseshoe vein" in Scott's Redgauntlet.
 It was a kind of feature in the Hashem family, this black swelling vein in
 the brow; Mahomet had it prominent, as would appear. A spontaneous,
 passionate, yet just, true-meaning man! Full of wild faculty, fire and
 light; of wild worth, all uncultured; working out his life-task in the
 depths of the Desert there.

 How he was placed with Kadijah, a rich Widow, as her Steward, and
 travelled in her business, again to the Fairs of Syria; how he managed
 all, as one can well understand, with fidelity, adroitness; how her
 gratitude, her regard for him grew: the story of their marriage is
 altogether a graceful intelligible one, as told us by the Arab authors. He
 was twenty-five; she forty, though still beautiful. He seems to have lived
 in a most affectionate, peaceable, wholesome way with this wedded
 benefactress; loving her truly, and her alone. It goes greatly against the
 impostor theory, the fact that he lived in this entirely unexceptionable,
 entirely quiet and commonplace way, till the heat of his years was done.
 He was forty before he talked of any mission from Heaven. All his
 irregularities, real and supposed, date from after his fiftieth year, when
 the good Kadijah died. All his "ambition," seemingly, had been, hitherto,
 to live an honest life; his "fame," the mere good opinion of neighbors
 that knew him, had been sufficient hitherto. Not till he was already
 getting old, the prurient heat of his life all burnt out, and peace
 growing to be the chief thing this world could give him, did he start on
 the "career of ambition;" and, belying all his past character and
 existence, set up as a wretched empty charlatan to acquire what he could
 now no longer enjoy! For my share, I have no faith whatever in that.

 Ah no: this deep-hearted Son of the Wilderness, with his beaming black
 eyes and open social deep soul, had other thoughts in him than ambition. A
 silent great soul; he was one of those who cannot but be in
 earnest; whom Nature herself has appointed to be sincere. While others
 walk in formulas and hearsays, contented enough to dwell there, this man
 could not screen himself in formulas; he was alone with his own soul and
 the reality of things. The great Mystery of Existence, as I said, glared
 in upon him, with its terrors, with its splendors; no hearsays could hide
 that unspeakable fact, "Here am I!" Such sincerity, as we named it,
 has in very truth something of divine. The word of such a man is a Voice
 direct from Nature's own Heart. Men do and must listen to that as to
 nothing else;—all else is wind in comparison. From of old, a
 thousand thoughts, in his pilgrimings and wanderings, had been in this
 man: What am I? What is this unfathomable Thing I live in, which
 men name Universe? What is Life; what is Death? What am I to believe? What
 am I to do? The grim rocks of Mount Hara, of Mount Sinai, the stern sandy
 solitudes answered not. The great Heaven rolling silent overhead, with its
 blue-glancing stars, answered not. There was no answer. The man's own
 soul, and what of God's inspiration dwelt there, had to answer!

 It is the thing which all men have to ask themselves; which we too have to
 ask, and answer. This wild man felt it to be of infinite moment;
 all other things of no moment whatever in comparison. The jargon of
 argumentative Greek Sects, vague traditions of Jews, the stupid routine of
 Arab Idolatry: there was no answer in these. A Hero, as I repeat, has this
 first distinction, which indeed we may call first and last, the Alpha and
 Omega of his whole Heroism, That he looks through the shows of things into
 things. Use and wont, respectable hearsay, respectable formula: all
 these are good, or are not good. There is something behind and beyond all
 these, which all these must correspond with, be the image of, or they are—Idolatries;
 "bits of black wood pretending to be God;" to the earnest soul a mockery
 and abomination. Idolatries never so gilded, waited on by heads of the
 Koreish, will do nothing for this man. Though all men walk by them, what
 good is it? The great Reality stands glaring there upon him. He
 there has to answer it, or perish miserably. Now, even now, or else
 through all Eternity never! Answer it; thou must find an answer.—Ambition?
 What could all Arabia do for this man; with the crown of Greek Heraclius,
 of Persian Chosroes, and all crowns in the Earth;—what could they
 all do for him? It was not of the Earth he wanted to hear tell; it was of
 the Heaven above and of the Hell beneath. All crowns and sovereignties
 whatsoever, where would they in a few brief years be? To be Sheik
 of Mecca or Arabia, and have a bit of gilt wood put into your hand,—will
 that be one's salvation? I decidedly think, not. We will leave it
 altogether, this impostor hypothesis, as not credible; not very tolerable
 even, worthy chiefly of dismissal by us.

 Mahomet had been wont to retire yearly, during the month Ramadhan, into
 solitude and silence; as indeed was the Arab custom; a praiseworthy
 custom, which such a man, above all, would find natural and useful.
 Communing with his own heart, in the silence of the mountains; himself
 silent; open to the "small still voices:" it was a right natural custom!
 Mahomet was in his fortieth year, when having withdrawn to a cavern in
 Mount Hara, near Mecca, during this Ramadhan, to pass the month in prayer,
 and meditation on those great questions, he one day told his wife Kadijah,
 who with his household was with him or near him this year, That by the
 unspeakable special favor of Heaven he had now found it all out; was in
 doubt and darkness no longer, but saw it all. That all these Idols and
 Formulas were nothing, miserable bits of wood; that there was One God in
 and over all; and we must leave all Idols, and look to Him. That God is
 great; and that there is nothing else great! He is the Reality. Wooden
 Idols are not real; He is real. He made us at first, sustains us yet; we
 and all things are but the shadow of Him; a transitory garment veiling the
 Eternal Splendor. "Allah akbar, God is great;"—and then also
 "Islam," That we must submit to God. That our whole strength lies
 in resigned submission to Him, whatsoever He do to us. For this world, and
 for the other! The thing He sends to us, were it death and worse than
 death, shall be good, shall be best; we resign ourselves to God.—"If
 this be Islam," says Goethe, "do we not all live in Islam?"
 Yes, all of us that have any moral life; we all live so. It has ever been
 held the highest wisdom for a man not merely to submit to Necessity,—Necessity
 will make him submit,—but to know and believe well that the stern
 thing which Necessity had ordered was the wisest, the best, the thing
 wanted there. To cease his frantic pretension of scanning this great
 God's-World in his small fraction of a brain; to know that it had
 verily, though deep beyond his soundings, a Just Law, that the soul of it
 was Good;—that his part in it was to conform to the Law of the
 Whole, and in devout silence follow that; not questioning it, obeying it
 as unquestionable.

 I say, this is yet the only true morality known. A man is right and
 invincible, virtuous and on the road towards sure conquest, precisely
 while he joins himself to the great deep Law of the World, in spite of all
 superficial laws, temporary appearances, profit-and-loss calculations; he
 is victorious while he co-operates with that great central Law, not
 victorious otherwise:—and surely his first chance of co-operating
 with it, or getting into the course of it, is to know with his whole soul
 that it is; that it is good, and alone good! This is the soul of Islam; it
 is properly the soul of Christianity;—for Islam is definable as a
 confused form of Christianity; had Christianity not been, neither had it
 been. Christianity also commands us, before all, to be resigned to God. We
 are to take no counsel with flesh and blood; give ear to no vain cavils,
 vain sorrows and wishes: to know that we know nothing; that the worst and
 cruelest to our eyes is not what it seems; that we have to receive
 whatsoever befalls us as sent from God above, and say, It is good and
 wise, God is great! "Though He slay me, yet will I trust in Him." Islam
 means in its way Denial of Self, Annihilation of Self. This is yet the
 highest Wisdom that Heaven has revealed to our Earth.

 Such light had come, as it could, to illuminate the darkness of this wild
 Arab soul. A confused dazzling splendor as of life and Heaven, in the
 great darkness which threatened to be death: he called it revelation and
 the angel Gabriel;—who of us yet can know what to call it? It is the
 "inspiration of the Almighty" that giveth us understanding. To know;
 to get into the truth of anything, is ever a mystic act,—of which
 the best Logics can but babble on the surface. "Is not Belief the true
 god-announcing Miracle?" says Novalis.—That Mahomet's whole soul,
 set in flame with this grand Truth vouchsafed him, should feel as if it
 were important and the only important thing, was very natural. That
 Providence had unspeakably honored him by revealing it, saving him from
 death and darkness; that he therefore was bound to make known the same to
 all creatures: this is what was meant by "Mahomet is the Prophet of God;"
 this too is not without its true meaning.—

 The good Kadijah, we can fancy, listened to him with wonder, with doubt:
 at length she answered: Yes, it was true this that he said. One can fancy
 too the boundless gratitude of Mahomet; and how of all the kindnesses she
 had done him, this of believing the earnest struggling word he now spoke
 was the greatest. "It is certain," says Novalis, "my Conviction gains
 infinitely, the moment another soul will believe in it." It is a boundless
 favor.—He never forgot this good Kadijah. Long afterwards, Ayesha
 his young favorite wife, a woman who indeed distinguished herself among
 the Moslem, by all manner of qualities, through her whole long life; this
 young brilliant Ayesha was, one day, questioning him: "Now am not I better
 than Kadijah? She was a widow; old, and had lost her looks: you love me
 better than you did her?"—"No, by Allah!" answered Mahomet: "No, by
 Allah! She believed in me when none else would believe. In the whole world
 I had but one friend, and she was that!"—Seid, his Slave, also
 believed in him; these with his young Cousin Ali, Abu Thaleb's son, were
 his first converts.

 He spoke of his Doctrine to this man and that; but the most treated it
 with ridicule, with indifference; in three years, I think, he had gained
 but thirteen followers. His progress was slow enough. His encouragement to
 go on, was altogether the usual encouragement that such a man in such a
 case meets. After some three years of small success, he invited forty of
 his chief kindred to an entertainment; and there stood up and told them
 what his pretension was: that he had this thing to promulgate abroad to
 all men; that it was the highest thing, the one thing: which of them would
 second him in that? Amid the doubt and silence of all, young Ali, as yet a
 lad of sixteen, impatient of the silence, started up, and exclaimed in
 passionate fierce language, That he would! The assembly, among whom was
 Abu Thaleb, Ali's Father, could not be unfriendly to Mahomet; yet the
 sight there, of one unlettered elderly man, with a lad of sixteen,
 deciding on such an enterprise against all mankind, appeared ridiculous to
 them; the assembly broke up in laughter. Nevertheless it proved not a
 laughable thing; it was a very serious thing! As for this young Ali, one
 cannot but like him. A noble-minded creature, as he shows himself, now and
 always afterwards; full of affection, of fiery daring. Something
 chivalrous in him; brave as a lion; yet with a grace, a truth and
 affection worthy of Christian knighthood. He died by assassination in the
 Mosque at Bagdad; a death occasioned by his own generous fairness,
 confidence in the fairness of others: he said, If the wound proved not
 unto death, they must pardon the Assassin; but if it did, then they must
 slay him straightway, that so they two in the same hour might appear
 before God, and see which side of that quarrel was the just one!

 Mahomet naturally gave offence to the Koreish, Keepers of the Caabah,
 superintendents of the Idols. One or two men of influence had joined him:
 the thing spread slowly, but it was spreading. Naturally he gave offence
 to everybody: Who is this that pretends to be wiser than we all; that
 rebukes us all, as mere fools and worshippers of wood! Abu Thaleb the good
 Uncle spoke with him: Could he not be silent about all that; believe it
 all for himself, and not trouble others, anger the chief men, endanger
 himself and them all, talking of it? Mahomet answered: If the Sun stood on
 his right hand and the Moon on his left, ordering him to hold his peace,
 he could not obey! No: there was something in this Truth he had got which
 was of Nature herself; equal in rank to Sun, or Moon, or whatsoever thing
 Nature had made. It would speak itself there, so long as the Almighty
 allowed it, in spite of Sun and Moon, and all Koreish and all men and
 things. It must do that, and could do no other. Mahomet answered so; and,
 they say, "burst into tears." Burst into tears: he felt that Abu Thaleb
 was good to him; that the task he had got was no soft, but a stern and
 great one.

 He went on speaking to who would listen to him; publishing his Doctrine
 among the pilgrims as they came to Mecca; gaining adherents in this place
 and that. Continual contradiction, hatred, open or secret danger attended
 him. His powerful relations protected Mahomet himself; but by and by, on
 his own advice, all his adherents had to quit Mecca, and seek refuge in
 Abyssinia over the sea. The Koreish grew ever angrier; laid plots, and
 swore oaths among them, to put Mahomet to death with their own hands. Abu
 Thaleb was dead, the good Kadijah was dead. Mahomet is not solicitous of
 sympathy from us; but his outlook at this time was one of the dismalest.
 He had to hide in caverns, escape in disguise; fly hither and thither;
 homeless, in continual peril of his life. More than once it seemed all
 over with him; more than once it turned on a straw, some rider's horse
 taking fright or the like, whether Mahomet and his Doctrine had not ended
 there, and not been heard of at all. But it was not to end so.

 In the thirteenth year of his mission, finding his enemies all banded
 against him, forty sworn men, one out of every tribe, waiting to take his
 life, and no continuance possible at Mecca for him any longer, Mahomet
 fled to the place then called Yathreb, where he had gained some adherents;
 the place they now call Medina, or "Medinat al Nabi, the City of
 the Prophet," from that circumstance. It lay some two hundred miles off,
 through rocks and deserts; not without great difficulty, in such mood as
 we may fancy, he escaped thither, and found welcome. The whole East dates
 its era from this Flight, hegira as they name it: the Year 1 of
 this Hegira is 622 of our Era, the fifty-third of Mahomet's life. He was
 now becoming an old man; his friends sinking round him one by one; his
 path desolate, encompassed with danger: unless he could find hope in his
 own heart, the outward face of things was but hopeless for him. It is so
 with all men in the like case. Hitherto Mahomet had professed to publish
 his Religion by the way of preaching and persuasion alone. But now, driven
 foully out of his native country, since unjust men had not only given no
 ear to his earnest Heaven's-message, the deep cry of his heart, but would
 not even let him live if he kept speaking it,—the wild Son of the
 Desert resolved to defend himself, like a man and Arab. If the Koreish
 will have it so, they shall have it. Tidings, felt to be of infinite
 moment to them and all men, they would not listen to these; would trample
 them down by sheer violence, steel and murder: well, let steel try it
 then! Ten years more this Mahomet had; all of fighting of breathless
 impetuous toil and struggle; with what result we know.

 Much has been said of Mahomet's propagating his Religion by the sword. It
 is no doubt far nobler what we have to boast of the Christian Religion,
 that it propagated itself peaceably in the way of preaching and
 conviction. Yet withal, if we take this for an argument of the truth or
 falsehood of a religion, there is a radical mistake in it. The sword
 indeed: but where will you get your sword! Every new opinion, at its
 starting, is precisely in a minority of one. In one man's head
 alone, there it dwells as yet. One man alone of the whole world believes
 it; there is one man against all men. That he take a sword, and try
 to propagate with that, will do little for him. You must first get your
 sword! On the whole, a thing will propagate itself as it can. We do not
 find, of the Christian Religion either, that it always disdained the
 sword, when once it had got one. Charlemagne's conversion of the Saxons
 was not by preaching. I care little about the sword: I will allow a thing
 to struggle for itself in this world, with any sword or tongue or
 implement it has, or can lay hold of. We will let it preach, and
 pamphleteer, and fight, and to the uttermost bestir itself, and do, beak
 and claws, whatsoever is in it; very sure that it will, in the long-run,
 conquer nothing which does not deserve to be conquered. What is better
 than itself, it cannot put away, but only what is worse. In this great
 Duel, Nature herself is umpire, and can do no wrong: the thing which is
 deepest-rooted in Nature, what we call truest, that thing and not
 the other will be found growing at last.

 Here however, in reference to much that there is in Mahomet and his
 success, we are to remember what an umpire Nature is; what a greatness,
 composure of depth and tolerance there is in her. You take wheat to cast
 into the Earth's bosom; your wheat may be mixed with chaff, chopped straw,
 barn-sweepings, dust and all imaginable rubbish; no matter: you cast it
 into the kind just Earth; she grows the wheat,—the whole rubbish she
 silently absorbs, shrouds it in, says nothing of the rubbish. The
 yellow wheat is growing there; the good Earth is silent about all the
 rest,—has silently turned all the rest to some benefit too, and
 makes no complaint about it! So everywhere in Nature! She is true and not
 a lie; and yet so great, and just, and motherly in her truth. She requires
 of a thing only that it be genuine of heart; she will protect it if
 so; will not, if not so. There is a soul of truth in all the things she
 ever gave harbor to. Alas, is not this the history of all highest Truth
 that comes or ever came into the world? The body of them all is
 imperfection, an element of light in darkness: to us they have to come
 embodied in mere Logic, in some merely scientific Theorem of the
 Universe; which cannot be complete; which cannot but be found, one
 day, incomplete, erroneous, and so die and disappear. The body of all
 Truth dies; and yet in all, I say, there is a soul which never dies; which
 in new and ever-nobler embodiment lives immortal as man himself! It is the
 way with Nature. The genuine essence of Truth never dies. That it be
 genuine, a voice from the great Deep of Nature, there is the point at
 Nature's judgment-seat. What we call pure or impure, is not with
 her the final question. Not how much chaff is in you; but whether you have
 any wheat. Pure? I might say to many a man: Yes, you are pure; pure
 enough; but you are chaff,—insincere hypothesis, hearsay, formality;
 you never were in contact with the great heart of the Universe at all; you
 are properly neither pure nor impure; you are nothing, Nature has
 no business with you.

 Mahomet's Creed we called a kind of Christianity; and really, if we look
 at the wild rapt earnestness with which it was believed and laid to heart,
 I should say a better kind than that of those miserable Syrian Sects, with
 their vain janglings about Homoiousion and Homoousion, the
 head full of worthless noise, the heart empty and dead! The truth of it is
 embedded in portentous error and falsehood; but the truth of it makes it
 be believed, not the falsehood: it succeeded by its truth. A bastard kind
 of Christianity, but a living kind; with a heart-life in it; not dead,
 chopping barren logic merely! Out of all that rubbish of Arab idolatries,
 argumentative theologies, traditions, subtleties, rumors and hypotheses of
 Greeks and Jews, with their idle wire-drawings, this wild man of the
 Desert, with his wild sincere heart, earnest as death and life, with his
 great flashing natural eyesight, had seen into the kernel of the matter.
 Idolatry is nothing: these Wooden Idols of yours, "ye rub them with oil
 and wax, and the flies stick on them,"—these are wood, I tell you!
 They can do nothing for you; they are an impotent blasphemous presence; a
 horror and abomination, if ye knew them. God alone is; God alone has
 power; He made us, He can kill us and keep us alive: "Allah akbar,
 God is great." Understand that His will is the best for you; that
 howsoever sore to flesh and blood, you will find it the wisest, best: you
 are bound to take it so; in this world and in the next, you have no other
 thing that you can do!

 And now if the wild idolatrous men did believe this, and with their fiery
 hearts lay hold of it to do it, in what form soever it came to them, I say
 it was well worthy of being believed. In one form or the other, I say it
 is still the one thing worthy of being believed by all men. Man does
 hereby become the high-priest of this Temple of a World. He is in harmony
 with the Decrees of the Author of this World; cooperating with them, not
 vainly withstanding them: I know, to this day, no better definition of
 Duty than that same. All that is right includes itself in this of
 co-operating with the real Tendency of the World: you succeed by this (the
 World's Tendency will succeed), you are good, and in the right course
 there. Homoiousion, Homoousion, vain logical jangle, then or
 before or at any time, may jangle itself out, and go whither and how it
 likes: this is the thing it all struggles to mean, if it would mean
 anything. If it do not succeed in meaning this, it means nothing. Not that
 Abstractions, logical Propositions, be correctly worded or incorrectly;
 but that living concrete Sons of Adam do lay this to heart: that is the
 important point. Islam devoured all these vain jangling Sects; and I think
 had right to do so. It was a Reality, direct from the great Heart of
 Nature once more. Arab idolatries, Syrian formulas, whatsoever was not
 equally real, had to go up in flame,—mere dead fuel, in
 various senses, for this which was fire.

 It was during these wild warfarings and strugglings, especially after the
 Flight to Mecca, that Mahomet dictated at intervals his Sacred Book, which
 they name Koran, or Reading, "Thing to be read." This is the
 Work he and his disciples made so much of, asking all the world, Is not
 that a miracle? The Mahometans regard their Koran with a reverence which
 few Christians pay even to their Bible. It is admitted every where as the
 standard of all law and all practice; the thing to be gone upon in
 speculation and life; the message sent direct out of Heaven, which this
 Earth has to conform to, and walk by; the thing to be read. Their Judges
 decide by it; all Moslem are bound to study it, seek in it for the light
 of their life. They have mosques where it is all read daily; thirty relays
 of priests take it up in succession, get through the whole each day.
 There, for twelve hundred years, has the voice of this Book, at all
 moments, kept sounding through the ears and the hearts of so many men. We
 hear of Mahometan Doctors that had read it seventy thousand times!

 Very curious: if one sought for "discrepancies of national taste," here
 surely were the most eminent instance of that! We also can read the Koran;
 our Translation of it, by Sale, is known to be a very fair one. I must
 say, it is as toilsome reading as I ever undertook. A wearisome confused
 jumble, crude, incondite; endless iterations, long-windedness,
 entanglement; most crude, incondite;—insupportable stupidity, in
 short! Nothing but a sense of duty could carry any European through the
 Koran. We read in it, as we might in the State-Paper Office, unreadable
 masses of lumber, that perhaps we may get some glimpses of a remarkable
 man. It is true we have it under disadvantages: the Arabs see more method
 in it than we. Mahomet's followers found the Koran lying all in fractions,
 as it had been written down at first promulgation; much of it, they say,
 on shoulder-blades of mutton, flung pell-mell into a chest: and they
 published it, without any discoverable order as to time or otherwise;—merely
 trying, as would seem, and this not very strictly, to put the longest
 chapters first. The real beginning of it, in that way, lies almost at the
 end: for the earliest portions were the shortest. Read in its historical
 sequence it perhaps would not be so bad. Much of it, too, they say, is
 rhythmic; a kind of wild chanting song, in the original. This may be a
 great point; much perhaps has been lost in the Translation here. Yet with
 every allowance, one feels it difficult to see how any mortal ever could
 consider this Koran as a Book written in Heaven, too good for the Earth;
 as a well-written book, or indeed as a book at all; and not a
 bewildered rhapsody; written, so far as writing goes, as badly as
 almost any book ever was! So much for national discrepancies, and the
 standard of taste.

 Yet I should say, it was not unintelligible how the Arabs might so love
 it. When once you get this confused coil of a Koran fairly off your hands,
 and have it behind you at a distance, the essential type of it begins to
 disclose itself; and in this there is a merit quite other than the
 literary one. If a book come from the heart, it will contrive to reach
 other hearts; all art and author-craft are of small amount to that. One
 would say the primary character of the Koran is this of its genuineness,
 of its being a bona-fide book. Prideaux, I know, and others have
 represented it as a mere bundle of juggleries; chapter after chapter got
 up to excuse and varnish the author's successive sins, forward his
 ambitions and quackeries: but really it is time to dismiss all that. I do
 not assert Mahomet's continual sincerity: who is continually sincere? But
 I confess I can make nothing of the critic, in these times, who would
 accuse him of deceit prepense; of conscious deceit generally, or
 perhaps at all;—still more, of living in a mere element of conscious
 deceit, and writing this Koran as a forger and juggler would have done!
 Every candid eye, I think, will read the Koran far otherwise than so. It
 is the confused ferment of a great rude human soul; rude, untutored, that
 cannot even read; but fervent, earnest, struggling vehemently to utter
 itself in words. With a kind of breathless intensity he strives to utter
 himself; the thoughts crowd on him pell-mell: for very multitude of things
 to say, he can get nothing said. The meaning that is in him shapes itself
 into no form of composition, is stated in no sequence, method, or
 coherence;—they are not shaped at all, these thoughts of his;
 flung out unshaped, as they struggle and tumble there, in their chaotic
 inarticulate state. We said "stupid:" yet natural stupidity is by no means
 the character of Mahomet's Book; it is natural uncultivation rather. The
 man has not studied speaking; in the haste and pressure of continual
 fighting, has not time to mature himself into fit speech. The panting
 breathless haste and vehemence of a man struggling in the thick of battle
 for life and salvation; this is the mood he is in! A headlong haste; for
 very magnitude of meaning, he cannot get himself articulated into words.
 The successive utterances of a soul in that mood, colored by the various
 vicissitudes of three-and-twenty years; now well uttered, now worse: this
 is the Koran.

 For we are to consider Mahomet, through these three-and-twenty years, as
 the centre of a world wholly in conflict. Battles with the Koreish and
 Heathen, quarrels among his own people, backslidings of his own wild
 heart; all this kept him in a perpetual whirl, his soul knowing rest no
 more. In wakeful nights, as one may fancy, the wild soul of the man,
 tossing amid these vortices, would hail any light of a decision for them
 as a veritable light from Heaven; any making-up of his mind, so
 blessed, indispensable for him there, would seem the inspiration of a
 Gabriel. Forger and juggler? No, no! This great fiery heart, seething,
 simmering like a great furnace of thoughts, was not a juggler's. His Life
 was a Fact to him; this God's Universe an awful Fact and Reality. He has
 faults enough. The man was an uncultured semi-barbarous Son of Nature,
 much of the Bedouin still clinging to him: we must take him for that. But
 for a wretched Simulacrum, a hungry Impostor without eyes or heart,
 practicing for a mess of pottage such blasphemous swindlery, forgery of
 celestial documents, continual high-treason against his Maker and Self, we
 will not and cannot take him.

 Sincerity, in all senses, seems to me the merit of the Koran; what had
 rendered it precious to the wild Arab men. It is, after all, the first and
 last merit in a book; gives rise to merits of all kinds,—nay, at
 bottom, it alone can give rise to merit of any kind. Curiously, through
 these incondite masses of tradition, vituperation, complaint, ejaculation
 in the Koran, a vein of true direct insight, of what we might almost call
 poetry, is found straggling. The body of the Book is made up of mere
 tradition, and as it were vehement enthusiastic extempore preaching. He
 returns forever to the old stories of the Prophets as they went current in
 the Arab memory: how Prophet after Prophet, the Prophet Abraham, the
 Prophet Hud, the Prophet Moses, Christian and other real and fabulous
 Prophets, had come to this Tribe and to that, warning men of their sin;
 and been received by them even as he Mahomet was,—which is a great
 solace to him. These things he repeats ten, perhaps twenty times; again
 and ever again, with wearisome iteration; has never done repeating them. A
 brave Samuel Johnson, in his forlorn garret, might con over the
 Biographies of Authors in that way! This is the great staple of the Koran.
 But curiously, through all this, comes ever and anon some glance as of the
 real thinker and seer. He has actually an eye for the world, this Mahomet:
 with a certain directness and rugged vigor, he brings home still, to our
 heart, the thing his own heart has been opened to. I make but little of
 his praises of Allah, which many praise; they are borrowed I suppose
 mainly from the Hebrew, at least they are far surpassed there. But the eye
 that flashes direct into the heart of things, and sees the truth of
 them; this is to me a highly interesting object. Great Nature's own gift;
 which she bestows on all; but which only one in the thousand does not cast
 sorrowfully away: it is what I call sincerity of vision; the test of a
 sincere heart.

 Mahomet can work no miracles; he often answers impatiently: I can work no
 miracles. I? "I am a Public Preacher;" appointed to preach this doctrine
 to all creatures. Yet the world, as we can see, had really from of old
 been all one great miracle to him. Look over the world, says he; is it not
 wonderful, the work of Allah; wholly "a sign to you," if your eyes were
 open! This Earth, God made it for you; "appointed paths in it;" you can
 live in it, go to and fro on it.—The clouds in the dry country of
 Arabia, to Mahomet they are very wonderful: Great clouds, he says, born in
 the deep bosom of the Upper Immensity, where do they come from! They hang
 there, the great black monsters; pour down their rain-deluges "to revive a
 dead earth," and grass springs, and "tall leafy palm-trees with their
 date-clusters hanging round. Is not that a sign?" Your cattle too,—Allah
 made them; serviceable dumb creatures; they change the grass into milk;
 you have your clothing from them, very strange creatures; they come
 ranking home at evening-time, "and," adds he, "and are a credit to you!"
 Ships also,—he talks often about ships: Huge moving mountains, they
 spread out their cloth wings, go bounding through the water there,
 Heaven's wind driving them; anon they lie motionless, God has withdrawn
 the wind, they lie dead, and cannot stir! Miracles? cries he: What miracle
 would you have? Are not you yourselves there? God made you, "shaped you
 out of a little clay." Ye were small once; a few years ago ye were not at
 all. Ye have beauty, strength, thoughts, "ye have compassion on one
 another." Old age comes on you, and gray hairs; your strength fades into
 feebleness; ye sink down, and again are not. "Ye have compassion on one
 another:" this struck me much: Allah might have made you having no
 compassion on one another,—how had it been then! This is a great
 direct thought, a glance at first-hand into the very fact of things. Rude
 vestiges of poetic genius, of whatsoever is best and truest, are visible
 in this man. A strong untutored intellect; eyesight, heart: a strong wild
 man,—might have shaped himself into Poet, King, Priest, any kind of
 Hero.

 To his eyes it is forever clear that this world wholly is miraculous. He
 sees what, as we said once before, all great thinkers, the rude
 Scandinavians themselves, in one way or other, have contrived to see: That
 this so solid-looking material world is, at bottom, in very deed, Nothing;
 is a visual and factual Manifestation of God's power and presence,—a
 shadow hung out by Him on the bosom of the void Infinite; nothing more.
 The mountains, he says, these great rock-mountains, they shall dissipate
 themselves "like clouds;" melt into the Blue as clouds do, and not be! He
 figures the Earth, in the Arab fashion, Sale tells us, as an immense Plain
 or flat Plate of ground, the mountains are set on that to steady
 it. At the Last Day they shall disappear "like clouds;" the whole Earth
 shall go spinning, whirl itself off into wreck, and as dust and vapor
 vanish in the Inane. Allah withdraws his hand from it, and it ceases to
 be. The universal empire of Allah, presence everywhere of an unspeakable
 Power, a Splendor, and a Terror not to be named, as the true force,
 essence and reality, in all things whatsoever, was continually clear to
 this man. What a modern talks of by the name, Forces of Nature, Laws of
 Nature; and does not figure as a divine thing; not even as one thing at
 all, but as a set of things, undivine enough,—salable, curious, good
 for propelling steamships! With our Sciences and Cyclopaedias, we are apt
 to forget the divineness, in those laboratories of ours. We ought
 not to forget it! That once well forgotten, I know not what else were
 worth remembering. Most sciences, I think were then a very dead thing;
 withered, contentious, empty;—a thistle in late autumn. The best
 science, without this, is but as the dead timber; it is not the
 growing tree and forest,—which gives ever-new timber, among other
 things! Man cannot know either, unless he can worship in
 some way. His knowledge is a pedantry, and dead thistle, otherwise.

 Much has been said and written about the sensuality of Mahomet's Religion;
 more than was just. The indulgences, criminal to us, which he permitted,
 were not of his appointment; he found them practiced, unquestioned from
 immemorial time in Arabia; what he did was to curtail them, restrict them,
 not on one but on many sides. His Religion is not an easy one: with
 rigorous fasts, lavations, strict complex formulas, prayers five times a
 day, and abstinence from wine, it did not "succeed by being an easy
 religion." As if indeed any religion, or cause holding of religion, could
 succeed by that! It is a calumny on men to say that they are roused to
 heroic action by ease, hope of pleasure, recompense,—sugar-plums of
 any kind, in this world or the next! In the meanest mortal there lies
 something nobler. The poor swearing soldier, hired to be shot, has his
 "honor of a soldier," different from drill-regulations and the shilling a
 day. It is not to taste sweet things, but to do noble and true things, and
 vindicate himself under God's Heaven as a god-made Man, that the poorest
 son of Adam dimly longs. Show him the way of doing that, the dullest
 day-drudge kindles into a hero. They wrong man greatly who say he is to be
 seduced by ease. Difficulty, abnegation, martyrdom, death are the allurements
 that act on the heart of man. Kindle the inner genial life of him, you
 have a flame that burns up all lower considerations. Not happiness, but
 something higher: one sees this even in the frivolous classes, with their
 "point of honor" and the like. Not by flattering our appetites; no, by
 awakening the Heroic that slumbers in every heart, can any Religion gain
 followers.

 Mahomet himself, after all that can be said about him, was not a sensual
 man. We shall err widely if we consider this man as a common voluptuary,
 intent mainly on base enjoyments,—nay on enjoyments of any kind. His
 household was of the frugalest; his common diet barley-bread and water:
 sometimes for months there was not a fire once lighted on his hearth. They
 record with just pride that he would mend his own shoes, patch his own
 cloak. A poor, hard-toiling, ill-provided man; careless of what vulgar men
 toil for. Not a bad man, I should say; something better in him than hunger
 of any sort,—or these wild Arab men, fighting and jostling
 three-and-twenty years at his hand, in close contact with him always,
 would not have reverenced him so! They were wild men, bursting ever and
 anon into quarrel, into all kinds of fierce sincerity; without right worth
 and manhood, no man could have commanded them. They called him Prophet,
 you say? Why, he stood there face to face with them; bare, not enshrined
 in any mystery; visibly clouting his own cloak, cobbling his own shoes;
 fighting, counselling, ordering in the midst of them: they must have seen
 what kind of a man he was, let him be called what you like!
 No emperor with his tiaras was obeyed as this man in a cloak of his own
 clouting. During three-and-twenty years of rough actual trial. I find
 something of a veritable Hero necessary for that, of itself.

 His last words are a prayer; broken ejaculations of a heart struggling up,
 in trembling hope, towards its Maker. We cannot say that his religion made
 him worse; it made him better; good, not bad. Generous things are
 recorded of him: when he lost his Daughter, the thing he answers is, in
 his own dialect, every way sincere, and yet equivalent to that of
 Christians, "The Lord giveth, and the Lord taketh away; blessed be the
 name of the Lord." He answered in like manner of Seid, his emancipated
 well-beloved Slave, the second of the believers. Seid had fallen in the
 War of Tabuc, the first of Mahomet's fightings with the Greeks. Mahomet
 said, It was well; Seid had done his Master's work, Seid had now gone to
 his Master: it was all well with Seid. Yet Seid's daughter found him
 weeping over the body;—the old gray-haired man melting in tears!
 "What do I see?" said she.—"You see a friend weeping over his
 friend."—He went out for the last time into the mosque, two days
 before his death; asked, If he had injured any man? Let his own back bear
 the stripes. If he owed any man? A voice answered, "Yes, me three
 drachms," borrowed on such an occasion. Mahomet ordered them to be paid:
 "Better be in shame now," said he, "than at the Day of Judgment."—You
 remember Kadijah, and the "No, by Allah!" Traits of that kind show us the
 genuine man, the brother of us all, brought visible through twelve
 centuries,—the veritable Son of our common Mother.

 Withal I like Mahomet for his total freedom from cant. He is a rough
 self-helping son of the wilderness; does not pretend to be what he is not.
 There is no ostentatious pride in him; but neither does he go much upon
 humility: he is there as he can be, in cloak and shoes of his own
 clouting; speaks plainly to all manner of Persian Kings, Greek Emperors,
 what it is they are bound to do; knows well enough, about himself, "the
 respect due unto thee." In a life-and-death war with Bedouins, cruel
 things could not fail; but neither are acts of mercy, of noble natural
 pity and generosity wanting. Mahomet makes no apology for the one, no
 boast of the other. They were each the free dictate of his heart; each
 called for, there and then. Not a mealy-mouthed man! A candid ferocity, if
 the case call for it, is in him; he does not mince matters! The War of
 Tabuc is a thing he often speaks of: his men refused, many of them, to
 march on that occasion; pleaded the heat of the weather, the harvest, and
 so forth; he can never forget that. Your harvest? It lasts for a day. What
 will become of your harvest through all Eternity? Hot weather? Yes, it was
 hot; "but Hell will be hotter!" Sometimes a rough sarcasm turns up: He
 says to the unbelievers, Ye shall have the just measure of your deeds at
 that Great Day. They will be weighed out to you; ye shall not have short
 weight!—Everywhere he fixes the matter in his eye; he sees
 it: his heart, now and then, is as if struck dumb by the greatness of it.
 "Assuredly," he says: that word, in the Koran, is written down sometimes
 as a sentence by itself: "Assuredly."

 No Dilettantism in this Mahomet; it is a business of Reprobation
 and Salvation with him, of Time and Eternity: he is in deadly earnest
 about it! Dilettantism, hypothesis, speculation, a kind of amateur-search
 for Truth, toying and coquetting with Truth: this is the sorest sin. The
 root of all other imaginable sins. It consists in the heart and soul of
 the man never having been open to Truth;—"living in a vain
 show." Such a man not only utters and produces falsehoods, but is himself
 a falsehood. The rational moral principle, spark of the Divinity, is sunk
 deep in him, in quiet paralysis of life-death. The very falsehoods of
 Mahomet are truer than the truths of such a man. He is the insincere man:
 smooth-polished, respectable in some times and places; inoffensive, says
 nothing harsh to anybody; most cleanly,—just as carbonic acid
 is, which is death and poison.

 We will not praise Mahomet's moral precepts as always of the superfinest
 sort; yet it can be said that there is always a tendency to good in them;
 that they are the true dictates of a heart aiming towards what is just and
 true. The sublime forgiveness of Christianity, turning of the other cheek
 when the one has been smitten, is not here: you are to revenge
 yourself, but it is to be in measure, not overmuch, or beyond justice. On
 the other hand, Islam, like any great Faith, and insight into the essence
 of man, is a perfect equalizer of men: the soul of one believer outweighs
 all earthly kingships; all men, according to Islam too, are equal. Mahomet
 insists not on the propriety of giving alms, but on the necessity of it:
 he marks down by law how much you are to give, and it is at your peril if
 you neglect. The tenth part of a man's annual income, whatever that may
 be, is the property of the poor, of those that are afflicted and
 need help. Good all this: the natural voice of humanity, of pity and
 equity dwelling in the heart of this wild Son of Nature speaks so.

 Mahomet's Paradise is sensual, his Hell sensual: true; in the one and the
 other there is enough that shocks all spiritual feeling in us. But we are
 to recollect that the Arabs already had it so; that Mahomet, in whatever
 he changed of it, softened and diminished all this. The worst
 sensualities, too, are the work of doctors, followers of his, not his
 work. In the Koran there is really very little said about the joys of
 Paradise; they are intimated rather than insisted on. Nor is it forgotten
 that the highest joys even there shall be spiritual; the pure Presence of
 the Highest, this shall infinitely transcend all other joys. He says,
 "Your salutation shall be, Peace." Salam, Have Peace!—the
 thing that all rational souls long for, and seek, vainly here below, as
 the one blessing. "Ye shall sit on seats, facing one another: all grudges
 shall be taken away out of your hearts." All grudges! Ye shall love one
 another freely; for each of you, in the eyes of his brothers, there will
 be Heaven enough!

 In reference to this of the sensual Paradise and Mahomet's sensuality, the
 sorest chapter of all for us, there were many things to be said; which it
 is not convenient to enter upon here. Two remarks only I shall make, and
 therewith leave it to your candor. The first is furnished me by Goethe; it
 is a casual hint of his which seems well worth taking note of. In one of
 his Delineations, in Meister's Travels it is, the hero comes upon a
 Society of men with very strange ways, one of which was this: "We
 require," says the Master, "that each of our people shall restrict himself
 in one direction," shall go right against his desire in one matter, and make
 himself do the thing he does not wish, "should we allow him the greater
 latitude on all other sides." There seems to me a great justness in this.
 Enjoying things which are pleasant; that is not the evil: it is the
 reducing of our moral self to slavery by them that is. Let a man assert
 withal that he is king over his habitudes; that he could and would shake
 them off, on cause shown: this is an excellent law. The Month Ramadhan for
 the Moslem, much in Mahomet's Religion, much in his own Life, bears in
 that direction; if not by forethought, or clear purpose of moral
 improvement on his part, then by a certain healthy manful instinct, which
 is as good.

 But there is another thing to be said about the Mahometan Heaven and Hell.
 This namely, that, however gross and material they may be, they are an
 emblem of an everlasting truth, not always so well remembered elsewhere.
 That gross sensual Paradise of his; that horrible flaming Hell; the great
 enormous Day of Judgment he perpetually insists on: what is all this but a
 rude shadow, in the rude Bedouin imagination, of that grand spiritual
 Fact, and Beginning of Facts, which it is ill for us too if we do not all
 know and feel: the Infinite Nature of Duty? That man's actions here are of
 infinite moment to him, and never die or end at all; that man, with
 his little life, reaches upwards high as Heaven, downwards low as Hell,
 and in his threescore years of Time holds an Eternity fearfully and
 wonderfully hidden: all this had burnt itself, as in flame-characters,
 into the wild Arab soul. As in flame and lightning, it stands written
 there; awful, unspeakable, ever present to him. With bursting earnestness,
 with a fierce savage sincerity, half-articulating, not able to articulate,
 he strives to speak it, bodies it forth in that Heaven and that Hell.
 Bodied forth in what way you will, it is the first of all truths. It is
 venerable under all embodiments. What is the chief end of man here below?
 Mahomet has answered this question, in a way that might put some of us to
 shame! He does not, like a Bentham, a Paley, take Right and Wrong, and
 calculate the profit and loss, ultimate pleasure of the one and of the
 other; and summing all up by addition and subtraction into a net result,
 ask you, Whether on the whole the Right does not preponderate
 considerably? No; it is not better to do the one than the other;
 the one is to the other as life is to death,—as Heaven is to Hell.
 The one must in nowise be done, the other in nowise left undone. You shall
 not measure them; they are incommensurable: the one is death eternal to a
 man, the other is life eternal. Benthamee Utility, virtue by Profit and
 Loss; reducing this God's-world to a dead brute Steam-engine, the infinite
 celestial Soul of Man to a kind of Hay-balance for weighing hay and
 thistles on, pleasures and pains on:—If you ask me which gives,
 Mahomet or they, the beggarlier and falser view of Man and his Destinies
 in this Universe, I will answer, it is not Mahomet—!

 On the whole, we will repeat that this Religion of Mahomet's is a kind of
 Christianity; has a genuine element of what is spiritually highest looking
 through it, not to be hidden by all its imperfections. The Scandinavian
 God Wish, the god of all rude men,—this has been enlarged
 into a Heaven by Mahomet; but a Heaven symbolical of sacred Duty, and to
 be earned by faith and well-doing, by valiant action, and a divine
 patience which is still more valiant. It is Scandinavian Paganism, and a
 truly celestial element superadded to that. Call it not false; look not at
 the falsehood of it, look at the truth of it. For these twelve centuries,
 it has been the religion and life-guidance of the fifth part of the whole
 kindred of Mankind. Above all things, it has been a religion heartily believed.
 These Arabs believe their religion, and try to live by it! No Christians,
 since the early ages, or only perhaps the English Puritans in modern
 times, have ever stood by their Faith as the Moslem do by theirs,—believing
 it wholly, fronting Time with it, and Eternity with it. This night the
 watchman on the streets of Cairo when he cries, "Who goes?" will hear from
 the passenger, along with his answer, "There is no God but God." Allah
 akbar, Islam, sounds through the souls, and whole daily
 existence, of these dusky millions. Zealous missionaries preach it abroad
 among Malays, black Papuans, brutal Idolaters;—displacing what is
 worse, nothing that is better or good.

 To the Arab Nation it was as a birth from darkness into light; Arabia
 first became alive by means of it. A poor shepherd people, roaming
 unnoticed in its deserts since the creation of the world: a Hero-Prophet
 was sent down to them with a word they could believe: see, the unnoticed
 becomes world-notable, the small has grown world-great; within one century
 afterwards, Arabia is at Grenada on this hand, at Delhi on that;—glancing
 in valor and splendor and the light of genius, Arabia shines through long
 ages over a great section of the world. Belief is great, life-giving. The
 history of a Nation becomes fruitful, soul-elevating, great, so soon as it
 believes. These Arabs, the man Mahomet, and that one century,—is it
 not as if a spark had fallen, one spark, on a world of what seemed black
 unnoticeable sand; but lo, the sand proves explosive powder, blazes
 heaven-high from Delhi to Grenada! I said, the Great Man was always as
 lightning out of Heaven; the rest of men waited for him like fuel, and
 then they too would flame.

 LECTURE III. THE HERO AS POET. DANTE: SHAKSPEARE.

 [May 12, 1840.]

 The Hero as Divinity, the Hero as Prophet, are productions of old ages;
 not to be repeated in the new. They presuppose a certain rudeness of
 conception, which the progress of mere scientific knowledge puts an end
 to. There needs to be, as it were, a world vacant, or almost vacant of
 scientific forms, if men in their loving wonder are to fancy their
 fellow-man either a god or one speaking with the voice of a god. Divinity
 and Prophet are past. We are now to see our Hero in the less ambitious,
 but also less questionable, character of Poet; a character which does not
 pass. The Poet is a heroic figure belonging to all ages; whom all ages
 possess, when once he is produced, whom the newest age as the oldest may
 produce;—and will produce, always when Nature pleases. Let Nature
 send a Hero-soul; in no age is it other than possible that he may be
 shaped into a Poet.

 Hero, Prophet, Poet,—many different names, in different times, and
 places, do we give to Great Men; according to varieties we note in them,
 according to the sphere in which they have displayed themselves! We might
 give many more names, on this same principle. I will remark again,
 however, as a fact not unimportant to be understood, that the different sphere
 constitutes the grand origin of such distinction; that the Hero can be
 Poet, Prophet, King, Priest or what you will, according to the kind of
 world he finds himself born into. I confess, I have no notion of a truly
 great man that could not be all sorts of men. The Poet who could
 merely sit on a chair, and compose stanzas, would never make a stanza
 worth much. He could not sing the Heroic warrior, unless he himself were
 at least a Heroic warrior too. I fancy there is in him the Politician, the
 Thinker, Legislator, Philosopher;—in one or the other degree, he
 could have been, he is all these. So too I cannot understand how a
 Mirabeau, with that great glowing heart, with the fire that was in it,
 with the bursting tears that were in it, could not have written verses,
 tragedies, poems, and touched all hearts in that way, had his course of
 life and education led him thitherward. The grand fundamental character is
 that of Great Man; that the man be great. Napoleon has words in him which
 are like Austerlitz Battles. Louis Fourteenth's Marshals are a kind of
 poetical men withal; the things Turenne says are full of sagacity and
 geniality, like sayings of Samuel Johnson. The great heart, the clear
 deep-seeing eye: there it lies; no man whatever, in what province soever,
 can prosper at all without these. Petrarch and Boccaccio did diplomatic
 messages, it seems, quite well: one can easily believe it; they had done
 things a little harder than these! Burns, a gifted song-writer, might have
 made a still better Mirabeau. Shakspeare,—one knows not what he
 could not have made, in the supreme degree.

 True, there are aptitudes of Nature too. Nature does not make all great
 men, more than all other men, in the self-same mould. Varieties of
 aptitude doubtless; but infinitely more of circumstance; and far oftenest
 it is the latter only that are looked to. But it is as with common
 men in the learning of trades. You take any man, as yet a vague capability
 of a man, who could be any kind of craftsman; and make him into a smith, a
 carpenter, a mason: he is then and thenceforth that and nothing else. And
 if, as Addison complains, you sometimes see a street-porter, staggering
 under his load on spindle-shanks, and near at hand a tailor with the frame
 of a Samson handling a bit of cloth and small Whitechapel needle,—it
 cannot be considered that aptitude of Nature alone has been consulted here
 either!—The Great Man also, to what shall he be bound apprentice?
 Given your Hero, is he to become Conqueror, King, Philosopher, Poet? It is
 an inexplicably complex controversial-calculation between the world and
 him! He will read the world and its laws; the world with its laws will be
 there to be read. What the world, on this matter, shall permit and
 bid is, as we said, the most important fact about the world.—

 Poet and Prophet differ greatly in our loose modern notions of them. In
 some old languages, again, the titles are synonymous; Vates means
 both Prophet and Poet: and indeed at all times, Prophet and Poet, well
 understood, have much kindred of meaning. Fundamentally indeed they are
 still the same; in this most important respect especially, That they have
 penetrated both of them into the sacred mystery of the Universe; what
 Goethe calls "the open secret." "Which is the great secret?" asks one.—"The
 open secret,"—open to all, seen by almost none! That divine
 mystery, which lies everywhere in all Beings, "the Divine Idea of the
 World, that which lies at the bottom of Appearance," as Fichte styles it;
 of which all Appearance, from the starry sky to the grass of the field,
 but especially the Appearance of Man and his work, is but the vesture,
 the embodiment that renders it visible. This divine mystery is in
 all times and in all places; veritably is. In most times and places it is
 greatly overlooked; and the Universe, definable always in one or the other
 dialect, as the realized Thought of God, is considered a trivial, inert,
 commonplace matter,—as if, says the Satirist, it were a dead thing,
 which some upholsterer had put together! It could do no good, at present,
 to speak much about this; but it is a pity for every one of us if
 we do not know it, live ever in the knowledge of it. Really a most
 mournful pity;—a failure to live at all, if we live otherwise!

 But now, I say, whoever may forget this divine mystery, the Vates,
 whether Prophet or Poet, has penetrated into it; is a man sent hither to
 make it more impressively known to us. That always is his message; he is
 to reveal that to us,—that sacred mystery which he more than others
 lives ever present with. While others forget it, he knows it;—I
 might say, he has been driven to know it; without consent asked of him, he
 finds himself living in it, bound to live in it. Once more, here is no
 Hearsay, but a direct Insight and Belief; this man too could not help
 being a sincere man! Whosoever may live in the shows of things, it is for
 him a necessity of nature to live in the very fact of things. A man once
 more, in earnest with the Universe, though all others were but toying with
 it. He is a Vates, first of all, in virtue of being sincere. So far
 Poet and Prophet, participators in the "open secret," are one.

 With respect to their distinction again: The Vates Prophet, we
 might say, has seized that sacred mystery rather on the moral side, as
 Good and Evil, Duty and Prohibition; the Vates Poet on what the
 Germans call the aesthetic side, as Beautiful, and the like. The one we
 may call a revealer of what we are to do, the other of what we are to
 love. But indeed these two provinces run into one another, and cannot be
 disjoined. The Prophet too has his eye on what we are to love: how else
 shall he know what it is we are to do? The highest Voice ever heard on
 this earth said withal, "Consider the lilies of the field; they toil not,
 neither do they spin: yet Solomon in all his glory was not arrayed like
 one of these." A glance, that, into the deepest deep of Beauty. "The
 lilies of the field,"—dressed finer than earthly princes, springing
 up there in the humble furrow-field; a beautiful eye looking out on
 you, from the great inner Sea of Beauty! How could the rude Earth make
 these, if her Essence, rugged as she looks and is, were not inwardly
 Beauty? In this point of view, too, a saying of Goethe's, which has
 staggered several, may have meaning: "The Beautiful," he intimates, "is
 higher than the Good; the Beautiful includes in it the Good." The true
 Beautiful; which however, I have said somewhere, "differs from the false
 as Heaven does from Vauxhall!" So much for the distinction and identity of
 Poet and Prophet.—

 In ancient and also in modern periods we find a few Poets who are
 accounted perfect; whom it were a kind of treason to find fault with. This
 is noteworthy; this is right: yet in strictness it is only an illusion. At
 bottom, clearly enough, there is no perfect Poet! A vein of Poetry exists
 in the hearts of all men; no man is made altogether of Poetry. We are all
 poets when we read a poem well. The "imagination that shudders at
 the Hell of Dante," is not that the same faculty, weaker in degree, as
 Dante's own? No one but Shakspeare can embody, out of Saxo Grammaticus,
 the story of Hamlet as Shakspeare did: but every one models some
 kind of story out of it; every one embodies it better or worse. We need
 not spend time in defining. Where there is no specific difference, as
 between round and square, all definition must be more or less arbitrary. A
 man that has so much more of the poetic element developed in him as
 to have become noticeable, will be called Poet by his neighbors.
 World-Poets too, those whom we are to take for perfect Poets, are settled
 by critics in the same way. One who rises so far above the general
 level of Poets will, to such and such critics, seem a Universal Poet; as
 he ought to do. And yet it is, and must be, an arbitrary distinction. All
 Poets, all men, have some touches of the Universal; no man is wholly made
 of that. Most Poets are very soon forgotten: but not the noblest
 Shakspeare or Homer of them can be remembered forever;—a day
 comes when he too is not!

 Nevertheless, you will say, there must be a difference between true Poetry
 and true Speech not poetical: what is the difference? On this point many
 things have been written, especially by late German Critics, some of which
 are not very intelligible at first. They say, for example, that the Poet
 has an infinitude in him; communicates an Unendlichkeit, a
 certain character of "infinitude," to whatsoever he delineates. This,
 though not very precise, yet on so vague a matter is worth remembering: if
 well meditated, some meaning will gradually be found in it. For my own
 part, I find considerable meaning in the old vulgar distinction of Poetry
 being metrical, having music in it, being a Song. Truly, if pressed
 to give a definition, one might say this as soon as anything else: If your
 delineation be authentically musical, musical not in word only, but
 in heart and substance, in all the thoughts and utterances of it, in the
 whole conception of it, then it will be poetical; if not, not.—Musical:
 how much lies in that! A musical thought is one spoken by a mind
 that has penetrated into the inmost heart of the thing; detected the
 inmost mystery of it, namely the melody that lies hidden in it; the
 inward harmony of coherence which is its soul, whereby it exists, and has
 a right to be, here in this world. All inmost things, we may say, are
 melodious; naturally utter themselves in Song. The meaning of Song goes
 deep. Who is there that, in logical words, can express the effect music
 has on us? A kind of inarticulate unfathomable speech, which leads us to
 the edge of the Infinite, and lets us for moments gaze into that!

 Nay all speech, even the commonest speech, has something of song in it:
 not a parish in the world but has its parish-accent;—the rhythm or
 tune to which the people there sing what they have to say!
 Accent is a kind of chanting; all men have accent of their own,—though
 they only notice that of others. Observe too how all passionate
 language does of itself become musical,—with a finer music than the
 mere accent; the speech of a man even in zealous anger becomes a chant, a
 song. All deep things are Song. It seems somehow the very central essence
 of us, Song; as if all the rest were but wrappages and hulls! The primal
 element of us; of us, and of all things. The Greeks fabled of
 Sphere-Harmonies: it was the feeling they had of the inner structure of
 Nature; that the soul of all her voices and utterances was perfect music.
 Poetry, therefore, we will call musical Thought. The Poet is he who
 thinks in that manner. At bottom, it turns still on power of
 intellect; it is a man's sincerity and depth of vision that makes him a
 Poet. See deep enough, and you see musically; the heart of Nature being
 everywhere music, if you can only reach it.

 The Vates Poet, with his melodious Apocalypse of Nature, seems to
 hold a poor rank among us, in comparison with the Vates Prophet;
 his function, and our esteem of him for his function, alike slight. The
 Hero taken as Divinity; the Hero taken as Prophet; then next the Hero
 taken only as Poet: does it not look as if our estimate of the Great Man,
 epoch after epoch, were continually diminishing? We take him first for a
 god, then for one god-inspired; and now in the next stage of it, his most
 miraculous word gains from us only the recognition that he is a Poet,
 beautiful verse-maker, man of genius, or such like!—It looks so; but
 I persuade myself that intrinsically it is not so. If we consider well, it
 will perhaps appear that in man still there is the same altogether
 peculiar admiration for the Heroic Gift, by what name soever called, that
 there at any time was.

 I should say, if we do not now reckon a Great Man literally divine, it is
 that our notions of God, of the supreme unattainable Fountain of Splendor,
 Wisdom and Heroism, are ever rising higher; not altogether that our
 reverence for these qualities, as manifested in our like, is getting
 lower. This is worth taking thought of. Sceptical Dilettantism, the curse
 of these ages, a curse which will not last forever, does indeed in this
 the highest province of human things, as in all provinces, make sad work;
 and our reverence for great men, all crippled, blinded, paralytic as it
 is, comes out in poor plight, hardly recognizable. Men worship the shows
 of great men; the most disbelieve that there is any reality of great men
 to worship. The dreariest, fatalest faith; believing which, one would
 literally despair of human things. Nevertheless look, for example, at
 Napoleon! A Corsican lieutenant of artillery; that is the show of him:
 yet is he not obeyed, worshipped after his sort, as all the Tiaraed and
 Diademed of the world put together could not be? High Duchesses, and
 ostlers of inns, gather round the Scottish rustic, Burns;—a strange
 feeling dwelling in each that they never heard a man like this; that, on
 the whole, this is the man! In the secret heart of these people it still
 dimly reveals itself, though there is no accredited way of uttering it at
 present, that this rustic, with his black brows and flashing sun-eyes, and
 strange words moving laughter and tears, is of a dignity far beyond all
 others, incommensurable with all others. Do not we feel it so? But now,
 were Dilettantism, Scepticism, Triviality, and all that sorrowful brood,
 cast out of us,—as, by God's blessing, they shall one day be; were
 faith in the shows of things entirely swept out, replaced by clear faith
 in the things, so that a man acted on the impulse of that only, and
 counted the other non-extant; what a new livelier feeling towards this
 Burns were it!

 Nay here in these ages, such as they are, have we not two mere Poets, if
 not deified, yet we may say beatified? Shakspeare and Dante are Saints of
 Poetry; really, if we will think of it, canonized, so that it is
 impiety to meddle with them. The unguided instinct of the world, working
 across all these perverse impediments, has arrived at such result. Dante
 and Shakspeare are a peculiar Two. They dwell apart, in a kind of royal
 solitude; none equal, none second to them: in the general feeling of the
 world, a certain transcendentalism, a glory as of complete perfection,
 invests these two. They are canonized, though no Pope or Cardinals
 took hand in doing it! Such, in spite of every perverting influence, in
 the most unheroic times, is still our indestructible reverence for
 heroism.—We will look a little at these Two, the Poet Dante and the
 Poet Shakspeare: what little it is permitted us to say here of the Hero as
 Poet will most fitly arrange itself in that fashion.

 Many volumes have been written by way of commentary on Dante and his Book;
 yet, on the whole, with no great result. His Biography is, as it were,
 irrecoverably lost for us. An unimportant, wandering, sorrow-stricken man,
 not much note was taken of him while he lived; and the most of that has
 vanished, in the long space that now intervenes. It is five centuries
 since he ceased writing and living here. After all commentaries, the Book
 itself is mainly what we know of him. The Book;—and one might add
 that Portrait commonly attributed to Giotto, which, looking on it, you
 cannot help inclining to think genuine, whoever did it. To me it is a most
 touching face; perhaps of all faces that I know, the most so. Lonely
 there, painted as on vacancy, with the simple laurel wound round it; the
 deathless sorrow and pain, the known victory which is also deathless;—significant
 of the whole history of Dante! I think it is the mournfulest face that
 ever was painted from reality; an altogether tragic, heart-affecting face.
 There is in it, as foundation of it, the softness, tenderness, gentle
 affection as of a child; but all this is as if congealed into sharp
 contradiction, into abnegation, isolation, proud hopeless pain. A soft
 ethereal soul looking out so stern, implacable, grim-trenchant, as from
 imprisonment of thick-ribbed ice! Withal it is a silent pain too, a silent
 scornful one: the lip is curled in a kind of godlike disdain of the thing
 that is eating out his heart,—as if it were withal a mean
 insignificant thing, as if he whom it had power to torture and strangle
 were greater than it. The face of one wholly in protest, and lifelong
 unsurrendering battle, against the world. Affection all converted into
 indignation: an implacable indignation; slow, equable, silent, like that
 of a god! The eye too, it looks out as in a kind of surprise, a
 kind of inquiry, Why the world was of such a sort? This is Dante: so he
 looks, this "voice of ten silent centuries," and sings us "his mystic
 unfathomable song."

 The little that we know of Dante's Life corresponds well enough with this
 Portrait and this Book. He was born at Florence, in the upper class of
 society, in the year 1265. His education was the best then going; much
 school-divinity, Aristotelean logic, some Latin classics,—no
 inconsiderable insight into certain provinces of things: and Dante, with
 his earnest intelligent nature, we need not doubt, learned better than
 most all that was learnable. He has a clear cultivated understanding, and
 of great subtlety; this best fruit of education he had contrived to
 realize from these scholastics. He knows accurately and well what lies
 close to him; but, in such a time, without printed books or free
 intercourse, he could not know well what was distant: the small clear
 light, most luminous for what is near, breaks itself into singular chiaroscuro
 striking on what is far off. This was Dante's learning from the schools.
 In life, he had gone through the usual destinies; been twice out
 campaigning as a soldier for the Florentine State, been on embassy; had in
 his thirty-fifth year, by natural gradation of talent and service, become
 one of the Chief Magistrates of Florence. He had met in boyhood a certain
 Beatrice Portinari, a beautiful little girl of his own age and rank, and
 grown up thenceforth in partial sight of her, in some distant intercourse
 with her. All readers know his graceful affecting account of this; and
 then of their being parted; of her being wedded to another, and of her
 death soon after. She makes a great figure in Dante's Poem; seems to have
 made a great figure in his life. Of all beings it might seem as if she,
 held apart from him, far apart at last in the dim Eternity, were the only
 one he had ever with his whole strength of affection loved. She died:
 Dante himself was wedded; but it seems not happily, far from happily. I
 fancy, the rigorous earnest man, with his keen excitabilities, was not
 altogether easy to make happy.

 We will not complain of Dante's miseries: had all gone right with him as
 he wished it, he might have been Prior, Podesta, or whatsoever they call
 it, of Florence, well accepted among neighbors,—and the world had
 wanted one of the most notable words ever spoken or sung. Florence would
 have had another prosperous Lord Mayor; and the ten dumb centuries
 continued voiceless, and the ten other listening centuries (for there will
 be ten of them and more) had no Divina Commedia to hear! We will
 complain of nothing. A nobler destiny was appointed for this Dante; and
 he, struggling like a man led towards death and crucifixion, could not
 help fulfilling it. Give him the choice of his happiness! He knew
 not, more than we do, what was really happy, what was really miserable.

 In Dante's Priorship, the Guelf-Ghibelline, Bianchi-Neri, or some other
 confused disturbances rose to such a height, that Dante, whose party had
 seemed the stronger, was with his friends cast unexpectedly forth into
 banishment; doomed thenceforth to a life of woe and wandering. His
 property was all confiscated and more; he had the fiercest feeling that it
 was entirely unjust, nefarious in the sight of God and man. He tried what
 was in him to get reinstated; tried even by warlike surprisal, with arms
 in his hand: but it would not do; bad only had become worse. There is a
 record, I believe, still extant in the Florence Archives, dooming this
 Dante, wheresoever caught, to be burnt alive. Burnt alive; so it stands,
 they say: a very curious civic document. Another curious document, some
 considerable number of years later, is a Letter of Dante's to the
 Florentine Magistrates, written in answer to a milder proposal of theirs,
 that he should return on condition of apologizing and paying a fine. He
 answers, with fixed stern pride: "If I cannot return without calling
 myself guilty, I will never return, nunquam revertar."

 For Dante there was now no home in this world. He wandered from patron to
 patron, from place to place; proving, in his own bitter words, "How hard
 is the path, Come e duro calle." The wretched are not cheerful
 company. Dante, poor and banished, with his proud earnest nature, with his
 moody humors, was not a man to conciliate men. Petrarch reports of him
 that being at Can della Scala's court, and blamed one day for his gloom
 and taciturnity, he answered in no courtier-like way. Della Scala stood
 among his courtiers, with mimes and buffoons (nebulones ac histriones)
 making him heartily merry; when turning to Dante, he said: "Is it not
 strange, now, that this poor fool should make himself so entertaining;
 while you, a wise man, sit there day after day, and have nothing to amuse
 us with at all?" Dante answered bitterly: "No, not strange; your Highness
 is to recollect the Proverb, Like to Like;"—given the amuser,
 the amusee must also be given! Such a man, with his proud silent ways,
 with his sarcasms and sorrows, was not made to succeed at court. By
 degrees, it came to be evident to him that he had no longer any
 resting-place, or hope of benefit, in this earth. The earthly world had
 cast him forth, to wander, wander; no living heart to love him now; for
 his sore miseries there was no solace here.

 The deeper naturally would the Eternal World impress itself on him; that
 awful reality over which, after all, this Time-world, with its Florences
 and banishments, only flutters as an unreal shadow. Florence thou shalt
 never see: but Hell and Purgatory and Heaven thou shalt surely see! What
 is Florence, Can della Scala, and the World and Life altogether? ETERNITY:
 thither, of a truth, not elsewhither, art thou and all things bound! The
 great soul of Dante, homeless on earth, made its home more and more in
 that awful other world. Naturally his thoughts brooded on that, as on the
 one fact important for him. Bodied or bodiless, it is the one fact
 important for all men:—but to Dante, in that age, it was bodied in
 fixed certainty of scientific shape; he no more doubted of that Malebolge
 Pool, that it all lay there with its gloomy circles, with its alti guai,
 and that he himself should see it, than we doubt that we should see
 Constantinople if we went thither. Dante's heart, long filled with this,
 brooding over it in speechless thought and awe, bursts forth at length
 into "mystic unfathomable song;" and this his Divine Comedy, the
 most remarkable of all modern Books, is the result.

 It must have been a great solacement to Dante, and was, as we can see, a
 proud thought for him at times, That he, here in exile, could do this
 work; that no Florence, nor no man or men, could hinder him from doing it,
 or even much help him in doing it. He knew too, partly, that it was great;
 the greatest a man could do. "If thou follow thy star, Se tu segui tua
 stella,"—so could the Hero, in his forsakenness, in his extreme
 need, still say to himself: "Follow thou thy star, thou shalt not fail of
 a glorious haven!" The labor of writing, we find, and indeed could know
 otherwise, was great and painful for him; he says, This Book, "which has
 made me lean for many years." Ah yes, it was won, all of it, with pain and
 sore toil,—not in sport, but in grim earnest. His Book, as indeed
 most good Books are, has been written, in many senses, with his heart's
 blood. It is his whole history, this Book. He died after finishing it; not
 yet very old, at the age of fifty-six;—broken-hearted rather, as is
 said. He lies buried in his death-city Ravenna: Hic claudor Dantes
 patriis extorris ab oris. The Florentines begged back his body, in a
 century after; the Ravenna people would not give it. "Here am I Dante
 laid, shut out from my native shores."

 I said, Dante's Poem was a Song: it is Tieck who calls it "a mystic
 unfathomable Song;" and such is literally the character of it. Coleridge
 remarks very pertinently somewhere, that wherever you find a sentence
 musically worded, of true rhythm and melody in the words, there is
 something deep and good in the meaning too. For body and soul, word and
 idea, go strangely together here as everywhere. Song: we said before, it
 was the Heroic of Speech! All old Poems, Homer's and the rest, are
 authentically Songs. I would say, in strictness, that all right Poems are;
 that whatsoever is not sung is properly no Poem, but a piece of
 Prose cramped into jingling lines,—to the great injury of the
 grammar, to the great grief of the reader, for most part! What we wants to
 get at is the thought the man had, if he had any: why should he
 twist it into jingle, if he could speak it out plainly? It is only
 when the heart of him is rapt into true passion of melody, and the very
 tones of him, according to Coleridge's remark, become musical by the
 greatness, depth and music of his thoughts, that we can give him right to
 rhyme and sing; that we call him a Poet, and listen to him as the Heroic
 of Speakers,—whose speech is Song. Pretenders to this are many; and
 to an earnest reader, I doubt, it is for most part a very melancholy, not
 to say an insupportable business, that of reading rhyme! Rhyme that had no
 inward necessity to be rhymed;—it ought to have told us plainly,
 without any jingle, what it was aiming at. I would advise all men who can
 speak their thought, not to sing it; to understand that, in a serious
 time, among serious men, there is no vocation in them for singing it.
 Precisely as we love the true song, and are charmed by it as by something
 divine, so shall we hate the false song, and account it a mere wooden
 noise, a thing hollow, superfluous, altogether an insincere and offensive
 thing.

 I give Dante my highest praise when I say of his Divine Comedy that
 it is, in all senses, genuinely a Song. In the very sound of it there is a
 canto fermo; it proceeds as by a chant. The language, his simple terza
 rima, doubtless helped him in this. One reads along naturally with a
 sort of lilt. But I add, that it could not be otherwise; for the
 essence and material of the work are themselves rhythmic. Its depth, and
 rapt passion and sincerity, makes it musical;—go deep enough,
 there is music everywhere. A true inward symmetry, what one calls an
 architectural harmony, reigns in it, proportionates it all: architectural;
 which also partakes of the character of music. The three kingdoms, Inferno,
 Purgatorio, Paradiso, look out on one another like
 compartments of a great edifice; a great supernatural world-cathedral,
 piled up there, stern, solemn, awful; Dante's World of Souls! It is, at
 bottom, the sincerest of all Poems; sincerity, here too, we find to
 be the measure of worth. It came deep out of the author's heart of hearts;
 and it goes deep, and through long generations, into ours. The people of
 Verona, when they saw him on the streets, used to say, "Eccovi l' uom
 ch' e stato all' Inferno, See, there is the man that was in Hell!" Ah
 yes, he had been in Hell;—in Hell enough, in long severe sorrow and
 struggle; as the like of him is pretty sure to have been. Commedias that
 come out divine are not accomplished otherwise. Thought, true labor
 of any kind, highest virtue itself, is it not the daughter of Pain? Born
 as out of the black whirlwind;—true effort, in fact, as of a
 captive struggling to free himself: that is Thought. In all ways we are
 "to become perfect through suffering."—But, as I say,
 no work known to me is so elaborated as this of Dante's. It has all been
 as if molten, in the hottest furnace of his soul. It had made him "lean"
 for many years. Not the general whole only; every compartment of it is
 worked out, with intense earnestness, into truth, into clear visuality.
 Each answers to the other; each fits in its place, like a marble stone
 accurately hewn and polished. It is the soul of Dante, and in this the
 soul of the middle ages, rendered forever rhythmically visible there. No
 light task; a right intense one: but a task which is done.

 Perhaps one would say, intensity, with the much that depends on it,
 is the prevailing character of Dante's genius. Dante does not come before
 us as a large catholic mind; rather as a narrow, and even sectarian mind:
 it is partly the fruit of his age and position, but partly too of his own
 nature. His greatness has, in all senses, concentred itself into fiery
 emphasis and depth. He is world-great not because he is worldwide, but
 because he is world-deep. Through all objects he pierces as it were down
 into the heart of Being. I know nothing so intense as Dante. Consider, for
 example, to begin with the outermost development of his intensity,
 consider how he paints. He has a great power of vision; seizes the very
 type of a thing; presents that and nothing more. You remember that first
 view he gets of the Hall of Dite: red pinnacle, red-hot cone of
 iron glowing through the dim immensity of gloom;—so vivid, so
 distinct, visible at once and forever! It is as an emblem of the whole
 genius of Dante. There is a brevity, an abrupt precision in him: Tacitus
 is not briefer, more condensed; and then in Dante it seems a natural
 condensation, spontaneous to the man. One smiting word; and then there is
 silence, nothing more said. His silence is more eloquent than words. It is
 strange with what a sharp decisive grace he snatches the true likeness of
 a matter: cuts into the matter as with a pen of fire. Plutus, the
 blustering giant, collapses at Virgil's rebuke; it is "as the sails sink,
 the mast being suddenly broken." Or that poor Brunetto Latini, with the cotto
 aspetto, "face baked," parched brown and lean; and the "fiery
 snow" that falls on them there, a "fiery snow without wind," slow,
 deliberate, never-ending! Or the lids of those Tombs; square
 sarcophaguses, in that silent dim-burning Hall, each with its Soul in
 torment; the lids laid open there; they are to be shut at the Day of
 Judgment, through Eternity. And how Farinata rises; and how Cavalcante
 falls—at hearing of his Son, and the past tense "fue"! The
 very movements in Dante have something brief; swift, decisive, almost
 military. It is of the inmost essence of his genius this sort of painting.
 The fiery, swift Italian nature of the man, so silent, passionate, with
 its quick abrupt movements, its silent "pale rages," speaks itself in
 these things.

 For though this of painting is one of the outermost developments of a man,
 it comes like all else from the essential faculty of him; it is
 physiognomical of the whole man. Find a man whose words paint you a
 likeness, you have found a man worth something; mark his manner of doing
 it, as very characteristic of him. In the first place, he could not have
 discerned the object at all, or seen the vital type of it, unless he had,
 what we may call, sympathized with it,—had sympathy in him to
 bestow on objects. He must have been sincere about it too; sincere
 and sympathetic: a man without worth cannot give you the likeness of any
 object; he dwells in vague outwardness, fallacy and trivial hearsay, about
 all objects. And indeed may we not say that intellect altogether expresses
 itself in this power of discerning what an object is? Whatsoever of
 faculty a man's mind may have will come out here. Is it even of business,
 a matter to be done? The gifted man is he who sees the essential
 point, and leaves all the rest aside as surplusage: it is his faculty too,
 the man of business's faculty, that he discern the true likeness,
 not the false superficial one, of the thing he has got to work in. And how
 much of morality is in the kind of insight we get of anything; "the
 eye seeing in all things what it brought with it the faculty of seeing"!
 To the mean eye all things are trivial, as certainly as to the jaundiced
 they are yellow. Raphael, the Painters tell us, is the best of all
 Portrait-painters withal. No most gifted eye can exhaust the significance
 of any object. In the commonest human face there lies more than Raphael
 will take away with him.

 Dante's painting is not graphic only, brief, true, and of a vividness as
 of fire in dark night; taken on the wider scale, it is every way noble,
 and the outcome of a great soul. Francesca and her Lover, what qualities
 in that! A thing woven as out of rainbows, on a ground of eternal black. A
 small flute-voice of infinite wail speaks there, into our very heart of
 hearts. A touch of womanhood in it too: della bella persona, che mi fu
 tolta; and how, even in the Pit of woe, it is a solace that he
 will never part from her! Saddest tragedy in these alti guai. And
 the racking winds, in that aer bruno, whirl them away again, to
 wail forever!—Strange to think: Dante was the friend of this poor
 Francesca's father; Francesca herself may have sat upon the Poet's knee,
 as a bright innocent little child. Infinite pity, yet also infinite rigor
 of law: it is so Nature is made; it is so Dante discerned that she was
 made. What a paltry notion is that of his Divine Comedy's being a
 poor splenetic impotent terrestrial libel; putting those into Hell whom he
 could not be avenged upon on earth! I suppose if ever pity, tender as a
 mother's, was in the heart of any man, it was in Dante's. But a man who
 does not know rigor cannot pity either. His very pity will be cowardly,
 egoistic,—sentimentality, or little better. I know not in the world
 an affection equal to that of Dante. It is a tenderness, a trembling,
 longing, pitying love: like the wail of AEolian harps, soft, soft; like a
 child's young heart;—and then that stern, sore-saddened heart! These
 longings of his towards his Beatrice; their meeting together in the Paradiso;
 his gazing in her pure transfigured eyes, her that had been purified by
 death so long, separated from him so far:—one likens it to the song
 of angels; it is among the purest utterances of affection, perhaps the
 very purest, that ever came out of a human soul.

 For the intense Dante is intense in all things; he has got into the
 essence of all. His intellectual insight as painter, on occasion too as
 reasoner, is but the result of all other sorts of intensity. Morally
 great, above all, we must call him; it is the beginning of all. His scorn,
 his grief are as transcendent as his love;—as indeed, what are they
 but the inverse or converse of his love? "A Dio spiacenti
 ed a' nemici sui, Hateful to God and to the enemies of God:" lofty
 scorn, unappeasable silent reprobation and aversion; "Non ragionam di
 lor, We will not speak of them, look only and pass." Or think
 of this; "They have not the hope to die, Non han speranza di
 morte." One day, it had risen sternly benign on the scathed heart of
 Dante, that he, wretched, never-resting, worn as he was, would full surely
 die; "that Destiny itself could not doom him not to die." Such
 words are in this man. For rigor, earnestness and depth, he is not to be
 paralleled in the modern world; to seek his parallel we must go into the
 Hebrew Bible, and live with the antique Prophets there.

 I do not agree with much modern criticism, in greatly preferring the Inferno
 to the two other parts of the Divine Commedia. Such preference
 belongs, I imagine, to our general Byronism of taste, and is like to be a
 transient feeling. The Purgatorio and Paradiso, especially
 the former, one would almost say, is even more excellent than it. It is a
 noble thing that Purgatorio, "Mountain of Purification;" an emblem
 of the noblest conception of that age. If sin is so fatal, and Hell is and
 must be so rigorous, awful, yet in Repentance too is man purified;
 Repentance is the grand Christian act. It is beautiful how Dante works it
 out. The tremolar dell' onde, that "trembling" of the ocean-waves,
 under the first pure gleam of morning, dawning afar on the wandering Two,
 is as the type of an altered mood. Hope has now dawned; never-dying Hope,
 if in company still with heavy sorrow. The obscure sojourn of demons and
 reprobate is underfoot; a soft breathing of penitence mounts higher and
 higher, to the Throne of Mercy itself. "Pray for me," the denizens of that
 Mount of Pain all say to him. "Tell my Giovanna to pray for me," my
 daughter Giovanna; "I think her mother loves me no more!" They toil
 painfully up by that winding steep, "bent down like corbels of a
 building," some of them,—crushed together so "for the sin of pride;"
 yet nevertheless in years, in ages and aeons, they shall have reached the
 top, which is heaven's gate, and by Mercy shall have been admitted in. The
 joy too of all, when one has prevailed; the whole Mountain shakes with
 joy, and a psalm of praise rises, when one soul has perfected repentance
 and got its sin and misery left behind! I call all this a noble embodiment
 of a true noble thought.

 But indeed the Three compartments mutually support one another, are
 indispensable to one another. The Paradiso, a kind of inarticulate
 music to me, is the redeeming side of the Inferno; the Inferno
 without it were untrue. All three make up the true Unseen World, as
 figured in the Christianity of the Middle Ages; a thing forever memorable,
 forever true in the essence of it, to all men. It was perhaps delineated
 in no human soul with such depth of veracity as in this of Dante's; a man
 sent to sing it, to keep it long memorable. Very notable with what
 brief simplicity he passes out of the every-day reality, into the
 Invisible one; and in the second or third stanza, we find ourselves in the
 World of Spirits; and dwell there, as among things palpable, indubitable!
 To Dante they were so; the real world, as it is called, and its
 facts, was but the threshold to an infinitely higher Fact of a World. At
 bottom, the one was as preternatural as the other. Has not each man
 a soul? He will not only be a spirit, but is one. To the earnest Dante it
 is all one visible Fact; he believes it, sees it; is the Poet of it in
 virtue of that. Sincerity, I say again, is the saving merit, now as
 always.

 Dante's Hell, Purgatory, Paradise, are a symbol withal, an emblematic
 representation of his Belief about this Universe:—some Critic in a
 future age, like those Scandinavian ones the other day, who has ceased
 altogether to think as Dante did, may find this too all an "Allegory,"
 perhaps an idle Allegory! It is a sublime embodiment, or sublimest, of the
 soul of Christianity. It expresses, as in huge world-wide architectural
 emblems, how the Christian Dante felt Good and Evil to be the two polar
 elements of this Creation, on which it all turns; that these two differ
 not by preferability of one to the other, but by incompatibility absolute
 and infinite; that the one is excellent and high as light and Heaven, the
 other hideous, black as Gehenna and the Pit of Hell! Everlasting Justice,
 yet with Penitence, with everlasting Pity,—all Christianism, as
 Dante and the Middle Ages had it, is emblemed here. Emblemed: and yet, as
 I urged the other day, with what entire truth of purpose; how unconscious
 of any embleming! Hell, Purgatory, Paradise: these things were not
 fashioned as emblems; was there, in our Modern European Mind, any thought
 at all of their being emblems! Were they not indubitable awful facts; the
 whole heart of man taking them for practically true, all Nature everywhere
 confirming them? So is it always in these things. Men do not believe an
 Allegory. The future Critic, whatever his new thought may be, who
 considers this of Dante to have been all got up as an Allegory, will
 commit one sore mistake!—Paganism we recognized as a veracious
 expression of the earnest awe-struck feeling of man towards the Universe;
 veracious, true once, and still not without worth for us. But mark here
 the difference of Paganism and Christianism; one great difference.
 Paganism emblemed chiefly the Operations of Nature; the destinies,
 efforts, combinations, vicissitudes of things and men in this world;
 Christianism emblemed the Law of Human Duty, the Moral Law of Man. One was
 for the sensuous nature: a rude helpless utterance of the first Thought of
 men,—the chief recognized virtue, Courage, Superiority to Fear. The
 other was not for the sensuous nature, but for the moral. What a progress
 is here, if in that one respect only—!

 And so in this Dante, as we said, had ten silent centuries, in a very
 strange way, found a voice. The Divina Commedia is of Dante's
 writing; yet in truth it belongs to ten Christian centuries, only the
 finishing of it is Dante's. So always. The craftsman there, the smith with
 that metal of his, with these tools, with these cunning methods,—how
 little of all he does is properly his work! All past inventive men
 work there with him;—as indeed with all of us, in all things. Dante
 is the spokesman of the Middle Ages; the Thought they lived by stands
 here, in everlasting music. These sublime ideas of his, terrible and
 beautiful, are the fruit of the Christian Meditation of all the good men
 who had gone before him. Precious they; but also is not he precious? Much,
 had not he spoken, would have been dumb; not dead, yet living voiceless.

 On the whole, is it not an utterance, this mystic Song, at once of one of
 the greatest human souls, and of the highest thing that Europe had
 hitherto realized for itself? Christianism, as Dante sings it, is another
 than Paganism in the rude Norse mind; another than "Bastard Christianism"
 half-articulately spoken in the Arab Desert, seven hundred years before!—The
 noblest idea made real hitherto among men, is sung, and
 emblemed forth abidingly, by one of the noblest men. In the one sense and
 in the other, are we not right glad to possess it? As I calculate, it may
 last yet for long thousands of years. For the thing that is uttered from
 the inmost parts of a man's soul, differs altogether from what is uttered
 by the outer part. The outer is of the day, under the empire of mode; the
 outer passes away, in swift endless changes; the inmost is the same
 yesterday, to-day and forever. True souls, in all generations of the
 world, who look on this Dante, will find a brotherhood in him; the deep
 sincerity of his thoughts, his woes and hopes, will speak likewise to
 their sincerity; they will feel that this Dante too was a brother.
 Napoleon in Saint Helena is charmed with the genial veracity of old Homer.
 The oldest Hebrew Prophet, under a vesture the most diverse from ours,
 does yet, because he speaks from the heart of man, speak to all men's
 hearts. It is the one sole secret of continuing long memorable. Dante, for
 depth of sincerity, is like an antique Prophet too; his words, like
 theirs, come from his very heart. One need not wonder if it were predicted
 that his Poem might be the most enduring thing our Europe has yet made;
 for nothing so endures as a truly spoken word. All cathedrals,
 pontificalities, brass and stone, and outer arrangement never so lasting,
 are brief in comparison to an unfathomable heart-song like this: one feels
 as if it might survive, still of importance to men, when these had all
 sunk into new irrecognizable combinations, and had ceased individually to
 be. Europe has made much; great cities, great empires, encyclopaedias,
 creeds, bodies of opinion and practice: but it has made little of the
 class of Dante's Thought. Homer yet is veritably present face to
 face with every open soul of us; and Greece, where is it? Desolate
 for thousands of years; away, vanished; a bewildered heap of stones and
 rubbish, the life and existence of it all gone. Like a dream; like the
 dust of King Agamemnon! Greece was; Greece, except in the words it
 spoke, is not.

 The uses of this Dante? We will not say much about his "uses." A human
 soul who has once got into that primal element of Song, and sung
 forth fitly somewhat therefrom, has worked in the depths of our
 existence; feeding through long times the life-roots of all excellent
 human things whatsoever,—in a way that "utilities" will not succeed
 well in calculating! We will not estimate the Sun by the quantity of
 gaslight it saves us; Dante shall be invaluable, or of no value. One
 remark I may make: the contrast in this respect between the Hero-Poet and
 the Hero-Prophet. In a hundred years, Mahomet, as we saw, had his Arabians
 at Grenada and at Delhi; Dante's Italians seem to be yet very much where
 they were. Shall we say, then, Dante's effect on the world was small in
 comparison? Not so: his arena is far more restricted; but also it is far
 nobler, clearer;—perhaps not less but more important. Mahomet speaks
 to great masses of men, in the coarse dialect adapted to such; a dialect
 filled with inconsistencies, crudities, follies: on the great masses alone
 can he act, and there with good and with evil strangely blended. Dante
 speaks to the noble, the pure and great, in all times and places. Neither
 does he grow obsolete, as the other does. Dante burns as a pure star,
 fixed there in the firmament, at which the great and the high of all ages
 kindle themselves: he is the possession of all the chosen of the world for
 uncounted time. Dante, one calculates, may long survive Mahomet. In this
 way the balance may be made straight again.

 But, at any rate, it is not by what is called their effect on the world,
 by what we can judge of their effect there, that a man and his work
 are measured. Effect? Influence? Utility? Let a man do his work;
 the fruit of it is the care of Another than he. It will grow its own
 fruit; and whether embodied in Caliph Thrones and Arabian Conquests, so
 that it "fills all Morning and Evening Newspapers," and all Histories,
 which are a kind of distilled Newspapers; or not embodied so at all;—what
 matters that? That is not the real fruit of it! The Arabian Caliph, in so
 far only as he did something, was something. If the great Cause of Man,
 and Man's work in God's Earth, got no furtherance from the Arabian Caliph,
 then no matter how many scimetars he drew, how many gold piasters
 pocketed, and what uproar and blaring he made in this world,—he
 was but a loud-sounding inanity and futility; at bottom, he was not
 at all. Let us honor the great empire of Silence, once more! The
 boundless treasury which we do not jingle in our pockets, or count up and
 present before men! It is perhaps, of all things, the usefulest for each
 of us to do, in these loud times.—

 As Dante, the Italian man, was sent into our world to embody musically the
 Religion of the Middle Ages, the Religion of our Modern Europe, its Inner
 Life; so Shakspeare, we may say, embodies for us the Outer Life of our
 Europe as developed then, its chivalries, courtesies, humors, ambitions,
 what practical way of thinking, acting, looking at the world, men then
 had. As in Homer we may still construe Old Greece; so in Shakspeare and
 Dante, after thousands of years, what our modern Europe was, in Faith and
 in Practice, will still be legible. Dante has given us the Faith or soul;
 Shakspeare, in a not less noble way, has given us the Practice or body.
 This latter also we were to have; a man was sent for it, the man
 Shakspeare. Just when that chivalry way of life had reached its last
 finish, and was on the point of breaking down into slow or swift
 dissolution, as we now see it everywhere, this other sovereign Poet, with
 his seeing eye, with his perennial singing voice, was sent to take note of
 it, to give long-enduring record of it. Two fit men: Dante, deep, fierce
 as the central fire of the world; Shakspeare, wide, placid, far-seeing, as
 the Sun, the upper light of the world. Italy produced the one world-voice;
 we English had the honor of producing the other.

 Curious enough how, as it were by mere accident, this man came to us. I
 think always, so great, quiet, complete and self-sufficing is this
 Shakspeare, had the Warwickshire Squire not prosecuted him for
 deer-stealing, we had perhaps never heard of him as a Poet! The woods and
 skies, the rustic Life of Man in Stratford there, had been enough for this
 man! But indeed that strange outbudding of our whole English Existence,
 which we call the Elizabethan Era, did not it too come as of its own
 accord? The "Tree Igdrasil" buds and withers by its own laws,—too
 deep for our scanning. Yet it does bud and wither, and every bough and
 leaf of it is there, by fixed eternal laws; not a Sir Thomas Lucy but
 comes at the hour fit for him. Curious, I say, and not sufficiently
 considered: how everything does co-operate with all; not a leaf rotting on
 the highway but is indissoluble portion of solar and stellar systems; no
 thought, word or act of man but has sprung withal out of all men, and
 works sooner or later, recognizably or irrecognizable, on all men! It is
 all a Tree: circulation of sap and influences, mutual communication of
 every minutest leaf with the lowest talon of a root, with every other
 greatest and minutest portion of the whole. The Tree Igdrasil, that has
 its roots down in the Kingdoms of Hela and Death, and whose boughs
 overspread the highest Heaven—!

 In some sense it may be said that this glorious Elizabethan Era with its
 Shakspeare, as the outcome and flowerage of all which had preceded it, is
 itself attributable to the Catholicism of the Middle Ages. The Christian
 Faith, which was the theme of Dante's Song, had produced this Practical
 Life which Shakspeare was to sing. For Religion then, as it now and always
 is, was the soul of Practice; the primary vital fact in men's life. And
 remark here, as rather curious, that Middle-Age Catholicism was abolished,
 so far as Acts of Parliament could abolish it, before Shakspeare, the
 noblest product of it, made his appearance. He did make his appearance
 nevertheless. Nature at her own time, with Catholicism or what else might
 be necessary, sent him forth; taking small thought of Acts of Parliament.
 King Henrys, Queen Elizabeths go their way; and Nature too goes hers. Acts
 of Parliament, on the whole, are small, notwithstanding the noise they
 make. What Act of Parliament, debate at St. Stephen's, on the hustings or
 elsewhere, was it that brought this Shakspeare into being? No dining at
 Freemason's Tavern, opening subscription-lists, selling of shares, and
 infinite other jangling and true or false endeavoring! This Elizabethan
 Era, and all its nobleness and blessedness, came without proclamation,
 preparation of ours. Priceless Shakspeare was the free gift of Nature;
 given altogether silently;—received altogether silently, as if it
 had been a thing of little account. And yet, very literally, it is a
 priceless thing. One should look at that side of matters too.

 Of this Shakspeare of ours, perhaps the opinion one sometimes hears a
 little idolatrously expressed is, in fact, the right one; I think the best
 judgment not of this country only, but of Europe at large, is slowly
 pointing to the conclusion, that Shakspeare is the chief of all Poets
 hitherto; the greatest intellect who, in our recorded world, has left
 record of himself in the way of Literature. On the whole, I know not such
 a power of vision, such a faculty of thought, if we take all the
 characters of it, in any other man. Such a calmness of depth; placid
 joyous strength; all things imaged in that great soul of his so true and
 clear, as in a tranquil unfathomable sea! It has been said, that in the
 constructing of Shakspeare's Dramas there is, apart from all other
 "faculties" as they are called, an understanding manifested, equal to that
 in Bacon's Novum Organum That is true; and it is not a truth that
 strikes every one. It would become more apparent if we tried, any of us
 for himself, how, out of Shakspeare's dramatic materials, we could
 fashion such a result! The built house seems all so fit,—every way
 as it should be, as if it came there by its own law and the nature of
 things,—we forget the rude disorderly quarry it was shaped from. The
 very perfection of the house, as if Nature herself had made it, hides the
 builder's merit. Perfect, more perfect than any other man, we may call
 Shakspeare in this: he discerns, knows as by instinct, what condition he
 works under, what his materials are, what his own force and its relation
 to them is. It is not a transitory glance of insight that will suffice; it
 is deliberate illumination of the whole matter; it is a calmly seeing
 eye; a great intellect, in short. How a man, of some wide thing that he
 has witnessed, will construct a narrative, what kind of picture and
 delineation he will give of it,—is the best measure you could get of
 what intellect is in the man. Which circumstance is vital and shall stand
 prominent; which unessential, fit to be suppressed; where is the true beginning,
 the true sequence and ending? To find out this, you task the whole force
 of insight that is in the man. He must understand the thing;
 according to the depth of his understanding, will the fitness of his
 answer be. You will try him so. Does like join itself to like; does the
 spirit of method stir in that confusion, so that its embroilment becomes
 order? Can the man say, Fiat lux, Let there be light; and out of
 chaos make a world? Precisely as there is light in himself, will he
 accomplish this.

 Or indeed we may say again, it is in what I called Portrait-painting,
 delineating of men and things, especially of men, that Shakspeare is
 great. All the greatness of the man comes out decisively here. It is
 unexampled, I think, that calm creative perspicacity of Shakspeare. The
 thing he looks at reveals not this or that face of it, but its inmost
 heart, and generic secret: it dissolves itself as in light before him, so
 that he discerns the perfect structure of it. Creative, we said: poetic
 creation, what is this too but seeing the thing sufficiently? The
 word that will describe the thing, follows of itself from such
 clear intense sight of the thing. And is not Shakspeare's morality,
 his valor, candor, tolerance, truthfulness; his whole victorious strength
 and greatness, which can triumph over such obstructions, visible there
 too? Great as the world. No twisted, poor convex-concave mirror,
 reflecting all objects with its own convexities and concavities; a
 perfectly level mirror;—that is to say withal, if we will
 understand it, a man justly related to all things and men, a good man. It
 is truly a lordly spectacle how this great soul takes in all kinds of men
 and objects, a Falstaff, an Othello, a Juliet, a Coriolanus; sets them all
 forth to us in their round completeness; loving, just, the equal brother
 of all. Novum Organum, and all the intellect you will find in
 Bacon, is of a quite secondary order; earthy, material, poor in comparison
 with this. Among modern men, one finds, in strictness, almost nothing of
 the same rank. Goethe alone, since the days of Shakspeare, reminds me of
 it. Of him too you say that he saw the object; you may say what he
 himself says of Shakspeare: "His characters are like watches with
 dial-plates of transparent crystal; they show you the hour like others,
 and the inward mechanism also is all visible."

 The seeing eye! It is this that discloses the inner harmony of things;
 what Nature meant, what musical idea Nature has wrapped up in these often
 rough embodiments. Something she did mean. To the seeing eye that
 something were discernible. Are they base, miserable things? You can laugh
 over them, you can weep over them; you can in some way or other genially
 relate yourself to them;—you can, at lowest, hold your peace about
 them, turn away your own and others' face from them, till the hour come
 for practically exterminating and extinguishing them! At bottom, it is the
 Poet's first gift, as it is all men's, that he have intellect enough. He
 will be a Poet if he have: a Poet in word; or failing that, perhaps still
 better, a Poet in act. Whether he write at all; and if so, whether in
 prose or in verse, will depend on accidents: who knows on what extremely
 trivial accidents,—perhaps on his having had a singing-master, on
 his being taught to sing in his boyhood! But the faculty which enables him
 to discern the inner heart of things, and the harmony that dwells there
 (for whatsoever exists has a harmony in the heart of it, or it would not
 hold together and exist), is not the result of habits or accidents, but
 the gift of Nature herself; the primary outfit for a Heroic Man in what
 sort soever. To the Poet, as to every other, we say first of all, See.
 If you cannot do that, it is of no use to keep stringing rhymes together,
 jingling sensibilities against each other, and name yourself a
 Poet; there is no hope for you. If you can, there is, in prose or verse,
 in action or speculation, all manner of hope. The crabbed old Schoolmaster
 used to ask, when they brought him a new pupil, "But are ye sure he's not
 a dunce?" Why, really one might ask the same thing, in regard to every
 man proposed for whatsoever function; and consider it as the one inquiry
 needful: Are ye sure he's not a dunce? There is, in this world, no other
 entirely fatal person.

 For, in fact, I say the degree of vision that dwells in a man is a correct
 measure of the man. If called to define Shakspeare's faculty, I should say
 superiority of Intellect, and think I had included all under that. What
 indeed are faculties? We talk of faculties as if they were distinct,
 things separable; as if a man had intellect, imagination, fancy, &c.,
 as he has hands, feet and arms. That is a capital error. Then again, we
 hear of a man's "intellectual nature," and of his "moral nature," as if
 these again were divisible, and existed apart. Necessities of language do
 perhaps prescribe such forms of utterance; we must speak, I am aware, in
 that way, if we are to speak at all. But words ought not to harden into
 things for us. It seems to me, our apprehension of this matter is, for
 most part, radically falsified thereby. We ought to know withal, and to
 keep forever in mind, that these divisions are at bottom but names;
 that man's spiritual nature, the vital Force which dwells in him, is
 essentially one and indivisible; that what we call imagination, fancy,
 understanding, and so forth, are but different figures of the same Power
 of Insight, all indissolubly connected with each other, physiognomically
 related; that if we knew one of them, we might know all of them. Morality
 itself, what we call the moral quality of a man, what is this but another
 side of the one vital Force whereby he is and works? All that a man
 does is physiognomical of him. You may see how a man would fight, by the
 way in which he sings; his courage, or want of courage, is visible in the
 word he utters, in the opinion he has formed, no less than in the stroke
 he strikes. He is one; and preaches the same Self abroad in all
 these ways.

 Without hands a man might have feet, and could still walk: but, consider
 it,—without morality, intellect were impossible for him; a
 thoroughly immoral man could not know anything at all! To know a
 thing, what we can call knowing, a man must first love the thing,
 sympathize with it: that is, be virtuously related to it. If he
 have not the justice to put down his own selfishness at every turn, the
 courage to stand by the dangerous-true at every turn, how shall he know?
 His virtues, all of them, will lie recorded in his knowledge. Nature, with
 her truth, remains to the bad, to the selfish and the pusillanimous
 forever a sealed book: what such can know of Nature is mean, superficial,
 small; for the uses of the day merely.—But does not the very Fox
 know something of Nature? Exactly so: it knows where the geese lodge! The
 human Reynard, very frequent everywhere in the world, what more does he
 know but this and the like of this? Nay, it should be considered too, that
 if the Fox had not a certain vulpine morality, he could not even
 know where the geese were, or get at the geese! If he spent his time in
 splenetic atrabiliar reflections on his own misery, his ill usage by
 Nature, Fortune and other Foxes, and so forth; and had not courage,
 promptitude, practicality, and other suitable vulpine gifts and graces, he
 would catch no geese. We may say of the Fox too, that his morality and
 insight are of the same dimensions; different faces of the same internal
 unity of vulpine life!—These things are worth stating; for the
 contrary of them acts with manifold very baleful perversion, in this time:
 what limitations, modifications they require, your own candor will supply.

 If I say, therefore, that Shakspeare is the greatest of Intellects, I have
 said all concerning him. But there is more in Shakspeare's intellect than
 we have yet seen. It is what I call an unconscious intellect; there is
 more virtue in it than he himself is aware of. Novalis beautifully remarks
 of him, that those Dramas of his are Products of Nature too, deep as
 Nature herself. I find a great truth in this saying. Shakspeare's Art is
 not Artifice; the noblest worth of it is not there by plan or
 precontrivance. It grows up from the deeps of Nature, through this noble
 sincere soul, who is a voice of Nature. The latest generations of men will
 find new meanings in Shakspeare, new elucidations of their own human
 being; "new harmonies with the infinite structure of the Universe;
 concurrences with later ideas, affinities with the higher powers and
 senses of man." This well deserves meditating. It is Nature's highest
 reward to a true simple great soul, that he get thus to be a part of
 herself. Such a man's works, whatsoever he with utmost conscious
 exertion and forethought shall accomplish, grow up withal unconsciously,
 from the unknown deeps in him;—as the oak-tree grows from the
 Earth's bosom, as the mountains and waters shape themselves; with a
 symmetry grounded on Nature's own laws, conformable to all Truth
 whatsoever. How much in Shakspeare lies hid; his sorrows, his silent
 struggles known to himself; much that was not known at all, not speakable
 at all: like roots, like sap and forces working underground! Speech
 is great; but Silence is greater.

 Withal the joyful tranquillity of this man is notable. I will not blame
 Dante for his misery: it is as battle without victory; but true battle,—the
 first, indispensable thing. Yet I call Shakspeare greater than Dante, in
 that he fought truly, and did conquer. Doubt it not, he had his own
 sorrows: those Sonnets of his will even testify expressly in what
 deep waters he had waded, and swum struggling for his life;—as what
 man like him ever failed to have to do? It seems to me a heedless notion,
 our common one, that he sat like a bird on the bough; and sang forth, free
 and off-hand, never knowing the troubles of other men. Not so; with no man
 is it so. How could a man travel forward from rustic deer-poaching to such
 tragedy-writing, and not fall in with sorrows by the way? Or, still
 better, how could a man delineate a Hamlet, a Coriolanus, a Macbeth, so
 many suffering heroic hearts, if his own heroic heart had never suffered?—And
 now, in contrast with all this, observe his mirthfulness, his genuine
 overflowing love of laughter! You would say, in no point does he exaggerate
 but only in laughter. Fiery objurgations, words that pierce and burn, are
 to be found in Shakspeare; yet he is always in measure here; never what
 Johnson would remark as a specially "good hater." But his laughter seems
 to pour from him in floods; he heaps all manner of ridiculous nicknames on
 the butt he is bantering, tumbles and tosses him in all sorts of
 horse-play; you would say, with his whole heart laughs. And then, if not
 always the finest, it is always a genial laughter. Not at mere weakness,
 at misery or poverty; never. No man who can laugh, what we call
 laughing, will laugh at these things. It is some poor character only desiring
 to laugh, and have the credit of wit, that does so. Laughter means
 sympathy; good laughter is not "the crackling of thorns under the pot."
 Even at stupidity and pretension this Shakspeare does not laugh otherwise
 than genially. Dogberry and Verges tickle our very hearts; and we dismiss
 them covered with explosions of laughter: but we like the poor fellows
 only the better for our laughing; and hope they will get on well there,
 and continue Presidents of the City-watch. Such laughter, like sunshine on
 the deep sea, is very beautiful to me.

 We have no room to speak of Shakspeare's individual works; though perhaps
 there is much still waiting to be said on that head. Had we, for instance,
 all his plays reviewed as Hamlet, in Wilhelm Meister, is! A
 thing which might, one day, be done. August Wilhelm Schlegel has a remark
 on his Historical Plays, Henry Fifth and the others, which is worth
 remembering. He calls them a kind of National Epic. Marlborough, you
 recollect, said, he knew no English History but what he had learned from
 Shakspeare. There are really, if we look to it, few as memorable
 Histories. The great salient points are admirably seized; all rounds
 itself off, into a kind of rhythmic coherence; it is, as Schlegel says,
 epic;—as indeed all delineation by a great thinker will be. There
 are right beautiful things in those Pieces, which indeed together form one
 beautiful thing. That battle of Agincourt strikes me as one of the most
 perfect things, in its sort, we anywhere have of Shakspeare's. The
 description of the two hosts: the worn-out, jaded English; the dread hour,
 big with destiny, when the battle shall begin; and then that deathless
 valor: "Ye good yeomen, whose limbs were made in England!" There is a
 noble Patriotism in it,—far other than the "indifference" you
 sometimes hear ascribed to Shakspeare. A true English heart breathes, calm
 and strong, through the whole business; not boisterous, protrusive; all
 the better for that. There is a sound in it like the ring of steel. This
 man too had a right stroke in him, had it come to that!

 But I will say, of Shakspeare's works generally, that we have no full
 impress of him there; even as full as we have of many men. His works are
 so many windows, through which we see a glimpse of the world that was in
 him. All his works seem, comparatively speaking, cursory, imperfect,
 written under cramping circumstances; giving only here and there a note of
 the full utterance of the man. Passages there are that come upon you like
 splendor out of Heaven; bursts of radiance, illuminating the very heart of
 the thing: you say, "That is true, spoken once and forever;
 wheresoever and whensoever there is an open human soul, that will be
 recognized as true!" Such bursts, however, make us feel that the
 surrounding matter is not radiant; that it is, in part, temporary,
 conventional. Alas, Shakspeare had to write for the Globe Playhouse: his
 great soul had to crush itself, as it could, into that and no other mould.
 It was with him, then, as it is with us all. No man works save under
 conditions. The sculptor cannot set his own free Thought before us; but
 his Thought as he could translate it into the stone that was given, with
 the tools that were given. Disjecta membra are all that we find of
 any Poet, or of any man.

 Whoever looks intelligently at this Shakspeare may recognize that he too
 was a Prophet, in his way; of an insight analogous to the
 Prophetic, though he took it up in another strain. Nature seemed to this
 man also divine; unspeakable, deep as Tophet, high as Heaven; "We are such
 stuff as Dreams are made of!" That scroll in Westminster Abbey, which few
 read with understanding, is of the depth of any seer. But the man sang;
 did not preach, except musically. We called Dante the melodious Priest of
 Middle-Age Catholicism. May we not call Shakspeare the still more
 melodious Priest of a true Catholicism, the "Universal Church" of
 the Future and of all times? No narrow superstition, harsh asceticism,
 intolerance, fanatical fierceness or perversion: a Revelation, so far as
 it goes, that such a thousand-fold hidden beauty and divineness dwells in
 all Nature; which let all men worship as they can! We may say without
 offence, that there rises a kind of universal Psalm out of this Shakspeare
 too; not unfit to make itself heard among the still more sacred Psalms.
 Not in disharmony with these, if we understood them, but in harmony!—I
 cannot call this Shakspeare a "Sceptic," as some do; his indifference to
 the creeds and theological quarrels of his time misleading them. No:
 neither unpatriotic, though he says little about his Patriotism; nor
 sceptic, though he says little about his Faith. Such "indifference" was
 the fruit of his greatness withal: his whole heart was in his own grand
 sphere of worship (we may call it such); these other controversies,
 vitally important to other men, were not vital to him.

 But call it worship, call it what you will, is it not a right glorious
 thing, and set of things, this that Shakspeare has brought us? For myself,
 I feel that there is actually a kind of sacredness in the fact of such a
 man being sent into this Earth. Is he not an eye to us all; a blessed
 heaven-sent Bringer of Light?—And, at bottom, was it not perhaps far
 better that this Shakspeare, every way an unconscious man, was conscious
 of no Heavenly message? He did not feel, like Mahomet, because he saw into
 those internal Splendors, that he specially was the "Prophet of God:" and
 was he not greater than Mahomet in that? Greater; and also, if we compute
 strictly, as we did in Dante's case, more successful. It was intrinsically
 an error that notion of Mahomet's, of his supreme Prophethood; and has
 come down to us inextricably involved in error to this day; dragging along
 with it such a coil of fables, impurities, intolerances, as makes it a
 questionable step for me here and now to say, as I have done, that Mahomet
 was a true Speaker at all, and not rather an ambitious charlatan,
 perversity and simulacrum; no Speaker, but a Babbler! Even in Arabia, as I
 compute, Mahomet will have exhausted himself and become obsolete, while
 this Shakspeare, this Dante may still be young;—while this
 Shakspeare may still pretend to be a Priest of Mankind, of Arabia as of
 other places, for unlimited periods to come!

 Compared with any speaker or singer one knows, even with Aeschylus or
 Homer, why should he not, for veracity and universality, last like them?
 He is sincere as they; reaches deep down like them, to the
 universal and perennial. But as for Mahomet, I think it had been better
 for him not to be so conscious! Alas, poor Mahomet; all that he was
 conscious of was a mere error; a futility and triviality,—as
 indeed such ever is. The truly great in him too was the unconscious: that
 he was a wild Arab lion of the desert, and did speak out with that great
 thunder-voice of his, not by words which he thought to be great,
 but by actions, by feelings, by a history which were great! His
 Koran has become a stupid piece of prolix absurdity; we do not believe,
 like him, that God wrote that! The Great Man here too, as always, is a
 Force of Nature. Whatsoever is truly great in him springs up from the inarticulate
 deeps.

 Well: this is our poor Warwickshire Peasant, who rose to be Manager of a
 Playhouse, so that he could live without begging; whom the Earl of
 Southampton cast some kind glances on; whom Sir Thomas Lucy, many thanks
 to him, was for sending to the Treadmill! We did not account him a god,
 like Odin, while he dwelt with us;—on which point there were much to
 be said. But I will say rather, or repeat: In spite of the sad state
 Hero-worship now lies in, consider what this Shakspeare has actually
 become among us. Which Englishman we ever made, in this land of ours,
 which million of Englishmen, would we not give up rather than the
 Stratford Peasant? There is no regiment of highest Dignitaries that we
 would sell him for. He is the grandest thing we have yet done. For our
 honor among foreign nations, as an ornament to our English Household, what
 item is there that we would not surrender rather than him? Consider now,
 if they asked us, Will you give up your Indian Empire or your Shakspeare,
 you English; never have had any Indian Empire, or never have had any
 Shakspeare? Really it were a grave question. Official persons would answer
 doubtless in official language; but we, for our part too, should not we be
 forced to answer: Indian Empire, or no Indian Empire; we cannot do without
 Shakspeare! Indian Empire will go, at any rate, some day; but this
 Shakspeare does not go, he lasts forever with us; we cannot give up our
 Shakspeare!

 Nay, apart from spiritualities; and considering him merely as a real,
 marketable, tangibly useful possession. England, before long, this Island
 of ours, will hold but a small fraction of the English: in America, in New
 Holland, east and west to the very Antipodes, there will be a Saxondom
 covering great spaces of the Globe. And now, what is it that can keep all
 these together into virtually one Nation, so that they do not fall out and
 fight, but live at peace, in brotherlike intercourse, helping one another?
 This is justly regarded as the greatest practical problem, the thing all
 manner of sovereignties and governments are here to accomplish: what is it
 that will accomplish this? Acts of Parliament, administrative
 prime-ministers cannot. America is parted from us, so far as Parliament
 could part it. Call it not fantastic, for there is much reality in it:
 Here, I say, is an English King, whom no time or chance, Parliament or
 combination of Parliaments, can dethrone! This King Shakspeare, does not
 he shine, in crowned sovereignty, over us all, as the noblest, gentlest,
 yet strongest of rallying-signs; indestructible; really more valuable in
 that point of view than any other means or appliance whatsoever? We can
 fancy him as radiant aloft over all the Nations of Englishmen, a thousand
 years hence. From Paramatta, from New York, wheresoever, under what sort
 of Parish-Constable soever, English men and women are, they will say to
 one another: "Yes, this Shakspeare is ours; we produced him, we speak and
 think by him; we are of one blood and kind with him." The most
 common-sense politician, too, if he pleases, may think of that.

 Yes, truly, it is a great thing for a Nation that it get an articulate
 voice; that it produce a man who will speak forth melodiously what the
 heart of it means! Italy, for example, poor Italy lies dismembered,
 scattered asunder, not appearing in any protocol or treaty as a unity at
 all; yet the noble Italy is actually one: Italy produced its Dante;
 Italy can speak! The Czar of all the Russias, he is strong with so many
 bayonets, Cossacks and cannons; and does a great feat in keeping such a
 tract of Earth politically together; but he cannot yet speak. Something
 great in him, but it is a dumb greatness. He has had no voice of genius,
 to be heard of all men and times. He must learn to speak. He is a great
 dumb monster hitherto. His cannons and Cossacks will all have rusted into
 nonentity, while that Dante's voice is still audible. The Nation that has
 a Dante is bound together as no dumb Russia can be.—We must here end
 what we had to say of the Hero-Poet.

 LECTURE IV. THE HERO AS PRIEST. LUTHER; REFORMATION: KNOX; PURITANISM.

 [May 15, 1840.]

 Our present discourse is to be of the Great Man as Priest. We have
 repeatedly endeavored to explain that all sorts of Heroes are
 intrinsically of the same material; that given a great soul, open to the
 Divine Significance of Life, then there is given a man fit to speak of
 this, to sing of this, to fight and work for this, in a great, victorious,
 enduring manner; there is given a Hero,—the outward shape of whom
 will depend on the time and the environment he finds himself in. The
 Priest too, as I understand it, is a kind of Prophet; in him too there is
 required to be a light of inspiration, as we must name it. He presides
 over the worship of the people; is the Uniter of them with the Unseen
 Holy. He is the spiritual Captain of the people; as the Prophet is their
 spiritual King with many captains: he guides them heavenward, by wise
 guidance through this Earth and its work. The ideal of him is, that he too
 be what we can call a voice from the unseen Heaven; interpreting, even as
 the Prophet did, and in a more familiar manner unfolding the same to men.
 The unseen Heaven,—the "open secret of the Universe,"—which so
 few have an eye for! He is the Prophet shorn of his more awful splendor;
 burning with mild equable radiance, as the enlightener of daily life.
 This, I say, is the ideal of a Priest. So in old times; so in these, and
 in all times. One knows very well that, in reducing ideals to practice,
 great latitude of tolerance is needful; very great. But a Priest who is
 not this at all, who does not any longer aim or try to be this, is a
 character—of whom we had rather not speak in this place.

 Luther and Knox were by express vocation Priests, and did faithfully
 perform that function in its common sense. Yet it will suit us better here
 to consider them chiefly in their historical character, rather as
 Reformers than Priests. There have been other Priests perhaps equally
 notable, in calmer times, for doing faithfully the office of a Leader of
 Worship; bringing down, by faithful heroism in that kind, a light from
 Heaven into the daily life of their people; leading them forward, as under
 God's guidance, in the way wherein they were to go. But when this same way
 was a rough one, of battle, confusion and danger, the spiritual Captain,
 who led through that, becomes, especially to us who live under the fruit
 of his leading, more notable than any other. He is the warfaring and
 battling Priest; who led his people, not to quiet faithful labor as in
 smooth times, but to faithful valorous conflict, in times all violent,
 dismembered: a more perilous service, and a more memorable one, be it
 higher or not. These two men we will account our best Priests, inasmuch as
 they were our best Reformers. Nay I may ask, Is not every true Reformer,
 by the nature of him, a Priest first of all? He appeals to Heaven's
 invisible justice against Earth's visible force; knows that it, the
 invisible, is strong and alone strong. He is a believer in the divine
 truth of things; a seer, seeing through the shows of things; a
 worshipper, in one way or the other, of the divine truth of things; a
 Priest, that is. If he be not first a Priest, he will never be good for
 much as a Reformer.

 Thus then, as we have seen Great Men, in various situations, building up
 Religions, heroic Forms of human Existence in this world, Theories of Life
 worthy to be sung by a Dante, Practices of Life by a Shakspeare,—we
 are now to see the reverse process; which also is necessary, which also
 may be carried on in the Heroic manner. Curious how this should be
 necessary: yet necessary it is. The mild shining of the Poet's light has
 to give place to the fierce lightning of the Reformer: unfortunately the
 Reformer too is a personage that cannot fail in History! The Poet indeed,
 with his mildness, what is he but the product and ultimate adjustment of
 Reform, or Prophecy, with its fierceness? No wild Saint Dominics and
 Thebaid Eremites, there had been no melodious Dante; rough Practical
 Endeavor, Scandinavian and other, from Odin to Walter Raleigh, from Ulfila
 to Cranmer, enabled Shakspeare to speak. Nay the finished Poet, I remark
 sometimes, is a symptom that his epoch itself has reached perfection and
 is finished; that before long there will be a new epoch, new Reformers
 needed.

 Doubtless it were finer, could we go along always in the way of music;
 be tamed and taught by our Poets, as the rude creatures were by their
 Orpheus of old. Or failing this rhythmic musical way, how good were
 it could we get so much as into the equable way; I mean, if peaceable
 Priests, reforming from day to day, would always suffice us! But it is not
 so; even this latter has not yet been realized. Alas, the battling
 Reformer too is, from time to time, a needful and inevitable phenomenon.
 Obstructions are never wanting: the very things that were once
 indispensable furtherances become obstructions; and need to be shaken off,
 and left behind us,—a business often of enormous difficulty. It is
 notable enough, surely, how a Theorem or spiritual Representation, so we
 may call it, which once took in the whole Universe, and was completely
 satisfactory in all parts of it to the highly discursive acute intellect
 of Dante, one of the greatest in the world,—had in the course of
 another century become dubitable to common intellects; become deniable;
 and is now, to every one of us, flatly incredible, obsolete as Odin's
 Theorem! To Dante, human Existence, and God's ways with men, were all well
 represented by those Malebolges, Purgatorios; to Luther not
 well. How was this? Why could not Dante's Catholicism continue; but
 Luther's Protestantism must needs follow? Alas, nothing will continue.

 I do not make much of "Progress of the Species," as handled in these times
 of ours; nor do I think you would care to hear much about it. The talk on
 that subject is too often of the most extravagant, confused sort. Yet I
 may say, the fact itself seems certain enough; nay we can trace out the
 inevitable necessity of it in the nature of things. Every man, as I have
 stated somewhere, is not only a learner but a doer: he learns with the
 mind given him what has been; but with the same mind he discovers farther,
 he invents and devises somewhat of his own. Absolutely without originality
 there is no man. No man whatever believes, or can believe, exactly what
 his grandfather believed: he enlarges somewhat, by fresh discovery, his
 view of the Universe, and consequently his Theorem of the Universe,—which
 is an infinite Universe, and can never be embraced wholly or
 finally by any view or Theorem, in any conceivable enlargement: he
 enlarges somewhat, I say; finds somewhat that was credible to his
 grandfather incredible to him, false to him, inconsistent with some new
 thing he has discovered or observed. It is the history of every man; and
 in the history of Mankind we see it summed up into great historical
 amounts,—revolutions, new epochs. Dante's Mountain of Purgatory does
 not stand "in the ocean of the other Hemisphere," when Columbus has
 once sailed thither! Men find no such thing extant in the other
 Hemisphere. It is not there. It must cease to be believed to be there. So
 with all beliefs whatsoever in this world,—all Systems of Belief,
 and Systems of Practice that spring from these.

 If we add now the melancholy fact, that when Belief waxes uncertain,
 Practice too becomes unsound, and errors, injustices and miseries
 everywhere more and more prevail, we shall see material enough for
 revolution. At all turns, a man who will do faithfully, needs to
 believe firmly. If he have to ask at every turn the world's suffrage; if
 he cannot dispense with the world's suffrage, and make his own suffrage
 serve, he is a poor eye-servant; the work committed to him will be misdone.
 Every such man is a daily contributor to the inevitable downfall.
 Whatsoever work he does, dishonestly, with an eye to the outward look of
 it, is a new offence, parent of new misery to somebody or other. Offences
 accumulate till they become insupportable; and are then violently burst
 through, cleared off as by explosion. Dante's sublime Catholicism,
 incredible now in theory, and defaced still worse by faithless, doubting
 and dishonest practice, has to be torn asunder by a Luther, Shakspeare's
 noble Feudalism, as beautiful as it once looked and was, has to end in a
 French Revolution. The accumulation of offences is, as we say, too
 literally exploded, blasted asunder volcanically; and there are
 long troublous periods, before matters come to a settlement again.

 Surely it were mournful enough to look only at this face of the matter,
 and find in all human opinions and arrangements merely the fact that they
 were uncertain, temporary, subject to the law of death! At bottom, it is
 not so: all death, here too we find, is but of the body, not of the
 essence or soul; all destruction, by violent revolution or howsoever it
 be, is but new creation on a wider scale. Odinism was Valor;
 Christianism was Humility, a nobler kind of Valor. No thought that
 ever dwelt honestly as true in the heart of man but was an honest
 insight into God's truth on man's part, and has an essential truth
 in it which endures through all changes, an everlasting possession for us
 all. And, on the other hand, what a melancholy notion is that, which has
 to represent all men, in all countries and times except our own, as having
 spent their life in blind condemnable error, mere lost Pagans,
 Scandinavians, Mahometans, only that we might have the true ultimate
 knowledge! All generations of men were lost and wrong, only that this
 present little section of a generation might be saved and right. They all
 marched forward there, all generations since the beginning of the world,
 like the Russian soldiers into the ditch of Schweidnitz Fort, only to fill
 up the ditch with their dead bodies, that we might march over and take the
 place! It is an incredible hypothesis.

 Such incredible hypothesis we have seen maintained with fierce emphasis;
 and this or the other poor individual man, with his sect of individual
 men, marching as over the dead bodies of all men, towards sure victory but
 when he too, with his hypothesis and ultimate infallible credo, sank into
 the ditch, and became a dead body, what was to be said?—Withal, it
 is an important fact in the nature of man, that he tends to reckon his own
 insight as final, and goes upon it as such. He will always do it, I
 suppose, in one or the other way; but it must be in some wider, wiser way
 than this. Are not all true men that live, or that ever lived, soldiers of
 the same army, enlisted, under Heaven's captaincy, to do battle against
 the same enemy, the empire of Darkness and Wrong? Why should we misknow
 one another, fight not against the enemy but against ourselves, from mere
 difference of uniform? All uniforms shall be good, so they hold in them
 true valiant men. All fashions of arms, the Arab turban and swift
 scimetar, Thor's strong hammer smiting down Jotuns, shall be
 welcome. Luther's battle-voice, Dante's march-melody, all genuine things
 are with us, not against us. We are all under one Captain, soldiers of the
 same host.—Let us now look a little at this Luther's fighting; what
 kind of battle it was, and how he comported himself in it. Luther too was
 of our spiritual Heroes; a Prophet to his country and time.

 As introductory to the whole, a remark about Idolatry will perhaps be in
 place here. One of Mahomet's characteristics, which indeed belongs to all
 Prophets, is unlimited implacable zeal against Idolatry. It is the grand
 theme of Prophets: Idolatry, the worshipping of dead Idols as the
 Divinity, is a thing they cannot away with, but have to denounce
 continually, and brand with inexpiable reprobation; it is the chief of all
 the sins they see done under the sun. This is worth noting. We will not
 enter here into the theological question about Idolatry. Idol is Eidolon,
 a thing seen, a symbol. It is not God, but a Symbol of God; and perhaps
 one may question whether any the most benighted mortal ever took it for
 more than a Symbol. I fancy, he did not think that the poor image his own
 hands had made was God; but that God was emblemed by it, that God
 was in it some way or other. And now in this sense, one may ask, Is not
 all worship whatsoever a worship by Symbols, by eidola, or things
 seen? Whether seen, rendered visible as an image or picture to the
 bodily eye; or visible only to the inward eye, to the imagination, to the
 intellect: this makes a superficial, but no substantial difference. It is
 still a Thing Seen, significant of Godhead; an Idol. The most rigorous
 Puritan has his Confession of Faith, and intellectual Representation of
 Divine things, and worships thereby; thereby is worship first made
 possible for him. All creeds, liturgies, religious forms, conceptions that
 fitly invest religious feelings, are in this sense eidola, things
 seen. All worship whatsoever must proceed by Symbols, by Idols:—we
 may say, all Idolatry is comparative, and the worst Idolatry is only more
 idolatrous.

 Where, then, lies the evil of it? Some fatal evil must lie in it, or
 earnest prophetic men would not on all hands so reprobate it. Why is
 Idolatry so hateful to Prophets? It seems to me as if, in the worship of
 those poor wooden symbols, the thing that had chiefly provoked the
 Prophet, and filled his inmost soul with indignation and aversion, was not
 exactly what suggested itself to his own thought, and came out of him in
 words to others, as the thing. The rudest heathen that worshipped Canopus,
 or the Caabah Black-Stone, he, as we saw, was superior to the horse that
 worshipped nothing at all! Nay there was a kind of lasting merit in that
 poor act of his; analogous to what is still meritorious in Poets:
 recognition of a certain endless divine beauty and significance in
 stars and all natural objects whatsoever. Why should the Prophet so
 mercilessly condemn him? The poorest mortal worshipping his Fetish, while
 his heart is full of it, may be an object of pity, of contempt and
 avoidance, if you will; but cannot surely be an object of hatred. Let his
 heart be honestly full of it, the whole space of his dark narrow
 mind illuminated thereby; in one word, let him entirely believe in
 his Fetish,—it will then be, I should say, if not well with him, yet
 as well as it can readily be made to be, and you will leave him alone,
 unmolested there.

 But here enters the fatal circumstance of Idolatry, that, in the era of
 the Prophets, no man's mind is any longer honestly filled with his
 Idol or Symbol. Before the Prophet can arise who, seeing through it, knows
 it to be mere wood, many men must have begun dimly to doubt that it was
 little more. Condemnable Idolatry is insincere Idolatry. Doubt has
 eaten out the heart of it: a human soul is seen clinging spasmodically to
 an Ark of the Covenant, which it half feels now to have become a Phantasm.
 This is one of the balefulest sights. Souls are no longer filled with
 their Fetish; but only pretend to be filled, and would fain make
 themselves feel that they are filled. "You do not believe," said
 Coleridge; "you only believe that you believe." It is the final scene in
 all kinds of Worship and Symbolism; the sure symptom that death is now
 nigh. It is equivalent to what we call Formulism, and Worship of Formulas,
 in these days of ours. No more immoral act can be done by a human
 creature; for it is the beginning of all immorality, or rather it is the
 impossibility henceforth of any morality whatsoever: the innermost moral
 soul is paralyzed thereby, cast into fatal magnetic sleep! Men are no
 longer sincere men. I do not wonder that the earnest man denounces
 this, brands it, prosecutes it with inextinguishable aversion. He and it,
 all good and it, are at death-feud. Blamable Idolatry is Cant, and
 even what one may call Sincere-Cant. Sincere-Cant: that is worth thinking
 of! Every sort of Worship ends with this phasis.

 I find Luther to have been a Breaker of Idols, no less than any other
 Prophet. The wooden gods of the Koreish, made of timber and bees-wax, were
 not more hateful to Mahomet than Tetzel's Pardons of Sin, made of
 sheepskin and ink, were to Luther. It is the property of every Hero, in
 every time, in every place and situation, that he come back to reality;
 that he stand upon things, and not shows of things. According as he loves,
 and venerates, articulately or with deep speechless thought, the awful
 realities of things, so will the hollow shows of things, however regular,
 decorous, accredited by Koreishes or Conclaves, be intolerable and
 detestable to him. Protestantism, too, is the work of a Prophet: the
 prophet-work of that sixteenth century. The first stroke of honest
 demolition to an ancient thing grown false and idolatrous; preparatory
 afar off to a new thing, which shall be true, and authentically divine!

 At first view it might seem as if Protestantism were entirely destructive
 to this that we call Hero-worship, and represent as the basis of all
 possible good, religious or social, for mankind. One often hears it said
 that Protestantism introduced a new era, radically different from any the
 world had ever seen before: the era of "private judgment," as they call
 it. By this revolt against the Pope, every man became his own Pope; and
 learnt, among other things, that he must never trust any Pope, or
 spiritual Hero-captain, any more! Whereby, is not spiritual union, all
 hierarchy and subordination among men, henceforth an impossibility? So we
 hear it said.—Now I need not deny that Protestantism was a revolt
 against spiritual sovereignties, Popes and much else. Nay I will grant
 that English Puritanism, revolt against earthly sovereignties, was the
 second act of it; that the enormous French Revolution itself was the third
 act, whereby all sovereignties earthly and spiritual were, as might seem,
 abolished or made sure of abolition. Protestantism is the grand root from
 which our whole subsequent European History branches out. For the
 spiritual will always body itself forth in the temporal history of men;
 the spiritual is the beginning of the temporal. And now, sure enough, the
 cry is everywhere for Liberty and Equality, Independence and so forth;
 instead of Kings, Ballot-boxes and Electoral suffrages: it seems
 made out that any Hero-sovereign, or loyal obedience of men to a man, in
 things temporal or things spiritual, has passed away forever from the
 world. I should despair of the world altogether, if so. One of my deepest
 convictions is, that it is not so. Without sovereigns, true sovereigns,
 temporal and spiritual, I see nothing possible but an anarchy; the
 hatefulest of things. But I find Protestantism, whatever anarchic
 democracy it have produced, to be the beginning of new genuine sovereignty
 and order. I find it to be a revolt against false sovereigns; the
 painful but indispensable first preparative for true sovereigns
 getting place among us! This is worth explaining a little.

 Let us remark, therefore, in the first place, that this of "private
 judgment" is, at bottom, not a new thing in the world, but only new at
 that epoch of the world. There is nothing generically new or peculiar in
 the Reformation; it was a return to Truth and Reality in opposition to
 Falsehood and Semblance, as all kinds of Improvement and genuine Teaching
 are and have been. Liberty of private judgment, if we will consider it,
 must at all times have existed in the world. Dante had not put out his
 eyes, or tied shackles on himself; he was at home in that Catholicism of
 his, a free-seeing soul in it,—if many a poor Hogstraten, Tetzel,
 and Dr. Eck had now become slaves in it. Liberty of judgment? No iron
 chain, or outward force of any kind, could ever compel the soul of a man
 to believe or to disbelieve: it is his own indefeasible light, that
 judgment of his; he will reign, and believe there, by the grace of God
 alone! The sorriest sophistical Bellarmine, preaching sightless faith and
 passive obedience, must first, by some kind of conviction, have
 abdicated his right to be convinced. His "private judgment" indicated
 that, as the advisablest step he could take. The right of private
 judgment will subsist, in full force, wherever true men subsist. A true
 man believes with his whole judgment, with all the illumination and
 discernment that is in him, and has always so believed. A false man, only
 struggling to "believe that he believes," will naturally manage it in some
 other way. Protestantism said to this latter, Woe! and to the former, Well
 done! At bottom, it was no new saying; it was a return to all old sayings
 that ever had been said. Be genuine, be sincere: that was, once more, the
 meaning of it. Mahomet believed with his whole mind; Odin with his whole
 mind,—he, and all true Followers of Odinism. They, by their
 private judgment, had "judged "—so.

 And now I venture to assert, that the exercise of private judgment,
 faithfully gone about, does by no means necessarily end in selfish
 independence, isolation; but rather ends necessarily in the opposite of
 that. It is not honest inquiry that makes anarchy; but it is error,
 insincerity, half-belief and untruth that make it. A man protesting
 against error is on the way towards uniting himself with all men that
 believe in truth. There is no communion possible among men who believe
 only in hearsays. The heart of each is lying dead; has no power of
 sympathy even with things,—or he would believe them
 and not hearsays. No sympathy even with things; how much less with his
 fellow-men! He cannot unite with men; he is an anarchic man. Only in a
 world of sincere men is unity possible;—and there, in the long-run,
 it is as good as certain.

 For observe one thing, a thing too often left out of view, or rather
 altogether lost sight of in this controversy: That it is not necessary a
 man should himself have discovered the truth he is to believe in,
 and never so sincerely to believe in. A Great Man, we said, was
 always sincere, as the first condition of him. But a man need not be great
 in order to be sincere; that is not the necessity of Nature and all Time,
 but only of certain corrupt unfortunate epochs of Time. A man can believe,
 and make his own, in the most genuine way, what he has received from
 another;—and with boundless gratitude to that other! The merit of originality
 is not novelty; it is sincerity. The believing man is the original man;
 whatsoever he believes, he believes it for himself, not for another. Every
 son of Adam can become a sincere man, an original man, in this sense; no
 mortal is doomed to be an insincere man. Whole ages, what we call ages of
 Faith, are original; all men in them, or the most of men in them, sincere.
 These are the great and fruitful ages: every worker, in all spheres, is a
 worker not on semblance but on substance; every work issues in a result:
 the general sum of such work is great; for all of it, as genuine, tends
 towards one goal; all of it is additive, none of it subtractive.
 There is true union, true kingship, loyalty, all true and blessed things,
 so far as the poor Earth can produce blessedness for men.

 Hero-worship? Ah me, that a man be self-subsistent, original, true, or
 what we call it, is surely the farthest in the world from indisposing him
 to reverence and believe other men's truth! It only disposes, necessitates
 and invincibly compels him to disbelieve other men's dead formulas,
 hearsays and untruths. A man embraces truth with his eyes open, and
 because his eyes are open: does he need to shut them before he can love
 his Teacher of truth? He alone can love, with a right gratitude and
 genuine loyalty of soul, the Hero-Teacher who has delivered him out of
 darkness into light. Is not such a one a true Hero and Serpent-queller;
 worthy of all reverence! The black monster, Falsehood, our one enemy in
 this world, lies prostrate by his valor; it was he that conquered the
 world for us!—See, accordingly, was not Luther himself reverenced as
 a true Pope, or Spiritual Father, being verily such? Napoleon, from
 amid boundless revolt of Sansculottism, became a King. Hero-worship never
 dies, nor can die. Loyalty and Sovereignty are everlasting in the world:—and
 there is this in them, that they are grounded not on garnitures and
 semblances, but on realities and sincerities. Not by shutting your eyes,
 your "private judgment;" no, but by opening them, and by having something
 to see! Luther's message was deposition and abolition to all false Popes
 and Potentates, but life and strength, though afar off, to new genuine
 ones.

 All this of Liberty and Equality, Electoral suffrages, Independence and so
 forth, we will take, therefore, to be a temporary phenomenon, by no means
 a final one. Though likely to last a long time, with sad enough
 embroilments for us all, we must welcome it, as the penalty of sins that
 are past, the pledge of inestimable benefits that are coming. In all ways,
 it behooved men to quit simulacra and return to fact; cost what it might,
 that did behoove to be done. With spurious Popes, and Believers having no
 private judgment,—quacks pretending to command over dupes,—what
 can you do? Misery and mischief only. You cannot make an association out
 of insincere men; you cannot build an edifice except by plummet and level,—at
 right-angles to one another! In all this wild revolutionary work, from
 Protestantism downwards, I see the blessedest result preparing itself: not
 abolition of Hero-worship, but rather what I would call a whole World of
 Heroes. If Hero mean sincere man, why may not every one of us be a
 Hero? A world all sincere, a believing world: the like has been; the like
 will again be,—cannot help being. That were the right sort of
 Worshippers for Heroes: never could the truly Better be so reverenced as
 where all were True and Good!—But we must hasten to Luther and his
 Life.

 Luther's birthplace was Eisleben in Saxony; he came into the world there
 on the 10th of November, 1483. It was an accident that gave this honor to
 Eisleben. His parents, poor mine-laborers in a village of that region,
 named Mohra, had gone to the Eisleben Winter-Fair: in the tumult of this
 scene the Frau Luther was taken with travail, found refuge in some poor
 house there, and the boy she bore was named MARTIN LUTHER. Strange enough
 to reflect upon it. This poor Frau Luther, she had gone with her husband
 to make her small merchandisings; perhaps to sell the lock of yarn she had
 been spinning, to buy the small winter-necessaries for her narrow hut or
 household; in the whole world, that day, there was not a more entirely
 unimportant-looking pair of people than this Miner and his Wife. And yet
 what were all Emperors, Popes and Potentates, in comparison? There was
 born here, once more, a Mighty Man; whose light was to flame as the beacon
 over long centuries and epochs of the world; the whole world and its
 history was waiting for this man. It is strange, it is great. It leads us
 back to another Birth-hour, in a still meaner environment, Eighteen
 Hundred years ago,—of which it is fit that we say nothing,
 that we think only in silence; for what words are there! The Age of
 Miracles past? The Age of Miracles is forever here—!

 I find it altogether suitable to Luther's function in this Earth, and
 doubtless wisely ordered to that end by the Providence presiding over him
 and us and all things, that he was born poor, and brought up poor, one of
 the poorest of men. He had to beg, as the school-children in those times
 did; singing for alms and bread, from door to door. Hardship, rigorous
 Necessity was the poor boy's companion; no man nor no thing would put on a
 false face to flatter Martin Luther. Among things, not among the shows of
 things, had he to grow. A boy of rude figure, yet with weak health, with
 his large greedy soul, full of all faculty and sensibility, he suffered
 greatly. But it was his task to get acquainted with realities, and
 keep acquainted with them, at whatever cost: his task was to bring the
 whole world back to reality, for it had dwelt too long with semblance! A
 youth nursed up in wintry whirlwinds, in desolate darkness and difficulty,
 that he may step forth at last from his stormy Scandinavia, strong as a
 true man, as a god: a Christian Odin,—a right Thor once more, with
 his thunder-hammer, to smite asunder ugly enough Jotuns and
 Giant-monsters!

 Perhaps the turning incident of his life, we may fancy, was that death of
 his friend Alexis, by lightning, at the gate of Erfurt. Luther had
 struggled up through boyhood, better and worse; displaying, in spite of
 all hindrances, the largest intellect, eager to learn: his father judging
 doubtless that he might promote himself in the world, set him upon the
 study of Law. This was the path to rise; Luther, with little will in it
 either way, had consented: he was now nineteen years of age. Alexis and he
 had been to see the old Luther people at Mansfeldt; were got back again
 near Erfurt, when a thunder-storm came on; the bolt struck Alexis, he fell
 dead at Luther's feet. What is this Life of ours?—gone in a moment,
 burnt up like a scroll, into the blank Eternity! What are all earthly
 preferments, Chancellorships, Kingships? They lie shrunk together—there!
 The Earth has opened on them; in a moment they are not, and Eternity is.
 Luther, struck to the heart, determined to devote himself to God and God's
 service alone. In spite of all dissuasions from his father and others, he
 became a Monk in the Augustine Convent at Erfurt.

 This was probably the first light-point in the history of Luther, his
 purer will now first decisively uttering itself; but, for the present, it
 was still as one light-point in an element all of darkness. He says he was
 a pious monk, ich bin ein frommer Monch gewesen; faithfully,
 painfully struggling to work out the truth of this high act of his; but it
 was to little purpose. His misery had not lessened; had rather, as it
 were, increased into infinitude. The drudgeries he had to do, as novice in
 his Convent, all sorts of slave-work, were not his grievance: the deep
 earnest soul of the man had fallen into all manner of black scruples,
 dubitations; he believed himself likely to die soon, and far worse than
 die. One hears with a new interest for poor Luther that, at this time, he
 lived in terror of the unspeakable misery; fancied that he was doomed to
 eternal reprobation. Was it not the humble sincere nature of the man? What
 was he, that he should be raised to Heaven! He that had known only misery,
 and mean slavery: the news was too blessed to be credible. It could not
 become clear to him how, by fasts, vigils, formalities and mass-work, a
 man's soul could be saved. He fell into the blackest wretchedness; had to
 wander staggering as on the verge of bottomless Despair.

 It must have been a most blessed discovery, that of an old Latin Bible
 which he found in the Erfurt Library about this time. He had never seen
 the Book before. It taught him another lesson than that of fasts and
 vigils. A brother monk too, of pious experience, was helpful. Luther
 learned now that a man was saved not by singing masses, but by the
 infinite grace of God: a more credible hypothesis. He gradually got
 himself founded, as on the rock. No wonder he should venerate the Bible,
 which had brought this blessed help to him. He prized it as the Word of
 the Highest must be prized by such a man. He determined to hold by that;
 as through life and to death he firmly did.

 This, then, is his deliverance from darkness, his final triumph over
 darkness, what we call his conversion; for himself the most important of
 all epochs. That he should now grow daily in peace and clearness; that,
 unfolding now the great talents and virtues implanted in him, he should
 rise to importance in his Convent, in his country, and be found more and
 more useful in all honest business of life, is a natural result. He was
 sent on missions by his Augustine Order, as a man of talent and fidelity
 fit to do their business well: the Elector of Saxony, Friedrich, named the
 Wise, a truly wise and just prince, had cast his eye on him as a valuable
 person; made him Professor in his new University of Wittenberg, Preacher
 too at Wittenberg; in both which capacities, as in all duties he did, this
 Luther, in the peaceable sphere of common life, was gaining more and more
 esteem with all good men.

 It was in his twenty-seventh year that he first saw Rome; being sent
 thither, as I said, on mission from his Convent. Pope Julius the Second,
 and what was going on at Rome, must have filled the mind of Luther with
 amazement. He had come as to the Sacred City, throne of God's High-priest
 on Earth; and he found it—what we know! Many thoughts it must have
 given the man; many which we have no record of, which perhaps he did not
 himself know how to utter. This Rome, this scene of false priests, clothed
 not in the beauty of holiness, but in far other vesture, is false:
 but what is it to Luther? A mean man he, how shall he reform a world? That
 was far from his thoughts. A humble, solitary man, why should he at all
 meddle with the world? It was the task of quite higher men than he. His
 business was to guide his own footsteps wisely through the world. Let him
 do his own obscure duty in it well; the rest, horrible and dismal as it
 looks, is in God's hand, not in his.

 It is curious to reflect what might have been the issue, had Roman Popery
 happened to pass this Luther by; to go on in its great wasteful orbit, and
 not come athwart his little path, and force him to assault it! Conceivable
 enough that, in this case, he might have held his peace about the abuses
 of Rome; left Providence, and God on high, to deal with them! A modest
 quiet man; not prompt he to attack irreverently persons in authority. His
 clear task, as I say, was to do his own duty; to walk wisely in this world
 of confused wickedness, and save his own soul alive. But the Roman
 High-priesthood did come athwart him: afar off at Wittenberg he, Luther,
 could not get lived in honesty for it; he remonstrated, resisted, came to
 extremity; was struck at, struck again, and so it came to wager of battle
 between them! This is worth attending to in Luther's history. Perhaps no
 man of so humble, peaceable a disposition ever filled the world with
 contention. We cannot but see that he would have loved privacy, quiet
 diligence in the shade; that it was against his will he ever became a
 notoriety. Notoriety: what would that do for him? The goal of his march
 through this world was the Infinite Heaven; an indubitable goal for him:
 in a few years, he should either have attained that, or lost it forever!
 We will say nothing at all, I think, of that sorrowfulest of theories, of
 its being some mean shopkeeper grudge, of the Augustine Monk against the
 Dominican, that first kindled the wrath of Luther, and produced the
 Protestant Reformation. We will say to the people who maintain it, if
 indeed any such exist now: Get first into the sphere of thought by which
 it is so much as possible to judge of Luther, or of any man like Luther,
 otherwise than distractedly; we may then begin arguing with you.

 The Monk Tetzel, sent out carelessly in the way of trade, by Leo Tenth,—who
 merely wanted to raise a little money, and for the rest seems to have been
 a Pagan rather than a Christian, so far as he was anything,—arrived
 at Wittenberg, and drove his scandalous trade there. Luther's flock bought
 Indulgences; in the confessional of his Church, people pleaded to him that
 they had already got their sins pardoned. Luther, if he would not be found
 wanting at his own post, a false sluggard and coward at the very centre of
 the little space of ground that was his own and no other man's, had to
 step forth against Indulgences, and declare aloud that they were a
 futility and sorrowful mockery, that no man's sins could be pardoned by them.
 It was the beginning of the whole Reformation. We know how it went;
 forward from this first public challenge of Tetzel, on the last day of
 October, 1517, through remonstrance and argument;—spreading ever
 wider, rising ever higher; till it became unquenchable, and enveloped all
 the world. Luther's heart's desire was to have this grief and other griefs
 amended; his thought was still far other than that of introducing
 separation in the Church, or revolting against the Pope, Father of
 Christendom.—The elegant Pagan Pope cared little about this Monk and
 his doctrines; wished, however, to have done with the noise of him: in a
 space of some three years, having tried various softer methods, he thought
 good to end it by fire. He dooms the Monk's writings to be burnt by
 the hangman, and his body to be sent bound to Rome,—probably for a
 similar purpose. It was the way they had ended with Huss, with Jerome, the
 century before. A short argument, fire. Poor Huss: he came to that
 Constance Council, with all imaginable promises and safe-conducts; an
 earnest, not rebellious kind of man: they laid him instantly in a stone
 dungeon "three feet wide, six feet high, seven feet long;" burnt
 the true voice of him out of this world; choked it in smoke and fire. That
 was not well done!

 I, for one, pardon Luther for now altogether revolting against the Pope.
 The elegant Pagan, by this fire-decree of his, had kindled into noble just
 wrath the bravest heart then living in this world. The bravest, if also
 one of the humblest, peaceablest; it was now kindled. These words of mine,
 words of truth and soberness, aiming faithfully, as human inability would
 allow, to promote God's truth on Earth, and save men's souls, you, God's
 vicegerent on earth, answer them by the hangman and fire? You will burn me
 and them, for answer to the God's-message they strove to bring you? You
 are not God's vicegerent; you are another's than his, I think! I take your
 Bull, as an emparchmented Lie, and burn it. You will do what
 you see good next: this is what I do.—It was on the 10th of
 December, 1520, three years after the beginning of the business, that
 Luther, "with a great concourse of people," took this indignant step of
 burning the Pope's fire-decree "at the Elster-Gate of Wittenberg."
 Wittenberg looked on "with shoutings;" the whole world was looking on. The
 Pope should not have provoked that "shout"! It was the shout of the
 awakening of nations. The quiet German heart, modest, patient of much, had
 at length got more than it could bear. Formulism, Pagan Popeism, and other
 Falsehood and corrupt Semblance had ruled long enough: and here once more
 was a man found who durst tell all men that God's-world stood not on
 semblances but on realities; that Life was a truth, and not a lie!

 At bottom, as was said above, we are to consider Luther as a Prophet
 Idol-breaker; a bringer-back of men to reality. It is the function of
 great men and teachers. Mahomet said, These idols of yours are wood; you
 put wax and oil on them, the flies stick on them: they are not God, I tell
 you, they are black wood! Luther said to the Pope, This thing of yours
 that you call a Pardon of Sins, it is a bit of rag-paper with ink. It is
 nothing else; it, and so much like it, is nothing else. God alone can
 pardon sins. Popeship, spiritual Fatherhood of God's Church, is that a
 vain semblance, of cloth and parchment? It is an awful fact. God's Church
 is not a semblance, Heaven and Hell are not semblances. I stand on this,
 since you drive me to it. Standing on this, I a poor German Monk am
 stronger than you all. I stand solitary, friendless, but on God's Truth;
 you with your tiaras, triple-hats, with your treasuries and armories,
 thunders spiritual and temporal, stand on the Devil's Lie, and are not so
 strong—!

 The Diet of Worms, Luther's appearance there on the 17th of April, 1521,
 may be considered as the greatest scene in Modern European History; the
 point, indeed, from which the whole subsequent history of civilization
 takes its rise. After multiplied negotiations, disputations, it had come
 to this. The young Emperor Charles Fifth, with all the Princes of Germany,
 Papal nuncios, dignitaries spiritual and temporal, are assembled there:
 Luther is to appear and answer for himself, whether he will recant or not.
 The world's pomp and power sits there on this hand: on that, stands up for
 God's Truth, one man, the poor miner Hans Luther's Son. Friends had
 reminded him of Huss, advised him not to go; he would not be advised. A
 large company of friends rode out to meet him, with still more earnest
 warnings; he answered, "Were there as many Devils in Worms as there are
 roof-tiles, I would on." The people, on the morrow, as he went to the Hall
 of the Diet, crowded the windows and house-tops, some of them calling out
 to him, in solemn words, not to recant: "Whosoever denieth me before men!"
 they cried to him,—as in a kind of solemn petition and adjuration.
 Was it not in reality our petition too, the petition of the whole world,
 lying in dark bondage of soul, paralyzed under a black spectral Nightmare
 and triple-hatted Chimera, calling itself Father in God, and what not:
 "Free us; it rests with thee; desert us not!"

 Luther did not desert us. His speech, of two hours, distinguished itself
 by its respectful, wise and honest tone; submissive to whatsoever could
 lawfully claim submission, not submissive to any more than that. His
 writings, he said, were partly his own, partly derived from the Word of
 God. As to what was his own, human infirmity entered into it; unguarded
 anger, blindness, many things doubtless which it were a blessing for him
 could he abolish altogether. But as to what stood on sound truth and the
 Word of God, he could not recant it. How could he? "Confute me," he
 concluded, "by proofs of Scripture, or else by plain just arguments: I
 cannot recant otherwise. For it is neither safe nor prudent to do aught
 against conscience. Here stand I; I can do no other: God assist me!"—It
 is, as we say, the greatest moment in the Modern History of Men. English
 Puritanism, England and its Parliaments, Americas, and vast work these two
 centuries; French Revolution, Europe and its work everywhere at present:
 the germ of it all lay there: had Luther in that moment done other, it had
 all been otherwise! The European World was asking him: Am I to sink ever
 lower into falsehood, stagnant putrescence, loathsome accursed death; or,
 with whatever paroxysm, to cast the falsehoods out of me, and be cured and
 live?—

 Great wars, contentions and disunion followed out of this Reformation;
 which last down to our day, and are yet far from ended. Great talk and
 crimination has been made about these. They are lamentable, undeniable;
 but after all, what has Luther or his cause to do with them? It seems
 strange reasoning to charge the Reformation with all this. When Hercules
 turned the purifying river into King Augeas's stables, I have no doubt the
 confusion that resulted was considerable all around: but I think it was
 not Hercules's blame; it was some other's blame! The Reformation might
 bring what results it liked when it came, but the Reformation simply could
 not help coming. To all Popes and Popes' advocates, expostulating,
 lamenting and accusing, the answer of the world is: Once for all, your
 Popehood has become untrue. No matter how good it was, how good you say it
 is, we cannot believe it; the light of our whole mind, given us to walk by
 from Heaven above, finds it henceforth a thing unbelievable. We will not
 believe it, we will not try to believe it,—we dare not! The thing is
 untrue; we were traitors against the Giver of all Truth, if we
 durst pretend to think it true. Away with it; let whatsoever likes come in
 the place of it: with it we can have no farther trade!—Luther
 and his Protestantism is not responsible for wars; the false Simulacra
 that forced him to protest, they are responsible. Luther did what every
 man that God has made has not only the right, but lies under the sacred
 duty, to do: answered a Falsehood when it questioned him, Dost thou
 believe me?—No!—At what cost soever, without counting of
 costs, this thing behooved to be done. Union, organization spiritual and
 material, a far nobler than any Popedom or Feudalism in their truest days,
 I never doubt, is coming for the world; sure to come. But on Fact alone,
 not on Semblance and Simulacrum, will it be able either to come, or to
 stand when come. With union grounded on falsehood, and ordering us to
 speak and act lies, we will not have anything to do. Peace? A brutal
 lethargy is peaceable, the noisome grave is peaceable. We hope for a
 living peace, not a dead one!

 And yet, in prizing justly the indispensable blessings of the New, let us
 not be unjust to the Old. The Old was true, if it no longer is. In Dante's
 days it needed no sophistry, self-blinding or other dishonesty, to get
 itself reckoned true. It was good then; nay there is in the soul of it a
 deathless good. The cry of "No Popery" is foolish enough in these days.
 The speculation that Popery is on the increase, building new chapels and
 so forth, may pass for one of the idlest ever started. Very curious: to
 count up a few Popish chapels, listen to a few Protestant logic-choppings,—to
 much dull-droning drowsy inanity that still calls itself Protestant, and
 say: See, Protestantism is dead; Popeism is more alive than it,
 will be alive after it!—Drowsy inanities, not a few, that call
 themselves Protestant are dead; but Protestantism has not died yet,
 that I hear of! Protestantism, if we will look, has in these days produced
 its Goethe, its Napoleon; German Literature and the French Revolution;
 rather considerable signs of life! Nay, at bottom, what else is alive but
 Protestantism? The life of most else that one meets is a galvanic one
 merely,—not a pleasant, not a lasting sort of life!

 Popery can build new chapels; welcome to do so, to all lengths. Popery
 cannot come back, any more than Paganism can,—which also
 still lingers in some countries. But, indeed, it is with these things, as
 with the ebbing of the sea: you look at the waves oscillating hither,
 thither on the beach; for minutes you cannot tell how it is going;
 look in half an hour where it is,—look in half a century where your
 Popehood is! Alas, would there were no greater danger to our Europe than
 the poor old Pope's revival! Thor may as soon try to revive.—And
 withal this oscillation has a meaning. The poor old Popehood will not die
 away entirely, as Thor has done, for some time yet; nor ought it. We may
 say, the Old never dies till this happen, Till all the soul of good that
 was in it have got itself transfused into the practical New. While a good
 work remains capable of being done by the Romish form; or, what is
 inclusive of all, while a pious life remains capable of being led
 by it, just so long, if we consider, will this or the other human soul
 adopt it, go about as a living witness of it. So long it will obtrude
 itself on the eye of us who reject it, till we in our practice too have
 appropriated whatsoever of truth was in it. Then, but also not till then,
 it will have no charm more for any man. It lasts here for a purpose. Let
 it last as long as it can.—

 Of Luther I will add now, in reference to all these wars and bloodshed,
 the noticeable fact that none of them began so long as he continued
 living. The controversy did not get to fighting so long as he was there.
 To me it is proof of his greatness in all senses, this fact. How seldom do
 we find a man that has stirred up some vast commotion, who does not
 himself perish, swept away in it! Such is the usual course of
 revolutionists. Luther continued, in a good degree, sovereign of this
 greatest revolution; all Protestants, of what rank or function soever,
 looking much to him for guidance: and he held it peaceable, continued firm
 at the centre of it. A man to do this must have a kingly faculty: he must
 have the gift to discern at all turns where the true heart of the matter
 lies, and to plant himself courageously on that, as a strong true man,
 that other true men may rally round him there. He will not continue leader
 of men otherwise. Luther's clear deep force of judgment, his force of all
 sorts, of silence, of tolerance and moderation, among others, are
 very notable in these circumstances.

 Tolerance, I say; a very genuine kind of tolerance: he distinguishes what
 is essential, and what is not; the unessential may go very much as it
 will. A complaint comes to him that such and such a Reformed Preacher
 "will not preach without a cassock." Well, answers Luther, what harm will
 a cassock do the man? "Let him have a cassock to preach in; let him have
 three cassocks if he find benefit in them!" His conduct in the matter of
 Karlstadt's wild image-breaking; of the Anabaptists; of the Peasants' War,
 shows a noble strength, very different from spasmodic violence. With sure
 prompt insight he discriminates what is what: a strong just man, he speaks
 forth what is the wise course, and all men follow him in that. Luther's
 Written Works give similar testimony of him. The dialect of these
 speculations is now grown obsolete for us; but one still reads them with a
 singular attraction. And indeed the mere grammatical diction is still
 legible enough; Luther's merit in literary history is of the greatest: his
 dialect became the language of all writing. They are not well written,
 these Four-and-twenty Quartos of his; written hastily, with quite other
 than literary objects. But in no Books have I found a more robust,
 genuine, I will say noble faculty of a man than in these. A rugged
 honesty, homeliness, simplicity; a rugged sterling sense and strength. He
 dashes out illumination from him; his smiting idiomatic phrases seem to
 cleave into the very secret of the matter. Good humor too, nay tender
 affection, nobleness and depth: this man could have been a Poet too! He
 had to work an Epic Poem, not write one. I call him a great
 Thinker; as indeed his greatness of heart already betokens that.

 Richter says of Luther's words, "His words are half-battles." They may be
 called so. The essential quality of him was, that he could fight and
 conquer; that he was a right piece of human Valor. No more valiant man, no
 mortal heart to be called braver, that one has record of, ever
 lived in that Teutonic Kindred, whose character is valor. His defiance of
 the "Devils" in Worms was not a mere boast, as the like might be if now
 spoken. It was a faith of Luther's that there were Devils, spiritual
 denizens of the Pit, continually besetting men. Many times, in his
 writings, this turns up; and a most small sneer has been grounded on it by
 some. In the room of the Wartburg where he sat translating the Bible, they
 still show you a black spot on the wall; the strange memorial of one of
 these conflicts. Luther sat translating one of the Psalms; he was worn
 down with long labor, with sickness, abstinence from food: there rose
 before him some hideous indefinable Image, which he took for the Evil One,
 to forbid his work: Luther started up, with fiend-defiance; flung his
 inkstand at the spectre, and it disappeared! The spot still remains there;
 a curious monument of several things. Any apothecary's apprentice can now
 tell us what we are to think of this apparition, in a scientific sense:
 but the man's heart that dare rise defiant, face to face, against Hell
 itself, can give no higher proof of fearlessness. The thing he will quail
 before exists not on this Earth or under it.—Fearless enough! "The
 Devil is aware," writes he on one occasion, "that this does not proceed
 out of fear in me. I have seen and defied innumerable Devils. Duke
 George," of Leipzig, a great enemy of his, "Duke George is not equal to
 one Devil,"—far short of a Devil! "If I had business at Leipzig, I
 would ride into Leipzig, though it rained Duke Georges for nine days
 running." What a reservoir of Dukes to ride into—!

 At the same time, they err greatly who imagine that this man's courage was
 ferocity, mere coarse disobedient obstinacy and savagery, as many do. Far
 from that. There may be an absence of fear which arises from the absence
 of thought or affection, from the presence of hatred and stupid fury. We
 do not value the courage of the tiger highly! With Luther it was far
 otherwise; no accusation could be more unjust than this of mere ferocious
 violence brought against him. A most gentle heart withal, full of pity and
 love, as indeed the truly valiant heart ever is. The tiger before a stronger
 foe—flies: the tiger is not what we call valiant, only fierce and
 cruel. I know few things more touching than those soft breathings of
 affection, soft as a child's or a mother's, in this great wild heart of
 Luther. So honest, unadulterated with any cant; homely, rude in their
 utterance; pure as water welling from the rock. What, in fact, was all
 that down-pressed mood of despair and reprobation, which we saw in his
 youth, but the outcome of pre-eminent thoughtful gentleness, affections
 too keen and fine? It is the course such men as the poor Poet Cowper fall
 into. Luther to a slight observer might have seemed a timid, weak man;
 modesty, affectionate shrinking tenderness the chief distinction of him.
 It is a noble valor which is roused in a heart like this, once stirred up
 into defiance, all kindled into a heavenly blaze.

 In Luther's Table-Talk, a posthumous Book of anecdotes and sayings
 collected by his friends, the most interesting now of all the Books
 proceeding from him, we have many beautiful unconscious displays of the
 man, and what sort of nature he had. His behavior at the death-bed of his
 little Daughter, so still, so great and loving, is among the most
 affecting things. He is resigned that his little Magdalene should die, yet
 longs inexpressibly that she might live;—follows, in awe-struck
 thought, the flight of her little soul through those unknown realms.
 Awe-struck; most heartfelt, we can see; and sincere,—for after all
 dogmatic creeds and articles, he feels what nothing it is that we know, or
 can know: His little Magdalene shall be with God, as God wills; for Luther
 too that is all; Islam is all.

 Once, he looks out from his solitary Patmos, the Castle of Coburg, in the
 middle of the night: The great vault of Immensity, long flights of clouds
 sailing through it,—dumb, gaunt, huge:—who supports all that?
 "None ever saw the pillars of it; yet it is supported." God supports it.
 We must know that God is great, that God is good; and trust, where we
 cannot see.—Returning home from Leipzig once, he is struck by the
 beauty of the harvest-fields: How it stands, that golden yellow corn, on
 its fair taper stem, its golden head bent, all rich and waving there,—the
 meek Earth, at God's kind bidding, has produced it once again; the bread
 of man!—In the garden at Wittenberg one evening at sunset, a little
 bird has perched for the night: That little bird, says Luther, above it
 are the stars and deep Heaven of worlds; yet it has folded its little
 wings; gone trustfully to rest there as in its home: the Maker of it has
 given it too a home!—Neither are mirthful turns wanting: there is a
 great free human heart in this man. The common speech of him has a rugged
 nobleness, idiomatic, expressive, genuine; gleams here and there with
 beautiful poetic tints. One feels him to be a great brother man. His love
 of Music, indeed, is not this, as it were, the summary of all these
 affections in him? Many a wild unutterability he spoke forth from him in
 the tones of his flute. The Devils fled from his flute, he says.
 Death-defiance on the one hand, and such love of music on the other; I
 could call these the two opposite poles of a great soul; between these two
 all great things had room.

 Luther's face is to me expressive of him; in Kranach's best portraits I
 find the true Luther. A rude plebeian face; with its huge crag-like brows
 and bones, the emblem of rugged energy; at first, almost a repulsive face.
 Yet in the eyes especially there is a wild silent sorrow; an unnamable
 melancholy, the element of all gentle and fine affections; giving to the
 rest the true stamp of nobleness. Laughter was in this Luther, as we said;
 but tears also were there. Tears also were appointed him; tears and hard
 toil. The basis of his life was Sadness, Earnestness. In his latter days,
 after all triumphs and victories, he expresses himself heartily weary of
 living; he considers that God alone can and will regulate the course
 things are taking, and that perhaps the Day of Judgment is not far. As for
 him, he longs for one thing: that God would release him from his labor,
 and let him depart and be at rest. They understand little of the man who
 cite this in discredit of him!—I will call this Luther a true Great
 Man; great in intellect, in courage, affection and integrity; one of our
 most lovable and precious men. Great, not as a hewn obelisk; but as an
 Alpine mountain,—so simple, honest, spontaneous, not setting up to
 be great at all; there for quite another purpose than being great! Ah yes,
 unsubduable granite, piercing far and wide into the Heavens; yet in the
 clefts of it fountains, green beautiful valleys with flowers! A right
 Spiritual Hero and Prophet; once more, a true Son of Nature and Fact, for
 whom these centuries, and many that are to come yet, will be thankful to
 Heaven.

 The most interesting phasis which the Reformation anywhere assumes,
 especially for us English, is that of Puritanism. In Luther's own country
 Protestantism soon dwindled into a rather barren affair: not a religion or
 faith, but rather now a theological jangling of argument, the proper seat
 of it not the heart; the essence of it sceptical contention: which indeed
 has jangled more and more, down to Voltaireism itself,—through
 Gustavus-Adolphus contentions onwards to French-Revolution ones! But in
 our Island there arose a Puritanism, which even got itself established as
 a Presbyterianism and National Church among the Scotch; which came forth
 as a real business of the heart; and has produced in the world very
 notable fruit. In some senses, one may say it is the only phasis of
 Protestantism that ever got to the rank of being a Faith, a true
 heart-communication with Heaven, and of exhibiting itself in History as
 such. We must spare a few words for Knox; himself a brave and remarkable
 man; but still more important as Chief Priest and Founder, which one may
 consider him to be, of the Faith that became Scotland's, New England's,
 Oliver Cromwell's. History will have something to say about this, for some
 time to come!

 We may censure Puritanism as we please; and no one of us, I suppose, but
 would find it a very rough defective thing. But we, and all men, may
 understand that it was a genuine thing; for Nature has adopted it, and it
 has grown, and grows. I say sometimes, that all goes by wager-of-battle in
 this world; that strength, well understood, is the measure of all
 worth. Give a thing time; if it can succeed, it is a right thing. Look now
 at American Saxondom; and at that little Fact of the sailing of the
 Mayflower, two hundred years ago, from Delft Haven in Holland! Were we of
 open sense as the Greeks were, we had found a Poem here; one of Nature's
 own Poems, such as she writes in broad facts over great continents. For it
 was properly the beginning of America: there were straggling settlers in
 America before, some material as of a body was there; but the soul of it
 was first this. These poor men, driven out of their own country, not able
 well to live in Holland, determine on settling in the New World. Black
 untamed forests are there, and wild savage creatures; but not so cruel as
 Star-chamber hangmen. They thought the Earth would yield them food, if
 they tilled honestly; the everlasting heaven would stretch, there too,
 overhead; they should be left in peace, to prepare for Eternity by living
 well in this world of Time; worshipping in what they thought the true, not
 the idolatrous way. They clubbed their small means together; hired a ship,
 the little ship Mayflower, and made ready to set sail.

 In Neal's History of the Puritans [Neal (London, 1755), i. 490] is
 an account of the ceremony of their departure: solemnity, we might call it
 rather, for it was a real act of worship. Their minister went down with
 them to the beach, and their brethren whom they were to leave behind; all
 joined in solemn prayer, That God would have pity on His poor children,
 and go with them into that waste wilderness, for He also had made that, He
 was there also as well as here.—Hah! These men, I think, had a work!
 The weak thing, weaker than a child, becomes strong one day, if it be a
 true thing. Puritanism was only despicable, laughable then; but nobody can
 manage to laugh at it now. Puritanism has got weapons and sinews; it has
 firearms, war-navies; it has cunning in its ten fingers, strength in its
 right arm; it can steer ships, fell forests, remove mountains;—it is
 one of the strongest things under this sun at present!

 In the history of Scotland, too, I can find properly but one epoch: we may
 say, it contains nothing of world-interest at all but this Reformation by
 Knox. A poor barren country, full of continual broils, dissensions,
 massacrings; a people in the last state of rudeness and destitution;
 little better perhaps than Ireland at this day. Hungry fierce barons, not
 so much as able to form any arrangement with each other how to divide
 what they fleeced from these poor drudges; but obliged, as the Colombian
 Republics are at this day, to make of every alteration a revolution; no
 way of changing a ministry but by hanging the old ministers on gibbets:
 this is a historical spectacle of no very singular significance! "Bravery"
 enough, I doubt not; fierce fighting in abundance: but not braver or
 fiercer than that of their old Scandinavian Sea-king ancestors; whose
 exploits we have not found worth dwelling on! It is a country as yet
 without a soul: nothing developed in it but what is rude, external,
 semi-animal. And now at the Reformation, the internal life is kindled, as
 it were, under the ribs of this outward material death. A cause, the
 noblest of causes kindles itself, like a beacon set on high; high as
 Heaven, yet attainable from Earth;—whereby the meanest man becomes
 not a Citizen only, but a Member of Christ's visible Church; a veritable
 Hero, if he prove a true man!

 Well; this is what I mean by a whole "nation of heroes;" a believing
 nation. There needs not a great soul to make a hero; there needs a
 god-created soul which will be true to its origin; that will be a great
 soul! The like has been seen, we find. The like will be again seen, under
 wider forms than the Presbyterian: there can be no lasting good done till
 then.—Impossible! say some. Possible? Has it not been, in
 this world, as a practiced fact? Did Hero-worship fail in Knox's case? Or
 are we made of other clay now? Did the Westminster Confession of Faith add
 some new property to the soul of man? God made the soul of man. He did not
 doom any soul of man to live as a Hypothesis and Hearsay, in a world
 filled with such, and with the fatal work and fruit of such—!

 But to return: This that Knox did for his Nation, I say, we may really
 call a resurrection as from death. It was not a smooth business; but it
 was welcome surely, and cheap at that price, had it been far rougher. On
 the whole, cheap at any price!—as life is. The people began to live:
 they needed first of all to do that, at what cost and costs soever. Scotch
 Literature and Thought, Scotch Industry; James Watt, David Hume, Walter
 Scott, Robert Burns: I find Knox and the Reformation acting in the heart's
 core of every one of these persons and phenomena; I find that without the
 Reformation they would not have been. Or what of Scotland? The Puritanism
 of Scotland became that of England, of New England. A tumult in the High
 Church of Edinburgh spread into a universal battle and struggle over all
 these realms;—there came out, after fifty years' struggling, what we
 all call the "Glorious Revolution" a Habeas Corpus Act, Free
 Parliaments, and much else!—Alas, is it not too true what we said,
 That many men in the van do always, like Russian soldiers, march into the
 ditch of Schweidnitz, and fill it up with their dead bodies, that the rear
 may pass over them dry-shod, and gain the honor? How many earnest rugged
 Cromwells, Knoxes, poor Peasant Covenanters, wrestling, battling for very
 life, in rough miry places, have to struggle, and suffer, and fall,
 greatly censured, bemired,—before a beautiful Revolution of
 Eighty-eight can step over them in official pumps and silk-stockings, with
 universal three-times-three!

 It seems to me hard measure that this Scottish man, now after three
 hundred years, should have to plead like a culprit before the world;
 intrinsically for having been, in such way as it was then possible to be,
 the bravest of all Scotchmen! Had he been a poor Half-and-half, he could
 have crouched into the corner, like so many others; Scotland had not been
 delivered; and Knox had been without blame. He is the one Scotchman to
 whom, of all others, his country and the world owe a debt. He has to plead
 that Scotland would forgive him for having been worth to it any million
 "unblamable" Scotchmen that need no forgiveness! He bared his breast to
 the battle; had to row in French galleys, wander forlorn in exile, in
 clouds and storms; was censured, shot at through his windows; had a right
 sore fighting life: if this world were his place of recompense, he had
 made but a bad venture of it. I cannot apologize for Knox. To him it is
 very indifferent, these two hundred and fifty years or more, what men say
 of him. But we, having got above all those details of his battle, and
 living now in clearness on the fruits of his victory, we, for our own
 sake, ought to look through the rumors and controversies enveloping the
 man, into the man himself.

 For one thing, I will remark that this post of Prophet to his Nation was
 not of his seeking; Knox had lived forty years quietly obscure, before he
 became conspicuous. He was the son of poor parents; had got a college
 education; become a Priest; adopted the Reformation, and seemed well
 content to guide his own steps by the light of it, nowise unduly intruding
 it on others. He had lived as Tutor in gentlemen's families; preaching
 when any body of persons wished to hear his doctrine: resolute he to walk
 by the truth, and speak the truth when called to do it; not ambitious of
 more; not fancying himself capable of more. In this entirely obscure way
 he had reached the age of forty; was with the small body of Reformers who
 were standing siege in St. Andrew's Castle,—when one day in their
 chapel, the Preacher after finishing his exhortation to these fighters in
 the forlorn hope, said suddenly, That there ought to be other speakers,
 that all men who had a priest's heart and gift in them ought now to speak;—which
 gifts and heart one of their own number, John Knox the name of him, had:
 Had he not? said the Preacher, appealing to all the audience: what then is
 his duty? The people answered affirmatively; it was a criminal
 forsaking of his post, if such a man held the word that was in him silent.
 Poor Knox was obliged to stand up; he attempted to reply; he could say no
 word;—burst into a flood of tears, and ran out. It is worth
 remembering, that scene. He was in grievous trouble for some days. He felt
 what a small faculty was his for this great work. He felt what a baptism
 he was called to be baptized withal. He "burst into tears."

 Our primary characteristic of a Hero, that he is sincere, applies
 emphatically to Knox. It is not denied anywhere that this, whatever might
 be his other qualities or faults, is among the truest of men. With a
 singular instinct he holds to the truth and fact; the truth alone is there
 for him, the rest a mere shadow and deceptive nonentity. However feeble,
 forlorn the reality may seem, on that and that only can he take his
 stand. In the Galleys of the River Loire, whither Knox and the others,
 after their Castle of St. Andrew's was taken, had been sent as
 Galley-slaves,—some officer or priest, one day, presented them an
 Image of the Virgin Mother, requiring that they, the blasphemous heretics,
 should do it reverence. Mother? Mother of God? said Knox, when the turn
 came to him: This is no Mother of God: this is "a pented bredd,"—a
 piece of wood, I tell you, with paint on it! She is fitter for swimming, I
 think, than for being worshipped, added Knox; and flung the thing into the
 river. It was not very cheap jesting there: but come of it what might,
 this thing to Knox was and must continue nothing other than the real
 truth; it was a pented bredd: worship it he would not.

 He told his fellow-prisoners, in this darkest time, to be of courage; the
 Cause they had was the true one, and must and would prosper; the whole
 world could not put it down. Reality is of God's making; it is alone
 strong. How many pented bredds, pretending to be real, are fitter
 to swim than to be worshipped!—This Knox cannot live but by fact: he
 clings to reality as the shipwrecked sailor to the cliff. He is an
 instance to us how a man, by sincerity itself, becomes heroic: it is the
 grand gift he has. We find in Knox a good honest intellectual talent, no
 transcendent one;—a narrow, inconsiderable man, as compared with
 Luther: but in heartfelt instinctive adherence to truth, in sincerity,
 as we say, he has no superior; nay, one might ask, What equal he has? The
 heart of him is of the true Prophet cast. "He lies there," said the Earl
 of Morton at his grave, "who never feared the face of man." He resembles,
 more than any of the moderns, an Old-Hebrew Prophet. The same
 inflexibility, intolerance, rigid narrow-looking adherence to God's truth,
 stern rebuke in the name of God to all that forsake truth: an Old-Hebrew
 Prophet in the guise of an Edinburgh Minister of the Sixteenth Century. We
 are to take him for that; not require him to be other.

 Knox's conduct to Queen Mary, the harsh visits he used to make in her own
 palace, to reprove her there, have been much commented upon. Such cruelty,
 such coarseness fills us with indignation. On reading the actual narrative
 of the business, what Knox said, and what Knox meant, I must say one's
 tragic feeling is rather disappointed. They are not so coarse, these
 speeches; they seem to me about as fine as the circumstances would permit!
 Knox was not there to do the courtier; he came on another errand. Whoever,
 reading these colloquies of his with the Queen, thinks they are vulgar
 insolences of a plebeian priest to a delicate high lady, mistakes the
 purport and essence of them altogether. It was unfortunately not possible
 to be polite with the Queen of Scotland, unless one proved untrue to the
 Nation and Cause of Scotland. A man who did not wish to see the land of
 his birth made a hunting-field for intriguing ambitious Guises, and the
 Cause of God trampled underfoot of Falsehoods, Formulas and the Devil's
 Cause, had no method of making himself agreeable! "Better that women
 weep," said Morton, "than that bearded men be forced to weep." Knox was
 the constitutional opposition-party in Scotland: the Nobles of the
 country, called by their station to take that post, were not found in it;
 Knox had to go, or no one. The hapless Queen;—but the still more
 hapless Country, if she were made happy! Mary herself was not
 without sharpness enough, among her other qualities: "Who are you," said
 she once, "that presume to school the nobles and sovereign of this realm?"—"Madam,
 a subject born within the same," answered he. Reasonably answered! If the
 "subject" have truth to speak, it is not the "subject's" footing that will
 fail him here.—

 We blame Knox for his intolerance. Well, surely it is good that each of us
 be as tolerant as possible. Yet, at bottom, after all the talk there is
 and has been about it, what is tolerance? Tolerance has to tolerate the
 unessential; and to see well what that is. Tolerance has to be noble,
 measured, just in its very wrath, when it can tolerate no longer. But, on
 the whole, we are not altogether here to tolerate! We are here to resist,
 to control and vanquish withal. We do not "tolerate" Falsehoods,
 Thieveries, Iniquities, when they fasten on us; we say to them, Thou art
 false, thou art not tolerable! We are here to extinguish Falsehoods, and
 put an end to them, in some wise way! I will not quarrel so much with the
 way; the doing of the thing is our great concern. In this sense Knox was,
 full surely, intolerant.

 A man sent to row in French Galleys, and such like, for teaching the Truth
 in his own land, cannot always be in the mildest humor! I am not prepared
 to say that Knox had a soft temper; nor do I know that he had what we call
 an ill temper. An ill nature he decidedly had not. Kind honest affections
 dwelt in the much-enduring, hard-worn, ever-battling man. That he could
 rebuke Queens, and had such weight among those proud turbulent Nobles,
 proud enough whatever else they were; and could maintain to the end a kind
 of virtual Presidency and Sovereignty in that wild realm, he who was only
 "a subject born within the same:" this of itself will prove to us that he
 was found, close at hand, to be no mean acrid man; but at heart a
 healthful, strong, sagacious man. Such alone can bear rule in that kind.
 They blame him for pulling down cathedrals, and so forth, as if he were a
 seditious rioting demagogue: precisely the reverse is seen to be the fact,
 in regard to cathedrals and the rest of it, if we examine! Knox wanted no
 pulling down of stone edifices; he wanted leprosy and darkness to be
 thrown out of the lives of men. Tumult was not his element; it was the
 tragic feature of his life that he was forced to dwell so much in that.
 Every such man is the born enemy of Disorder; hates to be in it: but what
 then? Smooth Falsehood is not Order; it is the general sum-total of
 Disorder. Order is Truth,—each thing standing on the basis
 that belongs to it: Order and Falsehood cannot subsist together.

 Withal, unexpectedly enough, this Knox has a vein of drollery in him;
 which I like much, in combination with his other qualities. He has a true
 eye for the ridiculous. His History, with its rough earnestness, is
 curiously enlivened with this. When the two Prelates, entering Glasgow
 Cathedral, quarrel about precedence; march rapidly up, take to hustling
 one another, twitching one another's rochets, and at last flourishing
 their crosiers like quarter-staves, it is a great sight for him every way!
 Not mockery, scorn, bitterness alone; though there is enough of that too.
 But a true, loving, illuminating laugh mounts up over the earnest visage;
 not a loud laugh; you would say, a laugh in the eyes most of all.
 An honest-hearted, brotherly man; brother to the high, brother also to the
 low; sincere in his sympathy with both. He had his pipe of Bourdeaux too,
 we find, in that old Edinburgh house of his; a cheery social man, with
 faces that loved him! They go far wrong who think this Knox was a gloomy,
 spasmodic, shrieking fanatic. Not at all: he is one of the solidest of
 men. Practical, cautious-hopeful, patient; a most shrewd, observing,
 quietly discerning man. In fact, he has very much the type of character we
 assign to the Scotch at present: a certain sardonic taciturnity is in him;
 insight enough; and a stouter heart than he himself knows of. He has the
 power of holding his peace over many things which do not vitally concern
 him,—"They? what are they?" But the thing which does vitally concern
 him, that thing he will speak of; and in a tone the whole world shall be
 made to hear: all the more emphatic for his long silence.

 This Prophet of the Scotch is to me no hateful man!—He had a sore
 fight of an existence; wrestling with Popes and Principalities; in defeat,
 contention, life-long struggle; rowing as a galley-slave, wandering as an
 exile. A sore fight: but he won it. "Have you hope?" they asked him in his
 last moment, when he could no longer speak. He lifted his finger, "pointed
 upwards with his finger," and so died. Honor to him! His works have not
 died. The letter of his work dies, as of all men's; but the spirit of it
 never.

 One word more as to the letter of Knox's work. The unforgivable offence in
 him is, that he wished to set up Priests over the head of Kings. In other
 words, he strove to make the Government of Scotland a Theocracy.
 This indeed is properly the sum of his offences, the essential sin; for
 which what pardon can there be? It is most true, he did, at bottom,
 consciously or unconsciously, mean a Theocracy, or Government of God. He
 did mean that Kings and Prime Ministers, and all manner of persons, in
 public or private, diplomatizing or whatever else they might be doing,
 should walk according to the Gospel of Christ, and understand that this
 was their Law, supreme over all laws. He hoped once to see such a thing
 realized; and the Petition, Thy Kingdom come, no longer an empty
 word. He was sore grieved when he saw greedy worldly Barons clutch hold of
 the Church's property; when he expostulated that it was not secular
 property, that it was spiritual property, and should be turned to true
 churchly uses, education, schools, worship;—and the Regent Murray
 had to answer, with a shrug of the shoulders, "It is a devout
 imagination!" This was Knox's scheme of right and truth; this he zealously
 endeavored after, to realize it. If we think his scheme of truth was too
 narrow, was not true, we may rejoice that he could not realize it; that it
 remained after two centuries of effort, unrealizable, and is a "devout
 imagination" still. But how shall we blame him for struggling to
 realize it? Theocracy, Government of God, is precisely the thing to be
 struggled for! All Prophets, zealous Priests, are there for that purpose.
 Hildebrand wished a Theocracy; Cromwell wished it, fought for it; Mahomet
 attained it. Nay, is it not what all zealous men, whether called Priests,
 Prophets, or whatsoever else called, do essentially wish, and must wish?
 That right and truth, or God's Law, reign supreme among men, this is the
 Heavenly Ideal (well named in Knox's time, and namable in all times, a
 revealed "Will of God") towards which the Reformer will insist that all be
 more and more approximated. All true Reformers, as I said, are by the
 nature of them Priests, and strive for a Theocracy.

 How far such Ideals can ever be introduced into Practice, and at what
 point our impatience with their non-introduction ought to begin, is always
 a question. I think we may say safely, Let them introduce themselves as
 far as they can contrive to do it! If they are the true faith of men, all
 men ought to be more or less impatient always where they are not found
 introduced. There will never be wanting Regent Murrays enough to shrug
 their shoulders, and say, "A devout imagination!" We will praise the
 Hero-priest rather, who does what is in him to bring them in; and wears
 out, in toil, calumny, contradiction, a noble life, to make a God's
 Kingdom of this Earth. The Earth will not become too godlike!

 LECTURE V. THE HERO AS MAN OF LETTERS. JOHNSON, ROUSSEAU, BURNS.

 [May 19, 1840.]

 Hero-Gods, Prophets, Poets, Priests are forms of Heroism that belong to
 the old ages, make their appearance in the remotest times; some of them
 have ceased to be possible long since, and cannot any more show themselves
 in this world. The Hero as Man of Letters, again, of which class we
 are to speak to-day, is altogether a product of these new ages; and so
 long as the wondrous art of Writing, or of Ready-writing which we
 call Printing, subsists, he may be expected to continue, as one of
 the main forms of Heroism for all future ages. He is, in various respects,
 a very singular phenomenon.

 He is new, I say; he has hardly lasted above a century in the world yet.
 Never, till about a hundred years ago, was there seen any figure of a
 Great Soul living apart in that anomalous manner; endeavoring to speak
 forth the inspiration that was in him by Printed Books, and find place and
 subsistence by what the world would please to give him for doing that.
 Much had been sold and bought, and left to make its own bargain in the
 market-place; but the inspired wisdom of a Heroic Soul never till then, in
 that naked manner. He, with his copy-rights and copy-wrongs, in his
 squalid garret, in his rusty coat; ruling (for this is what he does), from
 his grave, after death, whole nations and generations who would, or would
 not, give him bread while living,—is a rather curious spectacle! Few
 shapes of Heroism can be more unexpected.

 Alas, the Hero from of old has had to cramp himself into strange shapes:
 the world knows not well at any time what to do with him, so foreign is
 his aspect in the world! It seemed absurd to us, that men, in their rude
 admiration, should take some wise great Odin for a god, and worship him as
 such; some wise great Mahomet for one god-inspired, and religiously follow
 his Law for twelve centuries: but that a wise great Johnson, a Burns, a
 Rousseau, should be taken for some idle nondescript, extant in the world
 to amuse idleness, and have a few coins and applauses thrown him, that he
 might live thereby; this perhaps, as before hinted, will one day
 seem a still absurder phasis of things!—Meanwhile, since it is the
 spiritual always that determines the material, this same Man-of-Letters
 Hero must be regarded as our most important modern person. He, such as he
 may be, is the soul of all. What he teaches, the whole world will do and
 make. The world's manner of dealing with him is the most significant
 feature of the world's general position. Looking well at his life, we may
 get a glance, as deep as is readily possible for us, into the life of
 those singular centuries which have produced him, in which we ourselves
 live and work.

 There are genuine Men of Letters, and not genuine; as in every kind there
 is a genuine and a spurious. If hero be taken to mean genuine, then
 I say the Hero as Man of Letters will be found discharging a function for
 us which is ever honorable, ever the highest; and was once well known to
 be the highest. He is uttering forth, in such way as he has, the inspired
 soul of him; all that a man, in any case, can do. I say inspired;
 for what we call "originality," "sincerity," "genius," the heroic quality
 we have no good name for, signifies that. The Hero is he who lives in the
 inward sphere of things, in the True, Divine and Eternal, which exists
 always, unseen to most, under the Temporary, Trivial: his being is in
 that; he declares that abroad, by act or speech as it may be in declaring
 himself abroad. His life, as we said before, is a piece of the everlasting
 heart of Nature herself: all men's life is,—but the weak many know
 not the fact, and are untrue to it, in most times; the strong few are
 strong, heroic, perennial, because it cannot be hidden from them. The Man
 of Letters, like every Hero, is there to proclaim this in such sort as he
 can. Intrinsically it is the same function which the old generations named
 a man Prophet, Priest, Divinity for doing; which all manner of Heroes, by
 speech or by act, are sent into the world to do.

 Fichte the German Philosopher delivered, some forty years ago at Erlangen,
 a highly remarkable Course of Lectures on this subject: "Ueber das
 Wesen des Gelehrten, On the Nature of the Literary Man." Fichte, in
 conformity with the Transcendental Philosophy, of which he was a
 distinguished teacher, declares first: That all things which we see or
 work with in this Earth, especially we ourselves and all persons, are as a
 kind of vesture or sensuous Appearance: that under all there lies, as the
 essence of them, what he calls the "Divine Idea of the World;" this is the
 Reality which "lies at the bottom of all Appearance." To the mass of men
 no such Divine Idea is recognizable in the world; they live merely, says
 Fichte, among the superficialities, practicalities and shows of the world,
 not dreaming that there is anything divine under them. But the Man of
 Letters is sent hither specially that he may discern for himself, and make
 manifest to us, this same Divine Idea: in every new generation it will
 manifest itself in a new dialect; and he is there for the purpose of doing
 that. Such is Fichte's phraseology; with which we need not quarrel. It is
 his way of naming what I here, by other words, am striving imperfectly to
 name; what there is at present no name for: The unspeakable Divine
 Significance, full of splendor, of wonder and terror, that lies in the
 being of every man, of every thing,—the Presence of the God who made
 every man and thing. Mahomet taught this in his dialect; Odin in his: it
 is the thing which all thinking hearts, in one dialect or another, are
 here to teach.

 Fichte calls the Man of Letters, therefore, a Prophet, or as he prefers to
 phrase it, a Priest, continually unfolding the Godlike to men: Men of
 Letters are a perpetual Priesthood, from age to age, teaching all men that
 a God is still present in their life, that all "Appearance," whatsoever we
 see in the world, is but as a vesture for the "Divine Idea of the World,"
 for "that which lies at the bottom of Appearance." In the true Literary
 Man there is thus ever, acknowledged or not by the world, a sacredness: he
 is the light of the world; the world's Priest;—guiding it, like a
 sacred Pillar of Fire, in its dark pilgrimage through the waste of Time.
 Fichte discriminates with sharp zeal the true Literary Man, what we
 here call the Hero as Man of Letters, from multitudes of false
 unheroic. Whoever lives not wholly in this Divine Idea, or living
 partially in it, struggles not, as for the one good, to live wholly in it,—he
 is, let him live where else he like, in what pomps and prosperities he
 like, no Literary Man; he is, says Fichte, a "Bungler, Stumper." Or
 at best, if he belong to the prosaic provinces, he may be a "Hodman;"
 Fichte even calls him elsewhere a "Nonentity," and has in short no mercy
 for him, no wish that he should continue happy among us! This is
 Fichte's notion of the Man of Letters. It means, in its own form,
 precisely what we here mean.

 In this point of view, I consider that, for the last hundred years, by far
 the notablest of all Literary Men is Fichte's countryman, Goethe. To that
 man too, in a strange way, there was given what we may call a life in the
 Divine Idea of the World; vision of the inward divine mystery: and
 strangely, out of his Books, the world rises imaged once more as godlike,
 the workmanship and temple of a God. Illuminated all, not in fierce impure
 fire-splendor as of Mahomet, but in mild celestial radiance;—really
 a Prophecy in these most unprophetic times; to my mind, by far the
 greatest, though one of the quietest, among all the great things that have
 come to pass in them. Our chosen specimen of the Hero as Literary Man
 would be this Goethe. And it were a very pleasant plan for me here to
 discourse of his heroism: for I consider him to be a true Hero; heroic in
 what he said and did, and perhaps still more in what he did not say and
 did not do; to me a noble spectacle: a great heroic ancient man, speaking
 and keeping silence as an ancient Hero, in the guise of a most modern,
 high-bred, high-cultivated Man of Letters! We have had no such spectacle;
 no man capable of affording such, for the last hundred and fifty years.

 But at present, such is the general state of knowledge about Goethe, it
 were worse than useless to attempt speaking of him in this case. Speak as
 I might, Goethe, to the great majority of you, would remain problematic,
 vague; no impression but a false one could be realized. Him we must leave
 to future times. Johnson, Burns, Rousseau, three great figures from a
 prior time, from a far inferior state of circumstances, will suit us
 better here. Three men of the Eighteenth Century; the conditions of their
 life far more resemble what those of ours still are in England, than what
 Goethe's in Germany were. Alas, these men did not conquer like him; they
 fought bravely, and fell. They were not heroic bringers of the light, but
 heroic seekers of it. They lived under galling conditions; struggling as
 under mountains of impediment, and could not unfold themselves into
 clearness, or victorious interpretation of that "Divine Idea." It is
 rather the Tombs of three Literary Heroes that I have to show you.
 There are the monumental heaps, under which three spiritual giants lie
 buried. Very mournful, but also great and full of interest for us. We will
 linger by them for a while.

 Complaint is often made, in these times, of what we call the disorganized
 condition of society: how ill many forces of society fulfil their work;
 how many powerful are seen working in a wasteful, chaotic, altogether
 unarranged manner. It is too just a complaint, as we all know. But perhaps
 if we look at this of Books and the Writers of Books, we shall find here,
 as it were, the summary of all other disorganizations;—a sort of heart,
 from which, and to which all other confusion circulates in the world!
 Considering what Book writers do in the world, and what the world does
 with Book writers, I should say, It is the most anomalous thing the world
 at present has to show.—We should get into a sea far beyond
 sounding, did we attempt to give account of this: but we must glance at it
 for the sake of our subject. The worst element in the life of these three
 Literary Heroes was, that they found their business and position such a
 chaos. On the beaten road there is tolerable travelling; but it is sore
 work, and many have to perish, fashioning a path through the impassable!

 Our pious Fathers, feeling well what importance lay in the speaking of man
 to men, founded churches, made endowments, regulations; everywhere in the
 civilized world there is a Pulpit, environed with all manner of complex
 dignified appurtenances and furtherances, that therefrom a man with the
 tongue may, to best advantage, address his fellow-men. They felt that this
 was the most important thing; that without this there was no good thing.
 It is a right pious work, that of theirs; beautiful to behold! But now
 with the art of Writing, with the art of Printing, a total change has come
 over that business. The Writer of a Book, is not he a Preacher preaching
 not to this parish or that, on this day or that, but to all men in all
 times and places? Surely it is of the last importance that he do
 his work right, whoever do it wrong;—that the eye report not
 falsely, for then all the other members are astray! Well; how he may do
 his work, whether he do it right or wrong, or do it at all, is a point
 which no man in the world has taken the pains to think of. To a certain
 shopkeeper, trying to get some money for his books, if lucky, he is of
 some importance; to no other man of any. Whence he came, whither he is
 bound, by what ways he arrived, by what he might be furthered on his
 course, no one asks. He is an accident in society. He wanders like a wild
 Ishmaelite, in a world of which he is as the spiritual light, either the
 guidance or the misguidance!

 Certainly the Art of Writing is the most miraculous of all things man has
 devised. Odin's Runes were the first form of the work of a Hero; Books
 written words, are still miraculous Runes, the latest form! In
 Books lies the soul of the whole Past Time; the articulate audible
 voice of the Past, when the body and material substance of it has
 altogether vanished like a dream. Mighty fleets and armies, harbors and
 arsenals, vast cities, high-domed, many-engined,—they are precious,
 great: but what do they become? Agamemnon, the many Agamemnons,
 Pericleses, and their Greece; all is gone now to some ruined fragments,
 dumb mournful wrecks and blocks: but the Books of Greece! There Greece, to
 every thinker, still very literally lives: can be called up again into
 life. No magic Rune is stranger than a Book. All that Mankind has
 done, thought, gained or been: it is lying as in magic preservation in the
 pages of Books. They are the chosen possession of men.

 Do not Books still accomplish miracles, as Runes were fabled
 to do? They persuade men. Not the wretchedest circulating-library novel,
 which foolish girls thumb and con in remote villages, but will help to
 regulate the actual practical weddings and households of those foolish
 girls. So "Celia" felt, so "Clifford" acted: the foolish Theorem of Life,
 stamped into those young brains, comes out as a solid Practice one day.
 Consider whether any Rune in the wildest imagination of Mythologist
 ever did such wonders as, on the actual firm Earth, some Books have done!
 What built St. Paul's Cathedral? Look at the heart of the matter, it was
 that divine Hebrew BOOK,—the word partly of the man Moses, an outlaw
 tending his Midianitish herds, four thousand years ago, in the
 wildernesses of Sinai! It is the strangest of things, yet nothing is
 truer. With the art of Writing, of which Printing is a simple, an
 inevitable and comparatively insignificant corollary, the true reign of
 miracles for mankind commenced. It related, with a wondrous new contiguity
 and perpetual closeness, the Past and Distant with the Present in time and
 place; all times and all places with this our actual Here and Now. All
 things were altered for men; all modes of important work of men: teaching,
 preaching, governing, and all else.

 To look at Teaching, for instance. Universities are a notable, respectable
 product of the modern ages. Their existence too is modified, to the very
 basis of it, by the existence of Books. Universities arose while there
 were yet no Books procurable; while a man, for a single Book, had to give
 an estate of land. That, in those circumstances, when a man had some
 knowledge to communicate, he should do it by gathering the learners round
 him, face to face, was a necessity for him. If you wanted to know what
 Abelard knew, you must go and listen to Abelard. Thousands, as many as
 thirty thousand, went to hear Abelard and that metaphysical theology of
 his. And now for any other teacher who had also something of his own to
 teach, there was a great convenience opened: so many thousands eager to
 learn were already assembled yonder; of all places the best place for him
 was that. For any third teacher it was better still; and grew ever the
 better, the more teachers there came. It only needed now that the King
 took notice of this new phenomenon; combined or agglomerated the various
 schools into one school; gave it edifices, privileges, encouragements, and
 named it Universitas, or School of all Sciences: the University of
 Paris, in its essential characters, was there. The model of all subsequent
 Universities; which down even to these days, for six centuries now, have
 gone on to found themselves. Such, I conceive, was the origin of
 Universities.

 It is clear, however, that with this simple circumstance, facility of
 getting Books, the whole conditions of the business from top to bottom
 were changed. Once invent Printing, you metamorphosed all Universities, or
 superseded them! The Teacher needed not now to gather men personally round
 him, that he might speak to them what he knew: print it in a Book,
 and all learners far and wide, for a trifle, had it each at his own
 fireside, much more effectually to learn it!—Doubtless there is
 still peculiar virtue in Speech; even writers of Books may still, in some
 circumstances, find it convenient to speak also,—witness our present
 meeting here! There is, one would say, and must ever remain while man has
 a tongue, a distinct province for Speech as well as for Writing and
 Printing. In regard to all things this must remain; to Universities among
 others. But the limits of the two have nowhere yet been pointed out,
 ascertained; much less put in practice: the University which would
 completely take in that great new fact, of the existence of Printed Books,
 and stand on a clear footing for the Nineteenth Century as the Paris one
 did for the Thirteenth, has not yet come into existence. If we think of
 it, all that a University, or final highest School can do for us, is still
 but what the first School began doing,—teach us to read. We
 learn to read, in various languages, in various sciences; we learn
 the alphabet and letters of all manner of Books. But the place where we
 are to get knowledge, even theoretic knowledge, is the Books themselves!
 It depends on what we read, after all manner of Professors have done their
 best for us. The true University of these days is a Collection of Books.

 But to the Church itself, as I hinted already, all is changed, in its
 preaching, in its working, by the introduction of Books. The Church is the
 working recognized Union of our Priests or Prophets, of those who by wise
 teaching guide the souls of men. While there was no Writing, even while
 there was no Easy-writing, or Printing, the preaching of the voice
 was the natural sole method of performing this. But now with Books!—He
 that can write a true Book, to persuade England, is not he the Bishop and
 Archbishop, the Primate of England and of All England? I many a time say,
 the writers of Newspapers, Pamphlets, Poems, Books, these are the
 real working effective Church of a modern country. Nay not only our
 preaching, but even our worship, is not it too accomplished by means of
 Printed Books? The noble sentiment which a gifted soul has clothed for us
 in melodious words, which brings melody into our hearts,—is not this
 essentially, if we will understand it, of the nature of worship? There are
 many, in all countries, who, in this confused time, have no other method
 of worship. He who, in any way, shows us better than we knew before that a
 lily of the fields is beautiful, does he not show it us as an effluence of
 the Fountain of all Beauty; as the handwriting, made visible there,
 of the great Maker of the Universe? He has sung for us, made us sing with
 him, a little verse of a sacred Psalm. Essentially so. How much more he
 who sings, who says, or in any way brings home to our heart the noble
 doings, feelings, darings and endurances of a brother man! He has verily
 touched our hearts as with a live coal from the altar. Perhaps
 there is no worship more authentic.

 Literature, so far as it is Literature, is an "apocalypse of Nature," a
 revealing of the "open secret." It may well enough be named, in Fichte's
 style, a "continuous revelation" of the Godlike in the Terrestrial and
 Common. The Godlike does ever, in very truth, endure there; is brought
 out, now in this dialect, now in that, with various degrees of clearness:
 all true gifted Singers and Speakers are, consciously or unconsciously,
 doing so. The dark stormful indignation of a Byron, so wayward and
 perverse, may have touches of it; nay the withered mockery of a French
 sceptic,—his mockery of the False, a love and worship of the True.
 How much more the sphere-harmony of a Shakspeare, of a Goethe; the
 cathedral music of a Milton! They are something too, those humble genuine
 lark-notes of a Burns,—skylark, starting from the humble furrow, far
 overhead into the blue depths, and singing to us so genuinely there! For
 all true singing is of the nature of worship; as indeed all true working
 may be said to be,—whereof such singing is but the record,
 and fit melodious representation, to us. Fragments of a real "Church
 Liturgy" and "Body of Homilies," strangely disguised from the common eye,
 are to be found weltering in that huge froth-ocean of Printed Speech we
 loosely call Literature! Books are our Church too.

 Or turning now to the Government of men. Witenagemote, old Parliament, was
 a great thing. The affairs of the nation were there deliberated and
 decided; what we were to do as a nation. But does not, though the
 name Parliament subsists, the parliamentary debate go on now, everywhere
 and at all times, in a far more comprehensive way, out of
 Parliament altogether? Burke said there were Three Estates in Parliament;
 but, in the Reporters' Gallery yonder, there sat a Fourth Estate
 more important far than they all. It is not a figure of speech, or a witty
 saying; it is a literal fact,—very momentous to us in these times.
 Literature is our Parliament too. Printing, which comes necessarily out of
 Writing, I say often, is equivalent to Democracy: invent Writing,
 Democracy is inevitable. Writing brings Printing; brings universal
 everyday extempore Printing, as we see at present. Whoever can speak,
 speaking now to the whole nation, becomes a power, a branch of government,
 with inalienable weight in law-making, in all acts of authority. It
 matters not what rank he has, what revenues or garnitures. the requisite
 thing is, that he have a tongue which others will listen to; this and
 nothing more is requisite. The nation is governed by all that has tongue
 in the nation: Democracy is virtually there. Add only, that
 whatsoever power exists will have itself, by and by, organized; working
 secretly under bandages, obscurations, obstructions, it will never rest
 till it get to work free, unencumbered, visible to all. Democracy
 virtually extant will insist on becoming palpably extant.—

 On all sides, are we not driven to the conclusion that, of the things
 which man can do or make here below, by far the most momentous, wonderful
 and worthy are the things we call Books! Those poor bits of rag-paper with
 black ink on them;—from the Daily Newspaper to the sacred Hebrew
 BOOK, what have they not done, what are they not doing!—For indeed,
 whatever be the outward form of the thing (bits of paper, as we say, and
 black ink), is it not verily, at bottom, the highest act of man's faculty
 that produces a Book? It is the Thought of man; the true
 thaumaturgic virtue; by which man works all things whatsoever. All that he
 does, and brings to pass, is the vesture of a Thought. This London City,
 with all its houses, palaces, steam-engines, cathedrals, and huge
 immeasurable traffic and tumult, what is it but a Thought, but millions of
 Thoughts made into One;—a huge immeasurable Spirit of a THOUGHT,
 embodied in brick, in iron, smoke, dust, Palaces, Parliaments, Hackney
 Coaches, Katherine Docks, and the rest of it! Not a brick was made but
 some man had to think of the making of that brick.—The thing
 we called "bits of paper with traces of black ink," is the purest
 embodiment a Thought of man can have. No wonder it is, in all ways, the
 activest and noblest.

 All this, of the importance and supreme importance of the Man of Letters
 in modern Society, and how the Press is to such a degree superseding the
 Pulpit, the Senate, the Senatus Academicus and much else, has been
 admitted for a good while; and recognized often enough, in late times,
 with a sort of sentimental triumph and wonderment. It seems to me, the
 Sentimental by and by will have to give place to the Practical. If Men of
 Letters are so incalculably influential, actually performing such
 work for us from age to age, and even from day to day, then I think we may
 conclude that Men of Letters will not always wander like unrecognized
 unregulated Ishmaelites among us! Whatsoever thing, as I said above, has
 virtual unnoticed power will cast off its wrappages, bandages, and step
 forth one day with palpably articulated, universally visible power. That
 one man wear the clothes, and take the wages, of a function which is done
 by quite another: there can be no profit in this; this is not right, it is
 wrong. And yet, alas, the making of it right,—what a
 business, for long times to come! Sure enough, this that we call
 Organization of the Literary Guild is still a great way off, encumbered
 with all manner of complexities. If you asked me what were the best
 possible organization for the Men of Letters in modern society; the
 arrangement of furtherance and regulation, grounded the most accurately on
 the actual facts of their position and of the world's position,—I
 should beg to say that the problem far exceeded my faculty! It is not one
 man's faculty; it is that of many successive men turned earnestly upon it,
 that will bring out even an approximate solution. What the best
 arrangement were, none of us could say. But if you ask, Which is the
 worst? I answer: This which we now have, that Chaos should sit umpire in
 it; this is the worst. To the best, or any good one, there is yet a long
 way.

 One remark I must not omit, That royal or parliamentary grants of money
 are by no means the chief thing wanted! To give our Men of Letters
 stipends, endowments and all furtherance of cash, will do little towards
 the business. On the whole, one is weary of hearing about the omnipotence
 of money. I will say rather that, for a genuine man, it is no evil to be
 poor; that there ought to be Literary Men poor,—to show whether they
 are genuine or not! Mendicant Orders, bodies of good men doomed to beg,
 were instituted in the Christian Church; a most natural and even necessary
 development of the spirit of Christianity. It was itself founded on
 Poverty, on Sorrow, Contradiction, Crucifixion, every species of worldly
 Distress and Degradation. We may say, that he who has not known those
 things, and learned from them the priceless lessons they have to teach,
 has missed a good opportunity of schooling. To beg, and go barefoot, in
 coarse woollen cloak with a rope round your loins, and be despised of all
 the world, was no beautiful business;—nor an honorable one in any
 eye, till the nobleness of those who did so had made it honored of some!

 Begging is not in our course at the present time: but for the rest of it,
 who will say that a Johnson is not perhaps the better for being poor? It
 is needful for him, at all rates, to know that outward profit, that
 success of any kind is not the goal he has to aim at. Pride,
 vanity, ill-conditioned egoism of all sorts, are bred in his heart, as in
 every heart; need, above all, to be cast out of his heart,—to be,
 with whatever pangs, torn out of it, cast forth from it, as a thing
 worthless. Byron, born rich and noble, made out even less than Burns, poor
 and plebeian. Who knows but, in that same "best possible organization" as
 yet far off, Poverty may still enter as an important element? What if our
 Men of Letters, men setting up to be Spiritual Heroes, were still then,
 as they now are, a kind of "involuntary monastic order;" bound still to
 this same ugly Poverty,—till they had tried what was in it too, till
 they had learned to make it too do for them! Money, in truth, can do much,
 but it cannot do all. We must know the province of it, and confine it
 there; and even spurn it back, when it wishes to get farther.

 Besides, were the money-furtherances, the proper season for them, the fit
 assigner of them, all settled,—how is the Burns to be recognized
 that merits these? He must pass through the ordeal, and prove himself. This
 ordeal; this wild welter of a chaos which is called Literary Life: this
 too is a kind of ordeal! There is clear truth in the idea that a struggle
 from the lower classes of society, towards the upper regions and rewards
 of society, must ever continue. Strong men are born there, who ought to
 stand elsewhere than there. The manifold, inextricably complex, universal
 struggle of these constitutes, and must constitute, what is called the
 progress of society. For Men of Letters, as for all other sorts of men.
 How to regulate that struggle? There is the whole question. To leave it as
 it is, at the mercy of blind Chance; a whirl of distracted atoms, one
 cancelling the other; one of the thousand arriving saved, nine hundred and
 ninety-nine lost by the way; your royal Johnson languishing inactive in
 garrets, or harnessed to the yoke of Printer Cave; your Burns dying
 broken-hearted as a Gauger; your Rousseau driven into mad exasperation,
 kindling French Revolutions by his paradoxes: this, as we said, is clearly
 enough the worst regulation. The best, alas, is far from us!

 And yet there can be no doubt but it is coming; advancing on us, as yet
 hidden in the bosom of centuries: this is a prophecy one can risk. For so
 soon as men get to discern the importance of a thing, they do infallibly
 set about arranging it, facilitating, forwarding it; and rest not till, in
 some approximate degree, they have accomplished that. I say, of all
 Priesthoods, Aristocracies, Governing Classes at present extant in the
 world, there is no class comparable for importance to that Priesthood of
 the Writers of Books. This is a fact which he who runs may read,—and
 draw inferences from. "Literature will take care of itself," answered Mr.
 Pitt, when applied to for some help for Burns. "Yes," adds Mr. Southey,
 "it will take care of itself; and of you too, if you do not look to
 it!"

 The result to individual Men of Letters is not the momentous one; they are
 but individuals, an infinitesimal fraction of the great body; they can
 struggle on, and live or else die, as they have been wont. But it deeply
 concerns the whole society, whether it will set its light on high
 places, to walk thereby; or trample it under foot, and scatter it in all
 ways of wild waste (not without conflagration), as heretofore! Light is
 the one thing wanted for the world. Put wisdom in the head of the world,
 the world will fight its battle victoriously, and be the best world man
 can make it. I called this anomaly of a disorganic Literary Class the
 heart of all other anomalies, at once product and parent; some good
 arrangement for that would be as the punctum saliens of a new
 vitality and just arrangement for all. Already, in some European
 countries, in France, in Prussia, one traces some beginnings of an
 arrangement for the Literary Class; indicating the gradual possibility of
 such. I believe that it is possible; that it will have to be possible.

 By far the most interesting fact I hear about the Chinese is one on which
 we cannot arrive at clearness, but which excites endless curiosity even in
 the dim state: this namely, that they do attempt to make their Men of
 Letters their Governors! It would be rash to say, one understood how this
 was done, or with what degree of success it was done. All such things must
 be very unsuccessful; yet a small degree of success is precious; the very
 attempt how precious! There does seem to be, all over China, a more or
 less active search everywhere to discover the men of talent that grow up
 in the young generation. Schools there are for every one: a foolish sort
 of training, yet still a sort. The youths who distinguish themselves in
 the lower school are promoted into favorable stations in the higher, that
 they may still more distinguish themselves,—forward and forward: it
 appears to be out of these that the Official Persons, and incipient
 Governors, are taken. These are they whom they try first, whether
 they can govern or not. And surely with the best hope: for they are the
 men that have already shown intellect. Try them: they have not governed or
 administered as yet; perhaps they cannot; but there is no doubt they have
 some Understanding,—without which no man can! Neither is
 Understanding a tool, as we are too apt to figure; "it is a hand
 which can handle any tool." Try these men: they are of all others the best
 worth trying.—Surely there is no kind of government, constitution,
 revolution, social apparatus or arrangement, that I know of in this world,
 so promising to one's scientific curiosity as this. The man of intellect
 at the top of affairs: this is the aim of all constitutions and
 revolutions, if they have any aim. For the man of true intellect, as I
 assert and believe always, is the noble-hearted man withal, the true,
 just, humane and valiant man. Get him for governor, all is got; fail to
 get him, though you had Constitutions plentiful as blackberries, and a
 Parliament in every village, there is nothing yet got—!

 These things look strange, truly; and are not such as we commonly
 speculate upon. But we are fallen into strange times; these things will
 require to be speculated upon; to be rendered practicable, to be in some
 way put in practice. These, and many others. On all hands of us, there is
 the announcement, audible enough, that the old Empire of Routine has
 ended; that to say a thing has long been, is no reason for its continuing
 to be. The things which have been are fallen into decay, are fallen into
 incompetence; large masses of mankind, in every society of our Europe, are
 no longer capable of living at all by the things which have been. When
 millions of men can no longer by their utmost exertion gain food for
 themselves, and "the third man for thirty-six weeks each year is short of
 third-rate potatoes," the things which have been must decidedly prepare to
 alter themselves!—I will now quit this of the organization of Men of
 Letters.

 Alas, the evil that pressed heaviest on those Literary Heroes of ours was
 not the want of organization for Men of Letters, but a far deeper one; out
 of which, indeed, this and so many other evils for the Literary Man, and
 for all men, had, as from their fountain, taken rise. That our Hero as Man
 of Letters had to travel without highway, companionless, through an
 inorganic chaos,—and to leave his own life and faculty lying there,
 as a partial contribution towards pushing some highway through it:
 this, had not his faculty itself been so perverted and paralyzed, he might
 have put up with, might have considered to be but the common lot of
 Heroes. His fatal misery was the spiritual paralysis, so we may
 name it, of the Age in which his life lay; whereby his life too, do what
 he might, was half paralyzed! The Eighteenth was a Sceptical
 Century; in which little word there is a whole Pandora's Box of miseries.
 Scepticism means not intellectual Doubt alone, but moral Doubt; all sorts
 of infidelity, insincerity, spiritual paralysis. Perhaps, in few centuries
 that one could specify since the world began, was a life of Heroism more
 difficult for a man. That was not an age of Faith,—an age of Heroes!
 The very possibility of Heroism had been, as it were, formally abnegated
 in the minds of all. Heroism was gone forever; Triviality, Formulism and
 Commonplace were come forever. The "age of miracles" had been, or perhaps
 had not been; but it was not any longer. An effete world; wherein Wonder,
 Greatness, Godhood could not now dwell;—in one word, a godless
 world!

 How mean, dwarfish are their ways of thinking, in this time,—compared
 not with the Christian Shakspeares and Miltons, but with the old Pagan
 Skalds, with any species of believing men! The living TREE Igdrasil, with
 the melodious prophetic waving of its world-wide boughs, deep-rooted as
 Hela, has died out into the clanking of a World-MACHINE. "Tree" and
 "Machine:" contrast these two things. I, for my share, declare the world
 to be no machine! I say that it does not go by wheel-and-pinion
 "motives" self-interests, checks, balances; that there is something far
 other in it than the clank of spinning-jennies, and parliamentary
 majorities; and, on the whole, that it is not a machine at all!—The
 old Norse Heathen had a truer motion of God's-world than these poor
 Machine-Sceptics: the old Heathen Norse were sincere men. But for
 these poor Sceptics there was no sincerity, no truth. Half-truth and
 hearsay was called truth. Truth, for most men, meant plausibility; to be
 measured by the number of votes you could get. They had lost any notion
 that sincerity was possible, or of what sincerity was. How many
 Plausibilities asking, with unaffected surprise and the air of offended
 virtue, What! am not I sincere? Spiritual Paralysis, I say, nothing left
 but a Mechanical life, was the characteristic of that century. For the
 common man, unless happily he stood below his century and belonged
 to another prior one, it was impossible to be a Believer, a Hero; he lay
 buried, unconscious, under these baleful influences. To the strongest man,
 only with infinite struggle and confusion was it possible to work himself
 half loose; and lead as it were, in an enchanted, most tragical way, a
 spiritual death-in-life, and be a Half-Hero!

 Scepticism is the name we give to all this; as the chief symptom, as the
 chief origin of all this. Concerning which so much were to be said! It
 would take many Discourses, not a small fraction of one Discourse, to
 state what one feels about that Eighteenth Century and its ways. As indeed
 this, and the like of this, which we now call Scepticism, is precisely the
 black malady and life-foe, against which all teaching and discoursing
 since man's life began has directed itself: the battle of Belief against
 Unbelief is the never-ending battle! Neither is it in the way of
 crimination that one would wish to speak. Scepticism, for that century, we
 must consider as the decay of old ways of believing, the preparation afar
 off for new better and wider ways,—an inevitable thing. We will not
 blame men for it; we will lament their hard fate. We will understand that
 destruction of old forms is not destruction of everlasting substances;
 that Scepticism, as sorrowful and hateful as we see it, is not an end but
 a beginning.

 The other day speaking, without prior purpose that way, of Bentham's
 theory of man and man's life, I chanced to call it a more beggarly one
 than Mahomet's. I am bound to say, now when it is once uttered, that such
 is my deliberate opinion. Not that one would mean offence against the man
 Jeremy Bentham, or those who respect and believe him. Bentham himself, and
 even the creed of Bentham, seems to me comparatively worthy of praise. It
 is a determinate being what all the world, in a cowardly
 half-and-half manner, was tending to be. Let us have the crisis; we shall
 either have death or the cure. I call this gross, steam-engine
 Utilitarianism an approach towards new Faith. It was a laying-down of
 cant; a saying to oneself: "Well then, this world is a dead iron machine,
 the god of it Gravitation and selfish Hunger; let us see what, by checking
 and balancing, and good adjustment of tooth and pinion, can be made of
 it!" Benthamism has something complete, manful, in such fearless committal
 of itself to what it finds true; you may call it Heroic, though a Heroism
 with its eyes put out! It is the culminating point, and fearless
 ultimatum, of what lay in the half-and-half state, pervading man's whole
 existence in that Eighteenth Century. It seems to me, all deniers of
 Godhood, and all lip-believers of it, are bound to be Benthamites, if they
 have courage and honesty. Benthamism is an eyeless Heroism: the
 Human Species, like a hapless blinded Samson grinding in the Philistine
 Mill, clasps convulsively the pillars of its Mill; brings huge ruin down,
 but ultimately deliverance withal. Of Bentham I meant to say no harm.

 But this I do say, and would wish all men to know and lay to heart, that
 he who discerns nothing but Mechanism in the Universe has in the fatalest
 way missed the secret of the Universe altogether. That all Godhood should
 vanish out of men's conception of this Universe seems to me precisely the
 most brutal error,—I will not disparage Heathenism by calling it a
 Heathen error,—that men could fall into. It is not true; it is false
 at the very heart of it. A man who thinks so will think wrong about
 all things in the world; this original sin will vitiate all other
 conclusions he can form. One might call it the most lamentable of
 Delusions,—not forgetting Witchcraft itself! Witchcraft worshipped
 at least a living Devil; but this worships a dead iron Devil; no God, not
 even a Devil! Whatsoever is noble, divine, inspired, drops thereby out of
 life. There remains everywhere in life a despicable caput-mortuum;
 the mechanical hull, all soul fled out of it. How can a man act
 heroically? The "Doctrine of Motives" will teach him that it is, under
 more or less disguise, nothing but a wretched love of Pleasure, fear of
 Pain; that Hunger, of applause, of cash, of whatsoever victual it may be,
 is the ultimate fact of man's life. Atheism, in brief;—which does
 indeed frightfully punish itself. The man, I say, is become spiritually a
 paralytic man; this godlike Universe a dead mechanical steam-engine, all
 working by motives, checks, balances, and I know not what; wherein, as in
 the detestable belly of some Phalaris'-Bull of his own contriving, he the
 poor Phalaris sits miserably dying!

 Belief I define to be the healthy act of a man's mind. It is a mysterious
 indescribable process, that of getting to believe;—indescribable, as
 all vital acts are. We have our mind given us, not that it may cavil and
 argue, but that it may see into something, give us clear belief and
 understanding about something, whereon we are then to proceed to act.
 Doubt, truly, is not itself a crime. Certainly we do not rush out, clutch
 up the first thing we find, and straightway believe that! All manner of
 doubt, inquiry, [Gr.] skepsis as it is named, about all manner of
 objects, dwells in every reasonable mind. It is the mystic working of the
 mind, on the object it is getting to know and believe. Belief comes
 out of all this, above ground, like the tree from its hidden roots.
 But now if, even on common things, we require that a man keep his doubts
 silent, and not babble of them till they in some measure become
 affirmations or denials; how much more in regard to the highest things,
 impossible to speak of in words at all! That a man parade his doubt, and
 get to imagine that debating and logic (which means at best only the
 manner of telling us your thought, your belief or disbelief, about
 a thing) is the triumph and true work of what intellect he has: alas, this
 is as if you should overturn the tree, and instead of green boughs,
 leaves and fruits, show us ugly taloned roots turned up into the air,—and
 no growth, only death and misery going on!

 For the Scepticism, as I said, is not intellectual only; it is moral also;
 a chronic atrophy and disease of the whole soul. A man lives by believing
 something; not by debating and arguing about many things. A sad case for
 him when all that he can manage to believe is something he can button in
 his pocket, and with one or the other organ eat and digest! Lower than
 that he will not get. We call those ages in which he gets so low the
 mournfulest, sickest and meanest of all ages. The world's heart is
 palsied, sick: how can any limb of it be whole? Genuine Acting ceases in
 all departments of the world's work; dexterous Similitude of Acting
 begins. The world's wages are pocketed, the world's work is not done.
 Heroes have gone out; Quacks have come in. Accordingly, what Century,
 since the end of the Roman world, which also was a time of scepticism,
 simulacra and universal decadence, so abounds with Quacks as that
 Eighteenth? Consider them, with their tumid sentimental vaporing about
 virtue, benevolence,—the wretched Quack-squadron, Cagliostro at the
 head of them! Few men were without quackery; they had got to consider it a
 necessary ingredient and amalgam for truth. Chatham, our brave Chatham
 himself, comes down to the House, all wrapt and bandaged; he "has crawled
 out in great bodily suffering," and so on;—forgets, says
 Walpole, that he is acting the sick man; in the fire of debate, snatches
 his arm from the sling, and oratorically swings and brandishes it! Chatham
 himself lives the strangest mimetic life, half-hero, half-quack, all
 along. For indeed the world is full of dupes; and you have to gain the world's
 suffrage! How the duties of the world will be done in that case, what
 quantities of error, which means failure, which means sorrow and misery,
 to some and to many, will gradually accumulate in all provinces of the
 world's business, we need not compute.

 It seems to me, you lay your finger here on the heart of the world's
 maladies, when you call it a Sceptical World. An insincere world; a
 godless untruth of a world! It is out of this, as I consider, that the
 whole tribe of social pestilences, French Revolutions, Chartisms, and what
 not, have derived their being,—their chief necessity to be. This
 must alter. Till this alter, nothing can beneficially alter. My one hope
 of the world, my inexpugnable consolation in looking at the miseries of
 the world, is that this is altering. Here and there one does now find a
 man who knows, as of old, that this world is a Truth, and no Plausibility
 and Falsity; that he himself is alive, not dead or paralytic; and that the
 world is alive, instinct with Godhood, beautiful and awful, even as in the
 beginning of days! One man once knowing this, many men, all men, must by
 and by come to know it. It lies there clear, for whosoever will take the
 spectacles off his eyes and honestly look, to know! For such a man
 the Unbelieving Century, with its unblessed Products, is already past; a
 new century is already come. The old unblessed Products and Performances,
 as solid as they look, are Phantasms, preparing speedily to vanish. To
 this and the other noisy, very great-looking Simulacrum with the whole
 world huzzaing at its heels, he can say, composedly stepping aside: Thou
 art not true; thou art not extant, only semblant; go thy way!—Yes,
 hollow Formulism, gross Benthamism, and other unheroic atheistic
 Insincerity is visibly and even rapidly declining. An unbelieving
 Eighteenth Century is but an exception,—such as now and then occurs.
 I prophesy that the world will once more become sincere; a
 believing world; with many Heroes in it, a heroic world! It will
 then be a victorious world; never till then.

 Or indeed what of the world and its victories? Men speak too much about
 the world. Each one of us here, let the world go how it will, and be
 victorious or not victorious, has he not a Life of his own to lead? One
 Life; a little gleam of Time between two Eternities; no second chance to
 us forevermore! It were well for us to live not as fools and simulacra,
 but as wise and realities. The world's being saved will not save us; nor
 the world's being lost destroy us. We should look to ourselves: there is
 great merit here in the "duty of staying at home"! And, on the whole, to
 say truth, I never heard of "world's" being "saved" in any other way. That
 mania of saving worlds is itself a piece of the Eighteenth Century with
 its windy sentimentalism. Let us not follow it too far. For the saving of
 the world I will trust confidently to the Maker of the world; and
 look a little to my own saving, which I am more competent to!—In
 brief, for the world's sake, and for our own, we will rejoice greatly that
 Scepticism, Insincerity, Mechanical Atheism, with all their poison-dews,
 are going, and as good as gone.—

 Now it was under such conditions, in those times of Johnson, that our Men
 of Letters had to live. Times in which there was properly no truth in
 life. Old truths had fallen nigh dumb; the new lay yet hidden, not trying
 to speak. That Man's Life here below was a Sincerity and Fact, and would
 forever continue such, no new intimation, in that dusk of the world, had
 yet dawned. No intimation; not even any French Revolution,—which we
 define to be a Truth once more, though a Truth clad in hell-fire! How
 different was the Luther's pilgrimage, with its assured goal, from the
 Johnson's, girt with mere traditions, suppositions, grown now incredible,
 unintelligible! Mahomet's Formulas were of "wood waxed and oiled," and
 could be burnt out of one's way: poor Johnson's were far more difficult to
 burn.—The strong man will ever find work, which means
 difficulty, pain, to the full measure of his strength. But to make out a
 victory, in those circumstances of our poor Hero as Man of Letters, was
 perhaps more difficult than in any. Not obstruction, disorganization,
 Bookseller Osborne and Fourpence-halfpenny a day; not this alone; but the
 light of his own soul was taken from him. No landmark on the Earth; and,
 alas, what is that to having no loadstar in the Heaven! We need not wonder
 that none of those Three men rose to victory. That they fought truly is
 the highest praise. With a mournful sympathy we will contemplate, if not
 three living victorious Heroes, as I said, the Tombs of three fallen
 Heroes! They fell for us too; making a way for us. There are the mountains
 which they hurled abroad in their confused War of the Giants; under which,
 their strength and life spent, they now lie buried.

 I have already written of these three Literary Heroes, expressly or
 incidentally; what I suppose is known to most of you; what need not be
 spoken or written a second time. They concern us here as the singular Prophets
 of that singular age; for such they virtually were; and the aspect they
 and their world exhibit, under this point of view, might lead us into
 reflections enough! I call them, all three, Genuine Men more or less;
 faithfully, for most part unconsciously, struggling to be genuine, and
 plant themselves on the everlasting truth of things. This to a degree that
 eminently distinguishes them from the poor artificial mass of their
 contemporaries; and renders them worthy to be considered as Speakers, in
 some measure, of the everlasting truth, as Prophets in that age of theirs.
 By Nature herself a noble necessity was laid on them to be so. They were
 men of such magnitude that they could not live on unrealities,—clouds,
 froth and all inanity gave way under them: there was no footing for them
 but on firm earth; no rest or regular motion for them, if they got not
 footing there. To a certain extent, they were Sons of Nature once more in
 an age of Artifice; once more, Original Men.

 As for Johnson, I have always considered him to be, by nature, one of our
 great English souls. A strong and noble man; so much left undeveloped in
 him to the last: in a kindlier element what might he not have been,—Poet,
 Priest, sovereign Ruler! On the whole, a man must not complain of his
 "element," of his "time," or the like; it is thriftless work doing so. His
 time is bad: well then, he is there to make it better!—Johnson's
 youth was poor, isolated, hopeless, very miserable. Indeed, it does not
 seem possible that, in any the favorablest outward circumstances,
 Johnson's life could have been other than a painful one. The world might
 have had more of profitable work out of him, or less; but his effort
 against the world's work could never have been a light one. Nature, in
 return for his nobleness, had said to him, Live in an element of diseased
 sorrow. Nay, perhaps the sorrow and the nobleness were intimately and even
 inseparably connected with each other. At all events, poor Johnson had to
 go about girt with continual hypochondria, physical and spiritual pain.
 Like a Hercules with the burning Nessus'-shirt on him, which shoots in on
 him dull incurable misery: the Nessus'-shirt not to be stript off, which
 is his own natural skin! In this manner he had to live. Figure him
 there, with his scrofulous diseases, with his great greedy heart, and
 unspeakable chaos of thoughts; stalking mournful as a stranger in this
 Earth; eagerly devouring what spiritual thing he could come at:
 school-languages and other merely grammatical stuff, if there were nothing
 better! The largest soul that was in all England; and provision made for
 it of "fourpence-halfpenny a day." Yet a giant invincible soul; a true
 man's. One remembers always that story of the shoes at Oxford: the rough,
 seamy-faced, rawboned College Servitor stalking about, in winter-season,
 with his shoes worn out; how the charitable Gentleman Commoner secretly
 places a new pair at his door; and the rawboned Servitor, lifting them,
 looking at them near, with his dim eyes, with what thoughts,—pitches
 them out of window! Wet feet, mud, frost, hunger or what you will; but not
 beggary: we cannot stand beggary! Rude stubborn self-help here; a whole
 world of squalor, rudeness, confused misery and want, yet of nobleness and
 manfulness withal. It is a type of the man's life, this pitching away of
 the shoes. An original man;—not a second-hand, borrowing or begging
 man. Let us stand on our own basis, at any rate! On such shoes as we
 ourselves can get. On frost and mud, if you will, but honestly on that;—on
 the reality and substance which Nature gives us, not on the
 semblance, on the thing she has given another than us—!

 And yet with all this rugged pride of manhood and self-help, was there
 ever soul more tenderly affectionate, loyally submissive to what was
 really higher than he? Great souls are always loyally submissive, reverent
 to what is over them; only small mean souls are otherwise. I could not
 find a better proof of what I said the other day, That the sincere man was
 by nature the obedient man; that only in a World of Heroes was there loyal
 Obedience to the Heroic. The essence of originality is not that it
 be new: Johnson believed altogether in the old; he found the old
 opinions credible for him, fit for him; and in a right heroic manner lived
 under them. He is well worth study in regard to that. For we are to say
 that Johnson was far other than a mere man of words and formulas; he was a
 man of truths and facts. He stood by the old formulas; the happier was it
 for him that he could so stand: but in all formulas that he could
 stand by, there needed to be a most genuine substance. Very curious how,
 in that poor Paper-age, so barren, artificial, thick-quilted with
 Pedantries, Hearsays, the great Fact of this Universe glared in, forever
 wonderful, indubitable, unspeakable, divine-infernal, upon this man too!
 How he harmonized his Formulas with it, how he managed at all under such
 circumstances: that is a thing worth seeing. A thing "to be looked at with
 reverence, with pity, with awe." That Church of St. Clement Danes, where
 Johnson still worshipped in the era of Voltaire, is to me a
 venerable place.

 It was in virtue of his sincerity, of his speaking still in some
 sort from the heart of Nature, though in the current artificial dialect,
 that Johnson was a Prophet. Are not all dialects "artificial"? Artificial
 things are not all false;—nay every true Product of Nature will
 infallibly shape itself; we may say all artificial things are, at
 the starting of them, true. What we call "Formulas" are not in
 their origin bad; they are indispensably good. Formula is method,
 habitude; found wherever man is found. Formulas fashion themselves as
 Paths do, as beaten Highways, leading toward some sacred or high object,
 whither many men are bent. Consider it. One man, full of heartfelt earnest
 impulse, finds out a way of doing somewhat,—were it of uttering his
 soul's reverence for the Highest, were it but of fitly saluting his
 fellow-man. An inventor was needed to do that, a poet; he has
 articulated the dim-struggling thought that dwelt in his own and many
 hearts. This is his way of doing that; these are his footsteps, the
 beginning of a "Path." And now see: the second men travels naturally in
 the footsteps of his foregoer, it is the easiest method. In the
 footsteps of his foregoer; yet with improvements, with changes where such
 seem good; at all events with enlargements, the Path ever widening
 itself as more travel it;—till at last there is a broad Highway
 whereon the whole world may travel and drive. While there remains a City
 or Shrine, or any Reality to drive to, at the farther end, the Highway
 shall be right welcome! When the City is gone, we will forsake the
 Highway. In this manner all Institutions, Practices, Regulated Things in
 the world have come into existence, and gone out of existence. Formulas
 all begin by being full of substance; you may call them the skin,
 the articulation into shape, into limbs and skin, of a substance that is
 already there: they had not been there otherwise. Idols, as we
 said, are not idolatrous till they become doubtful, empty for the
 worshipper's heart. Much as we talk against Formulas, I hope no one of us
 is ignorant withal of the high significance of true Formulas; that
 they were, and will ever be, the indispensablest furniture of our
 habitation in this world.—

 Mark, too, how little Johnson boasts of his "sincerity." He has no
 suspicion of his being particularly sincere,—of his being
 particularly anything! A hard-struggling, weary-hearted man, or "scholar"
 as he calls himself, trying hard to get some honest livelihood in the
 world, not to starve, but to live—without stealing! A noble
 unconsciousness is in him. He does not "engrave Truth on his
 watch-seal;" no, but he stands by truth, speaks by it, works and lives by
 it. Thus it ever is. Think of it once more. The man whom Nature has
 appointed to do great things is, first of all, furnished with that
 openness to Nature which renders him incapable of being insincere!
 To his large, open, deep-feeling heart Nature is a Fact: all hearsay is
 hearsay; the unspeakable greatness of this Mystery of Life, let him
 acknowledge it or not, nay even though he seem to forget it or deny it, is
 ever present to him,—fearful and wonderful, on this hand and
 on that. He has a basis of sincerity; unrecognized, because never
 questioned or capable of question. Mirabeau, Mahomet, Cromwell, Napoleon:
 all the Great Men I ever heard of have this as the primary material of
 them. Innumerable commonplace men are debating, are talking everywhere
 their commonplace doctrines, which they have learned by logic, by rote, at
 second-hand: to that kind of man all this is still nothing. He must have
 truth; truth which he feels to be true. How shall he stand
 otherwise? His whole soul, at all moments, in all ways, tells him that
 there is no standing. He is under the noble necessity of being true.
 Johnson's way of thinking about this world is not mine, any more than
 Mahomet's was: but I recognize the everlasting element of heart-sincerity
 in both; and see with pleasure how neither of them remains ineffectual.
 Neither of them is as chaff sown; in both of them is something
 which the seedfield will grow.

 Johnson was a Prophet to his people; preached a Gospel to them,—as
 all like him always do. The highest Gospel he preached we may describe as
 a kind of Moral Prudence: "in a world where much is to be done, and little
 is to be known," see how you will do it! A thing well worth
 preaching. "A world where much is to be done, and little is to be known:"
 do not sink yourselves in boundless bottomless abysses of Doubt, of
 wretched god-forgetting Unbelief;—you were miserable then,
 powerless, mad: how could you do or work at all? Such Gospel
 Johnson preached and taught;—coupled, theoretically and practically,
 with this other great Gospel, "Clear your mind of Cant!" Have no trade
 with Cant: stand on the cold mud in the frosty weather, but let it be in
 your own real torn shoes: "that will be better for you," as Mahomet
 says! I call this, I call these two things joined together, a great
 Gospel, the greatest perhaps that was possible at that time.

 Johnson's Writings, which once had such currency and celebrity, are now as
 it were disowned by the young generation. It is not wonderful; Johnson's
 opinions are fast becoming obsolete: but his style of thinking and of
 living, we may hope, will never become obsolete. I find in Johnson's Books
 the indisputablest traces of a great intellect and great heart;—ever
 welcome, under what obstructions and perversions soever. They are sincere
 words, those of his; he means things by them. A wondrous buckram style,—the
 best he could get to then; a measured grandiloquence, stepping or rather
 stalking along in a very solemn way, grown obsolete now; sometimes a tumid
 size of phraseology not in proportion to the contents of it: all
 this you will put up with. For the phraseology, tumid or not, has always
 something within it. So many beautiful styles and books, with nothing
 in them;—a man is a malefactor to the world who writes such! They
 are the avoidable kind!—Had Johnson left nothing but his Dictionary,
 one might have traced there a great intellect, a genuine man. Looking to
 its clearness of definition, its general solidity, honesty, insight and
 successful method, it may be called the best of all Dictionaries. There is
 in it a kind of architectural nobleness; it stands there like a great
 solid square-built edifice, finished, symmetrically complete: you judge
 that a true Builder did it.

 One word, in spite of our haste, must be granted to poor Bozzy. He passes
 for a mean, inflated, gluttonous creature; and was so in many senses. Yet
 the fact of his reverence for Johnson will ever remain noteworthy. The
 foolish conceited Scotch Laird, the most conceited man of his time,
 approaching in such awe-struck attitude the great dusty irascible
 Pedagogue in his mean garret there: it is a genuine reverence for
 Excellence; a worship for Heroes, at a time when neither Heroes nor
 worship were surmised to exist. Heroes, it would seem, exist always, and a
 certain worship of them! We will also take the liberty to deny altogether
 that of the witty Frenchman, that no man is a Hero to his
 valet-de-chambre. Or if so, it is not the Hero's blame, but the Valet's:
 that his soul, namely, is a mean valet-soul! He expects his Hero to
 advance in royal stage-trappings, with measured step, trains borne behind
 him, trumpets sounding before him. It should stand rather, No man can be a
 Grand-Monarque to his valet-de-chambre. Strip your Louis Quatorze
 of his king-gear, and there is left nothing but a poor forked
 radish with a head fantastically carved;—admirable to no valet. The
 Valet does not know a Hero when he sees him! Alas, no: it requires a kind
 of Hero to do that;—and one of the world's wants, in this
 as in other senses, is for most part want of such.

 On the whole, shall we not say, that Boswell's admiration was well
 bestowed; that he could have found no soul in all England so worthy of
 bending down before? Shall we not say, of this great mournful Johnson too,
 that he guided his difficult confused existence wisely; led it well,
 like a right valiant man? That waste chaos of Authorship by trade; that
 waste chaos of Scepticism in religion and politics, in life-theory and
 life-practice; in his poverty, in his dust and dimness, with the sick body
 and the rusty coat: he made it do for him, like a brave man. Not wholly
 without a loadstar in the Eternal; he had still a loadstar, as the brave
 all need to have: with his eye set on that, he would change his course for
 nothing in these confused vortices of the lower sea of Time. "To the
 Spirit of Lies, bearing death and hunger, he would in nowise strike his
 flag." Brave old Samuel: ultimus Romanorum!

 Of Rousseau and his Heroism I cannot say so much. He is not what I call a
 strong man. A morbid, excitable, spasmodic man; at best, intense rather
 than strong. He had not "the talent of Silence," an invaluable talent;
 which few Frenchmen, or indeed men of any sort in these times, excel in!
 The suffering man ought really "to consume his own smoke;" there is no
 good in emitting smoke till you have made it into fire,—which,
 in the metaphorical sense too, all smoke is capable of becoming! Rousseau
 has not depth or width, not calm force for difficulty; the first
 characteristic of true greatness. A fundamental mistake to call vehemence
 and rigidity strength! A man is not strong who takes convulsion-fits;
 though six men cannot hold him then. He that can walk under the heaviest
 weight without staggering, he is the strong man. We need forever,
 especially in these loud-shrieking days, to remind ourselves of that. A
 man who cannot hold his peace, till the time come for speaking and
 acting, is no right man.

 Poor Rousseau's face is to me expressive of him. A high but narrow
 contracted intensity in it: bony brows; deep, strait-set eyes, in which
 there is something bewildered-looking,—bewildered, peering with
 lynx-eagerness. A face full of misery, even ignoble misery, and also of
 the antagonism against that; something mean, plebeian there, redeemed only
 by intensity: the face of what is called a Fanatic,—a sadly
 contracted Hero! We name him here because, with all his drawbacks,
 and they are many, he has the first and chief characteristic of a Hero: he
 is heartily in earnest. In earnest, if ever man was; as none of
 these French Philosophers were. Nay, one would say, of an earnestness too
 great for his otherwise sensitive, rather feeble nature; and which indeed
 in the end drove him into the strangest incoherences, almost delirations.
 There had come, at last, to be a kind of madness in him: his Ideas possessed
 him like demons; hurried him so about, drove him over steep places—!

 The fault and misery of Rousseau was what we easily name by a single word,
 Egoism; which is indeed the source and summary of all faults and
 miseries whatsoever. He had not perfected himself into victory over mere
 Desire; a mean Hunger, in many sorts, was still the motive principle of
 him. I am afraid he was a very vain man; hungry for the praises of men.
 You remember Genlis's experience of him. She took Jean Jacques to the
 Theatre; he bargaining for a strict incognito,—"He would not be seen
 there for the world!" The curtain did happen nevertheless to be drawn
 aside: the Pit recognized Jean Jacques, but took no great notice of him!
 He expressed the bitterest indignation; gloomed all evening, spake no
 other than surly words. The glib Countess remained entirely convinced that
 his anger was not at being seen, but at not being applauded when seen. How
 the whole nature of the man is poisoned; nothing but suspicion,
 self-isolation, fierce moody ways! He could not live with anybody. A man
 of some rank from the country, who visited him often, and used to sit with
 him, expressing all reverence and affection for him, comes one day; finds
 Jean Jacques full of the sourest unintelligible humor. "Monsieur," said
 Jean Jacques, with flaming eyes, "I know why you come here. You come to
 see what a poor life I lead; how little is in my poor pot that is boiling
 there. Well, look into the pot! There is half a pound of meat, one carrot
 and three onions; that is all: go and tell the whole world that, if you
 like, Monsieur!"—A man of this sort was far gone. The whole world
 got itself supplied with anecdotes, for light laughter, for a certain
 theatrical interest, from these perversions and contortions of poor Jean
 Jacques. Alas, to him they were not laughing or theatrical; too real to
 him! The contortions of a dying gladiator: the crowded amphitheatre looks
 on with entertainment; but the gladiator is in agonies and dying.

 And yet this Rousseau, as we say, with his passionate appeals to Mothers,
 with his contrat-social, with his celebrations of Nature, even of
 savage life in Nature, did once more touch upon Reality, struggle towards
 Reality; was doing the function of a Prophet to his Time. As he could, and
 as the Time could! Strangely through all that defacement, degradation and
 almost madness, there is in the inmost heart of poor Rousseau a spark of
 real heavenly fire. Once more, out of the element of that withered mocking
 Philosophism, Scepticism and Persiflage, there has arisen in this man the
 ineradicable feeling and knowledge that this Life of ours is true: not a
 Scepticism, Theorem, or Persiflage, but a Fact, an awful Reality. Nature
 had made that revelation to him; had ordered him to speak it out. He got
 it spoken out; if not well and clearly, then ill and dimly,—as
 clearly as he could. Nay what are all errors and perversities of his, even
 those stealings of ribbons, aimless confused miseries and vagabondisms, if
 we will interpret them kindly, but the blinkard dazzlement and staggerings
 to and fro of a man sent on an errand he is too weak for, by a path he
 cannot yet find? Men are led by strange ways. One should have tolerance
 for a man, hope of him; leave him to try yet what he will do. While life
 lasts, hope lasts for every man.

 Of Rousseau's literary talents, greatly celebrated still among his
 countrymen, I do not say much. His Books, like himself, are what I call
 unhealthy; not the good sort of Books. There is a sensuality in Rousseau.
 Combined with such an intellectual gift as his, it makes pictures of a
 certain gorgeous attractiveness: but they are not genuinely poetical. Not
 white sunlight: something operatic; a kind of rose-pink, artificial
 bedizenment. It is frequent, or rather it is universal, among the French
 since his time. Madame de Stael has something of it; St. Pierre; and down
 onwards to the present astonishing convulsionary "Literature of
 Desperation," it is everywhere abundant. That same rose-pink is not
 the right hue. Look at a Shakspeare, at a Goethe, even at a Walter Scott!
 He who has once seen into this, has seen the difference of the True from
 the Sham-True, and will discriminate them ever afterwards.

 We had to observe in Johnson how much good a Prophet, under all
 disadvantages and disorganizations, can accomplish for the world. In
 Rousseau we are called to look rather at the fearful amount of evil which,
 under such disorganization, may accompany the good. Historically it is a
 most pregnant spectacle, that of Rousseau. Banished into Paris garrets, in
 the gloomy company of his own Thoughts and Necessities there; driven from
 post to pillar; fretted, exasperated till the heart of him went mad, he
 had grown to feel deeply that the world was not his friend nor the world's
 law. It was expedient, if any way possible, that such a man should not
 have been set in flat hostility with the world. He could be cooped into
 garrets, laughed at as a maniac, left to starve like a wild beast in his
 cage;—but he could not be hindered from setting the world on fire.
 The French Revolution found its Evangelist in Rousseau. His semi-delirious
 speculations on the miseries of civilized life, the preferability of the
 savage to the civilized, and such like, helped well to produce a whole
 delirium in France generally. True, you may well ask, What could the
 world, the governors of the world, do with such a man? Difficult to say
 what the governors of the world could do with him! What he could do with
 them is unhappily clear enough,—guillotine a great many of
 them! Enough now of Rousseau.

 It was a curious phenomenon, in the withered, unbelieving second-hand
 Eighteenth Century, that of a Hero starting up, among the artificial
 pasteboard figures and productions, in the guise of a Robert Burns. Like a
 little well in the rocky desert places,—like a sudden splendor of
 Heaven in the artificial Vauxhall! People knew not what to make of it.
 They took it for a piece of the Vauxhall fire-work; alas, it let
 itself be so taken, though struggling half-blindly, as in bitterness of
 death, against that! Perhaps no man had such a false reception from his
 fellow-men. Once more a very wasteful life-drama was enacted under the
 sun.

 The tragedy of Burns's life is known to all of you. Surely we may say, if
 discrepancy between place held and place merited constitute perverseness
 of lot for a man, no lot could be more perverse then Burns's. Among those
 second-hand acting-figures, mimes for most part, of the Eighteenth
 Century, once more a giant Original Man; one of those men who reach down
 to the perennial Deeps, who take rank with the Heroic among men: and he
 was born in a poor Ayrshire hut. The largest soul of all the British lands
 came among us in the shape of a hard-handed Scottish Peasant.

 His Father, a poor toiling man, tried various things; did not succeed in
 any; was involved in continual difficulties. The Steward, Factor as the
 Scotch call him, used to send letters and threatenings, Burns says, "which
 threw us all into tears." The brave, hard-toiling, hard-suffering Father,
 his brave heroine of a wife; and those children, of whom Robert was one!
 In this Earth, so wide otherwise, no shelter for them. The letters
 "threw us all into tears:" figure it. The brave Father, I say always;—a
 silent Hero and Poet; without whom the son had never been a
 speaking one! Burns's Schoolmaster came afterwards to London, learnt what
 good society was; but declares that in no meeting of men did he ever enjoy
 better discourse than at the hearth of this peasant. And his poor "seven
 acres of nursery-ground,"—not that, nor the miserable patch of
 clay-farm, nor anything he tried to get a living by, would prosper with
 him; he had a sore unequal battle all his days. But he stood to it
 valiantly; a wise, faithful, unconquerable man;—swallowing down how
 many sore sufferings daily into silence; fighting like an unseen Hero,—nobody
 publishing newspaper paragraphs about his nobleness; voting pieces of
 plate to him! However, he was not lost; nothing is lost. Robert is there
 the outcome of him,—and indeed of many generations of such as him.

 This Burns appeared under every disadvantage: uninstructed, poor, born
 only to hard manual toil; and writing, when it came to that, in a rustic
 special dialect, known only to a small province of the country he lived
 in. Had he written, even what he did write, in the general language of
 England, I doubt not he had already become universally recognized as
 being, or capable to be, one of our greatest men. That he should have
 tempted so many to penetrate through the rough husk of that dialect of
 his, is proof that there lay something far from common within it. He has
 gained a certain recognition, and is continuing to do so over all quarters
 of our wide Saxon world: wheresoever a Saxon dialect is spoken, it begins
 to be understood, by personal inspection of this and the other, that one
 of the most considerable Saxon men of the Eighteenth Century was an
 Ayrshire Peasant named Robert Burns. Yes, I will say, here too was a piece
 of the right Saxon stuff: strong as the Harz-rock, rooted in the depths of
 the world;—rock, yet with wells of living softness in it! A wild
 impetuous whirlwind of passion and faculty slumbered quiet there; such
 heavenly melody dwelling in the heart of it. A noble rough
 genuineness; homely, rustic, honest; true simplicity of strength; with its
 lightning-fire, with its soft dewy pity;—like the old Norse Thor,
 the Peasant-god!

 Burns's Brother Gilbert, a man of much sense and worth, has told me that
 Robert, in his young days, in spite of their hardship, was usually the
 gayest of speech; a fellow of infinite frolic, laughter, sense and heart;
 far pleasanter to hear there, stript cutting peats in the bog, or such
 like, than he ever afterwards knew him. I can well believe it. This basis
 of mirth ("fond gaillard," as old Marquis Mirabeau calls it), a
 primal element of sunshine and joyfulness, coupled with his other deep and
 earnest qualities, is one of the most attractive characteristics of Burns.
 A large fund of Hope dwells in him; spite of his tragical history, he is
 not a mourning man. He shakes his sorrows gallantly aside; bounds forth
 victorious over them. It is as the lion shaking "dew-drops from his mane;"
 as the swift-bounding horse, that laughs at the shaking of the
 spear.—But indeed, Hope, Mirth, of the sort like Burns's, are they
 not the outcome properly of warm generous affection,—such as is the
 beginning of all to every man?

 You would think it strange if I called Burns the most gifted British soul
 we had in all that century of his: and yet I believe the day is coming
 when there will be little danger in saying so. His writings, all that he
 did under such obstructions, are only a poor fragment of him.
 Professor Stewart remarked very justly, what indeed is true of all Poets
 good for much, that his poetry was not any particular faculty; but the
 general result of a naturally vigorous original mind expressing itself in
 that way. Burns's gifts, expressed in conversation, are the theme of all
 that ever heard him. All kinds of gifts: from the gracefulest utterances
 of courtesy, to the highest fire of passionate speech; loud floods of
 mirth, soft wailings of affection, laconic emphasis, clear piercing
 insight; all was in him. Witty duchesses celebrate him as a man whose
 speech "led them off their feet." This is beautiful: but still more
 beautiful that which Mr. Lockhart has recorded, which I have more than
 once alluded to, How the waiters and ostlers at inns would get out of bed,
 and come crowding to hear this man speak! Waiters and ostlers:—they
 too were men, and here was a man! I have heard much about his speech; but
 one of the best things I ever heard of it was, last year, from a venerable
 gentleman long familiar with him. That it was speech distinguished by
 always having something in it. "He spoke rather little than much,"
 this old man told me; "sat rather silent in those early days, as in the
 company of persons above him; and always when he did speak, it was to
 throw new light on the matter." I know not why any one should ever speak
 otherwise!—But if we look at his general force of soul, his healthy
 robustness every way, the rugged downrightness, penetration,
 generous valor and manfulness that was in him,—where shall we
 readily find a better-gifted man?

 Among the great men of the Eighteenth Century, I sometimes feel as if
 Burns might be found to resemble Mirabeau more than any other. They differ
 widely in vesture; yet look at them intrinsically. There is the same burly
 thick-necked strength of body as of soul;—built, in both cases, on
 what the old Marquis calls a fond gaillard. By nature, by course of
 breeding, indeed by nation, Mirabeau has much more of bluster; a noisy,
 forward, unresting man. But the characteristic of Mirabeau too is veracity
 and sense, power of true insight, superiority of vision. The thing
 that he says is worth remembering. It is a flash of insight into some
 object or other: so do both these men speak. The same raging passions;
 capable too in both of manifesting themselves as the tenderest noble
 affections. Wit; wild laughter, energy, directness, sincerity: these were
 in both. The types of the two men are not dissimilar. Burns too could have
 governed, debated in National Assemblies; politicized, as few could. Alas,
 the courage which had to exhibit itself in capture of smuggling schooners
 in the Solway Frith; in keeping silence over so much, where no good
 speech, but only inarticulate rage was possible: this might have bellowed
 forth Ushers de Breze and the like; and made itself visible to all men, in
 managing of kingdoms, in ruling of great ever-memorable epochs! But they
 said to him reprovingly, his Official Superiors said, and wrote: "You are
 to work, not think." Of your thinking-faculty, the greatest in this
 land, we have no need; you are to gauge beer there; for that only are you
 wanted. Very notable;—and worth mentioning, though we know what is
 to be said and answered! As if Thought, Power of Thinking, were not, at
 all times, in all places and situations of the world, precisely the thing
 that was wanted. The fatal man, is he not always the unthinking man, the
 man who cannot think and see; but only grope, and hallucinate, and
 missee the nature of the thing he works with? He mis-sees it, mistakes
 it as we say; takes it for one thing, and it is another thing,—and
 leaves him standing like a Futility there! He is the fatal man;
 unutterably fatal, put in the high places of men.—"Why complain of
 this?" say some: "Strength is mournfully denied its arena; that was true
 from of old." Doubtless; and the worse for the arena, answer I! Complaining
 profits little; stating of the truth may profit. That a Europe, with its
 French Revolution just breaking out, finds no need of a Burns except for
 gauging beer,—is a thing I, for one, cannot rejoice at—!

 Once more we have to say here, that the chief quality of Burns is the sincerity
 of him. So in his Poetry, so in his Life. The song he sings is not of
 fantasticalities; it is of a thing felt, really there; the prime merit of
 this, as of all in him, and of his Life generally, is truth. The Life of
 Burns is what we may call a great tragic sincerity. A sort of savage
 sincerity,—not cruel, far from that; but wild, wrestling naked with
 the truth of things. In that sense, there is something of the savage in
 all great men.

 Hero-worship,—Odin, Burns? Well; these Men of Letters too were not
 without a kind of Hero-worship: but what a strange condition has that got
 into now! The waiters and ostlers of Scotch inns, prying about the door,
 eager to catch any word that fell from Burns, were doing unconscious
 reverence to the Heroic. Johnson had his Boswell for worshipper. Rousseau
 had worshippers enough; princes calling on him in his mean garret; the
 great, the beautiful doing reverence to the poor moon-struck man. For
 himself a most portentous contradiction; the two ends of his life not to
 be brought into harmony. He sits at the tables of grandees; and has to
 copy music for his own living. He cannot even get his music copied: "By
 dint of dining out," says he, "I run the risk of dying by starvation at
 home." For his worshippers too a most questionable thing! If doing
 Hero-worship well or badly be the test of vital well-being or ill-being to
 a generation, can we say that these generations are very
 first-rate?—And yet our heroic Men of Letters do teach, govern, are
 kings, priests, or what you like to call them; intrinsically there is no
 preventing it by any means whatever. The world has to obey him who thinks
 and sees in the world. The world can alter the manner of that; can either
 have it as blessed continuous summer sunshine, or as unblessed black
 thunder and tornado,—with unspeakable difference of profit for the
 world! The manner of it is very alterable; the matter and fact of it is
 not alterable by any power under the sky. Light; or, failing that,
 lightning: the world can take its choice. Not whether we call an Odin god,
 prophet, priest, or what we call him; but whether we believe the word he
 tells us: there it all lies. If it be a true word, we shall have to
 believe it; believing it, we shall have to do it. What name or
 welcome we give him or it, is a point that concerns ourselves mainly. It,
 the new Truth, new deeper revealing of the Secret of this Universe, is
 verily of the nature of a message from on high; and must and will have
 itself obeyed.—

 My last remark is on that notablest phasis of Burns's history,—his
 visit to Edinburgh. Often it seems to me as if his demeanor there were the
 highest proof he gave of what a fund of worth and genuine manhood was in
 him. If we think of it, few heavier burdens could be laid on the strength
 of a man. So sudden; all common Lionism. which ruins innumerable
 men, was as nothing to this. It is as if Napoleon had been made a King of,
 not gradually, but at once from the Artillery Lieutenancy in the Regiment
 La Fere. Burns, still only in his twenty-seventh year, is no longer even a
 ploughman; he is flying to the West Indies to escape disgrace and a jail.
 This month he is a ruined peasant, his wages seven pounds a year, and
 these gone from him: next month he is in the blaze of rank and beauty,
 handing down jewelled Duchesses to dinner; the cynosure of all eyes!
 Adversity is sometimes hard upon a man; but for one man who can stand
 prosperity, there are a hundred that will stand adversity. I admire much
 the way in which Burns met all this. Perhaps no man one could point out,
 was ever so sorely tried, and so little forgot himself. Tranquil,
 unastonished; not abashed, not inflated, neither awkwardness nor
 affectation: he feels that he there is the man Robert Burns; that
 the "rank is but the guinea-stamp;" that the celebrity is but the
 candle-light, which will show what man, not in the least make him a
 better or other man! Alas, it may readily, unless he look to it, make him
 a worse man; a wretched inflated wind-bag,—inflated till he
 burst, and become a dead lion; for whom, as some one has
 said, "there is no resurrection of the body;" worse than a living dog!—Burns
 is admirable here.

 And yet, alas, as I have observed elsewhere, these Lion-hunters were the
 ruin and death of Burns. It was they that rendered it impossible for him
 to live! They gathered round him in his Farm; hindered his industry; no
 place was remote enough from them. He could not get his Lionism forgotten,
 honestly as he was disposed to do so. He falls into discontents, into
 miseries, faults; the world getting ever more desolate for him; health,
 character, peace of mind, all gone;—solitary enough now. It is
 tragical to think of! These men came but to see him; it was out of
 no sympathy with him, nor no hatred to him. They came to get a little
 amusement; they got their amusement;—and the Hero's life went for
 it!

 Richter says, in the Island of Sumatra there is a kind of "Light-chafers,"
 large Fire-flies, which people stick upon spits, and illuminate the ways
 with at night. Persons of condition can thus travel with a pleasant
 radiance, which they much admire. Great honor to the Fire-flies! But—!

 LECTURE VI. THE HERO AS KING. CROMWELL, NAPOLEON: MODERN REVOLUTIONISM.

 [May 22, 1840.]

 We come now to the last form of Heroism; that which we call Kingship. The
 Commander over Men; he to whose will our wills are to be subordinated, and
 loyally surrender themselves, and find their welfare in doing so, may be
 reckoned the most important of Great Men. He is practically the summary
 for us of all the various figures of Heroism; Priest, Teacher,
 whatsoever of earthly or of spiritual dignity we can fancy to reside in a
 man, embodies itself here, to command over us, to furnish us with
 constant practical teaching, to tell us for the day and hour what we are
 to do. He is called Rex, Regulator, Roi: our own name
 is still better; King, Konning, which means Can-ning,
 Able-man.

 Numerous considerations, pointing towards deep, questionable, and indeed
 unfathomable regions, present themselves here: on the most of which we
 must resolutely for the present forbear to speak at all. As Burke said
 that perhaps fair Trial by Jury was the soul of Government, and
 that all legislation, administration, parliamentary debating, and the rest
 of it, went on, in "order to bring twelve impartial men into a jury-box;"—so,
 by much stronger reason, may I say here, that the finding of your Ableman
 and getting him invested with the symbols of ability, with dignity,
 worship (worth-ship), royalty, kinghood, or whatever we call it, so
 that he may actually have room to guide according to his faculty of
 doing it,—is the business, well or ill accomplished, of all social
 procedure whatsoever in this world! Hustings-speeches, Parliamentary
 motions, Reform Bills, French Revolutions, all mean at heart this; or else
 nothing. Find in any country the Ablest Man that exists there; raise him
 to the supreme place, and loyally reverence him: you have a perfect
 government for that country; no ballot-box, parliamentary eloquence,
 voting, constitution-building, or other machinery whatsoever can improve
 it a whit. It is in the perfect state; an ideal country. The Ablest Man;
 he means also the truest-hearted, justest, the Noblest Man: what he tells
 us to do must be precisely the wisest, fittest, that we could anywhere
 or anyhow learn;—the thing which it will in all ways behoove US,
 with right loyal thankfulness and nothing doubting, to do! Our doing
 and life were then, so far as government could regulate it, well
 regulated; that were the ideal of constitutions.

 Alas, we know very well that Ideals can never be completely embodied in
 practice. Ideals must ever lie a very great way off; and we will right
 thankfully content ourselves with any not intolerable approximation
 thereto! Let no man, as Schiller says, too querulously "measure by a scale
 of perfection the meagre product of reality" in this poor world of ours.
 We will esteem him no wise man; we will esteem him a sickly, discontented,
 foolish man. And yet, on the other hand, it is never to be forgotten that
 Ideals do exist; that if they be not approximated to at all, the whole
 matter goes to wreck! Infallibly. No bricklayer builds a wall perfectly
 perpendicular, mathematically this is not possible; a certain degree of
 perpendicularity suffices him; and he, like a good bricklayer, who must
 have done with his job, leaves it so. And yet if he sway too much
 from the perpendicular; above all, if he throw plummet and level quite
 away from him, and pile brick on brick heedless, just as it comes to hand—!
 Such bricklayer, I think, is in a bad way. He has forgotten himself: but
 the Law of Gravitation does not forget to act on him; he and his wall rush
 down into confused welter of ruin—!

 This is the history of all rebellions, French Revolutions, social
 explosions in ancient or modern times. You have put the too Unable
 Man at the head of affairs! The too ignoble, unvaliant, fatuous man. You
 have forgotten that there is any rule, or natural necessity whatever, of
 putting the Able Man there. Brick must lie on brick as it may and can.
 Unable Simulacrum of Ability, quack, in a word, must adjust himself
 with quack, in all manner of administration of human things;—which
 accordingly lie unadministered, fermenting into unmeasured masses of
 failure, of indigent misery: in the outward, and in the inward or
 spiritual, miserable millions stretch out the hand for their due supply,
 and it is not there. The "law of gravitation" acts; Nature's laws do none
 of them forget to act. The miserable millions burst forth into
 Sansculottism, or some other sort of madness: bricks and bricklayer lie as
 a fatal chaos—!

 Much sorry stuff, written some hundred years ago or more, about the
 "Divine right of Kings," moulders unread now in the Public Libraries of
 this country. Far be it from us to disturb the calm process by which it is
 disappearing harmlessly from the earth, in those repositories! At the same
 time, not to let the immense rubbish go without leaving us, as it ought,
 some soul of it behind—I will say that it did mean something;
 something true, which it is important for us and all men to keep in mind.
 To assert that in whatever man you chose to lay hold of (by this or the
 other plan of clutching at him); and claps a round piece of metal on the
 head of, and called King,—there straightway came to reside a divine
 virtue, so that he became a kind of god, and a Divinity inspired
 him with faculty and right to rule over you to all lengths: this,—what
 can we do with this but leave it to rot silently in the Public Libraries?
 But I will say withal, and that is what these Divine-right men meant, That
 in Kings, and in all human Authorities, and relations that men god-created
 can form among each other, there is verily either a Divine Right or else a
 Diabolic Wrong; one or the other of these two! For it is false altogether,
 what the last Sceptical Century taught us, that this world is a
 steam-engine. There is a God in this world; and a God's-sanction, or else
 the violation of such, does look out from all ruling and obedience, from
 all moral acts of men. There is no act more moral between men than that of
 rule and obedience. Woe to him that claims obedience when it is not due;
 woe to him that refuses it when it is! God's law is in that, I say,
 however the Parchment-laws may run: there is a Divine Right or else a
 Diabolic Wrong at the heart of every claim that one man makes upon
 another.

 It can do none of us harm to reflect on this: in all the relations of life
 it will concern us; in Loyalty and Royalty, the highest of these. I esteem
 the modern error, That all goes by self-interest and the checking and
 balancing of greedy knaveries, and that in short, there is nothing divine
 whatever in the association of men, a still more despicable error, natural
 as it is to an unbelieving century, than that of a "divine right" in
 people called Kings. I say, Find me the true Konning, King,
 or Able-man, and he has a divine right over me. That we knew in
 some tolerable measure how to find him, and that all men were ready to
 acknowledge his divine right when found: this is precisely the healing
 which a sick world is everywhere, in these ages, seeking after! The true
 King, as guide of the practical, has ever something of the Pontiff in him,—guide
 of the spiritual, from which all practice has its rise. This too is a true
 saying, That the King is head of the Church.—But we
 will leave the Polemic stuff of a dead century to lie quiet on its
 bookshelves.

 Certainly it is a fearful business, that of having your Ableman to seek,
 and not knowing in what manner to proceed about it! That is the world's
 sad predicament in these times of ours. They are times of revolution, and
 have long been. The bricklayer with his bricks, no longer heedful of
 plummet or the law of gravitation, have toppled, tumbled, and it all
 welters as we see! But the beginning of it was not the French Revolution;
 that is rather the end, we can hope. It were truer to say, the beginning
 was three centuries farther back: in the Reformation of Luther. That the
 thing which still called itself Christian Church had become a Falsehood,
 and brazenly went about pretending to pardon men's sins for metallic
 coined money, and to do much else which in the everlasting truth of Nature
 it did not now do: here lay the vital malady. The inward being
 wrong, all outward went ever more and more wrong. Belief died away; all
 was Doubt, Disbelief. The builder cast away his plummet; said to
 himself, "What is gravitation? Brick lies on brick there!" Alas, does it
 not still sound strange to many of us, the assertion that there is
 a God's-truth in the business of god-created men; that all is not a kind
 of grimace, an "expediency," diplomacy, one knows not what—!

 From that first necessary assertion of Luther's, "You, self-styled Papa,
 you are no Father in God at all; you are—a Chimera, whom I know not
 how to name in polite language!"—from that onwards to the shout
 which rose round Camille Desmoulins in the Palais-Royal, "Aux armes!"
 when the people had burst up against all manner of Chimeras,—I
 find a natural historical sequence. That shout too, so frightful,
 half-infernal, was a great matter. Once more the voice of awakened
 nations;—starting confusedly, as out of nightmare, as out of
 death-sleep, into some dim feeling that Life was real; that God's-world
 was not an expediency and diplomacy! Infernal;—yes, since they would
 not have it otherwise. Infernal, since not celestial or terrestrial!
 Hollowness, insincerity has to cease; sincerity of some sort has to
 begin. Cost what it may, reigns of terror, horrors of French Revolution or
 what else, we have to return to truth. Here is a Truth, as I said: a Truth
 clad in hell-fire, since they would not but have it so—!

 A common theory among considerable parties of men in England and elsewhere
 used to be, that the French Nation had, in those days, as it were gone mad;
 that the French Revolution was a general act of insanity, a temporary
 conversion of France and large sections of the world into a kind of
 Bedlam. The Event had risen and raged; but was a madness and nonentity,—gone
 now happily into the region of Dreams and the Picturesque!—To such
 comfortable philosophers, the Three Days of July, 1830, must have been a
 surprising phenomenon. Here is the French Nation risen again, in musketry
 and death-struggle, out shooting and being shot, to make that same mad
 French Revolution good! The sons and grandsons of those men, it would
 seem, persist in the enterprise: they do not disown it; they will have it
 made good; will have themselves shot, if it be not made good. To
 philosophers who had made up their life-system, on that "madness" quietus,
 no phenomenon could be more alarming. Poor Niebuhr, they say, the Prussian
 Professor and Historian, fell broken-hearted in consequence; sickened, if
 we can believe it, and died of the Three Days! It was surely not a very
 heroic death;—little better than Racine's, dying because Louis
 Fourteenth looked sternly on him once. The world had stood some
 considerable shocks, in its time; might have been expected to survive the
 Three Days too, and be found turning on its axis after even them! The
 Three Days told all mortals that the old French Revolution, mad as it
 might look, was not a transitory ebullition of Bedlam, but a genuine
 product of this Earth where we all live; that it was verily a Fact, and
 that the world in general would do well everywhere to regard it as such.

 Truly, without the French Revolution, one would not know what to make of
 an age like this at all. We will hail the French Revolution, as
 shipwrecked mariners might the sternest rock, in a world otherwise all of
 baseless sea and waves. A true Apocalypse, though a terrible one, to this
 false withered artificial time; testifying once more that Nature is preternatural;
 if not divine, then diabolic; that Semblance is not Reality; that it has
 to become Reality, or the world will take fire under it,—burn it
 into what it is, namely Nothing! Plausibility has ended; empty Routine has
 ended; much has ended. This, as with a Trump of Doom, has been proclaimed
 to all men. They are the wisest who will learn it soonest. Long confused
 generations before it be learned; peace impossible till it be! The earnest
 man, surrounded, as ever, with a world of inconsistencies, can await
 patiently, patiently strive to do his work, in the midst of that.
 Sentence of Death is written down in Heaven against all that; sentence of
 Death is now proclaimed on the Earth against it: this he with his eyes may
 see. And surely, I should say, considering the other side of the matter,
 what enormous difficulties lie there, and how fast, fearfully fast, in all
 countries, the inexorable demand for solution of them is pressing on,—he
 may easily find other work to do than laboring in the Sansculottic
 province at this time of day!

 To me, in these circumstances, that of "Hero-worship" becomes a fact
 inexpressibly precious; the most solacing fact one sees in the world at
 present. There is an everlasting hope in it for the management of the
 world. Had all traditions, arrangements, creeds, societies that men ever
 instituted, sunk away, this would remain. The certainty of Heroes being
 sent us; our faculty, our necessity, to reverence Heroes when sent: it
 shines like a polestar through smoke-clouds, dust-clouds, and all manner
 of down-rushing and conflagration.

 Hero-worship would have sounded very strange to those workers and fighters
 in the French Revolution. Not reverence for Great Men; not any hope or
 belief, or even wish, that Great Men could again appear in the world!
 Nature, turned into a "Machine," was as if effete now; could not any
 longer produce Great Men:—I can tell her, she may give up the trade
 altogether, then; we cannot do without Great Men!—But neither have I
 any quarrel with that of "Liberty and Equality;" with the faith that, wise
 great men being impossible, a level immensity of foolish small men would
 suffice. It was a natural faith then and there. "Liberty and Equality; no
 Authority needed any longer. Hero-worship, reverence for such
 Authorities, has proved false, is itself a falsehood; no more of it! We
 have had such forgeries, we will now trust nothing. So many base
 plated coins passing in the market, the belief has now become common that
 no gold any longer exists,—and even that we can do very well without
 gold!" I find this, among other things, in that universal cry of Liberty
 and Equality; and find it very natural, as matters then stood.

 And yet surely it is but the transition from false to true.
 Considered as the whole truth, it is false altogether;—the product
 of entire sceptical blindness, as yet only struggling to see.
 Hero-worship exists forever, and everywhere: not Loyalty alone; it extends
 from divine adoration down to the lowest practical regions of life.
 "Bending before men," if it is not to be a mere empty grimace, better
 dispensed with than practiced, is Hero-worship,—a recognition that
 there does dwell in that presence of our brother something divine; that
 every created man, as Novalis said, is a "revelation in the Flesh." They
 were Poets too, that devised all those graceful courtesies which make life
 noble! Courtesy is not a falsehood or grimace; it need not be such. And
 Loyalty, religious Worship itself, are still possible; nay still
 inevitable.

 May we not say, moreover, while so many of our late Heroes have worked
 rather as revolutionary men, that nevertheless every Great Man, every
 genuine man, is by the nature of him a son of Order, not of Disorder? It
 is a tragical position for a true man to work in revolutions. He seems an
 anarchist; and indeed a painful element of anarchy does encumber him at
 every step,—him to whose whole soul anarchy is hostile, hateful. His
 mission is Order; every man's is. He is here to make what was disorderly,
 chaotic, into a thing ruled, regular. He is the missionary of Order. Is
 not all work of man in this world a making of Order? The carpenter
 finds rough trees; shapes them, constrains them into square fitness, into
 purpose and use. We are all born enemies of Disorder: it is tragical for
 us all to be concerned in image-breaking and down-pulling; for the Great
 Man, more a man than we, it is doubly tragical.

 Thus too all human things, maddest French Sansculottisms, do and must work
 towards Order. I say, there is not a man in them, raging in the
 thickest of the madness, but is impelled withal, at all moments, towards
 Order. His very life means that; Disorder is dissolution, death. No chaos
 but it seeks a centre to revolve round. While man is man, some
 Cromwell or Napoleon is the necessary finish of a Sansculottism.—Curious:
 in those days when Hero-worship was the most incredible thing to every
 one, how it does come out nevertheless, and assert itself practically, in
 a way which all have to credit. Divine right, take it on the great
 scale, is found to mean divine might withal! While old false
 Formulas are getting trampled everywhere into destruction, new genuine
 Substances unexpectedly unfold themselves indestructible. In rebellious
 ages, when Kingship itself seems dead and abolished, Cromwell, Napoleon
 step forth again as Kings. The history of these men is what we have now to
 look at, as our last phasis of Heroism. The old ages are brought back to
 us; the manner in which Kings were made, and Kingship itself first took
 rise, is again exhibited in the history of these Two.

 We have had many civil wars in England; wars of Red and White Roses, wars
 of Simon de Montfort; wars enough, which are not very memorable. But that
 war of the Puritans has a significance which belongs to no one of the
 others. Trusting to your candor, which will suggest on the other side what
 I have not room to say, I will call it a section once more of that great
 universal war which alone makes up the true History of the World,—the
 war of Belief against Unbelief! The struggle of men intent on the real
 essence of things, against men intent on the semblances and forms of
 things. The Puritans, to many, seem mere savage Iconoclasts, fierce
 destroyers of Forms; but it were more just to call them haters of untrue
 Forms. I hope we know how to respect Laud and his King as well as them.
 Poor Laud seems to me to have been weak and ill-starred, not dishonest an
 unfortunate Pedant rather than anything worse. His "Dreams" and
 superstitions, at which they laugh so, have an affectionate, lovable kind
 of character. He is like a College-Tutor, whose whole world is forms,
 College-rules; whose notion is that these are the life and safety of the
 world. He is placed suddenly, with that unalterable luckless notion of
 his, at the head not of a College but of a Nation, to regulate the most
 complex deep-reaching interests of men. He thinks they ought to go by the
 old decent regulations; nay that their salvation will lie in extending and
 improving these. Like a weak man, he drives with spasmodic vehemence
 towards his purpose; cramps himself to it, heeding no voice of prudence,
 no cry of pity: He will have his College-rules obeyed by his Collegians;
 that first; and till that, nothing. He is an ill-starred Pedant, as I
 said. He would have it the world was a College of that kind, and the world
 was not that. Alas, was not his doom stern enough? Whatever wrongs
 he did, were they not all frightfully avenged on him?

 It is meritorious to insist on forms; Religion and all else naturally
 clothes itself in forms. Everywhere the formed world is the only
 habitable one. The naked formlessness of Puritanism is not the thing I
 praise in the Puritans; it is the thing I pity,—praising only the
 spirit which had rendered that inevitable! All substances clothe
 themselves in forms: but there are suitable true forms, and then there are
 untrue unsuitable. As the briefest definition, one might say, Forms which
 grow round a substance, if we rightly understand that, will
 correspond to the real nature and purport of it, will be true, good; forms
 which are consciously put round a substance, bad. I invite you to
 reflect on this. It distinguishes true from false in Ceremonial Form,
 earnest solemnity from empty pageant, in all human things.

 There must be a veracity, a natural spontaneity in forms. In the commonest
 meeting of men, a person making, what we call, "set speeches," is not he
 an offence? In the mere drawing-room, whatsoever courtesies you see to be
 grimaces, prompted by no spontaneous reality within, are a thing you wish
 to get away from. But suppose now it were some matter of vital
 concernment, some transcendent matter (as Divine Worship is), about which
 your whole soul, struck dumb with its excess of feeling, knew not how to
 form itself into utterance at all, and preferred formless silence
 to any utterance there possible,—what should we say of a man coming
 forward to represent or utter it for you in the way of
 upholsterer-mummery? Such a man,—let him depart swiftly, if he love
 himself! You have lost your only son; are mute, struck down, without even
 tears: an importunate man importunately offers to celebrate Funeral Games
 for him in the manner of the Greeks! Such mummery is not only not to be
 accepted,—it is hateful, unendurable. It is what the old Prophets
 called "Idolatry," worshipping of hollow shows; what all earnest
 men do and will reject. We can partly understand what those poor Puritans
 meant. Laud dedicating that St. Catherine Creed's Church, in the manner we
 have it described; with his multiplied ceremonial bowings, gesticulations,
 exclamations: surely it is rather the rigorous formal Pedant, intent on
 his "College-rules," than the earnest Prophet intent on the essence of the
 matter!

 Puritanism found such forms insupportable; trampled on such forms;—we
 have to excuse it for saying, No form at all rather than such! It stood
 preaching in its bare pulpit, with nothing but the Bible in its hand. Nay,
 a man preaching from his earnest soul into the earnest souls
 of men: is not this virtually the essence of all Churches whatsoever? The
 nakedest, savagest reality, I say, is preferable to any semblance, however
 dignified. Besides, it will clothe itself with due semblance by and
 by, if it be real. No fear of that; actually no fear at all. Given the
 living man, there will be found clothes for him; he will
 find himself clothes. But the suit-of-clothes pretending that it is
 both clothes and man—! We cannot "fight the French" by three hundred
 thousand red uniforms; there must be men in the inside of them!
 Semblance, I assert, must actually not divorce itself from Reality.
 If Semblance do,—why then there must be men found to rebel against
 Semblance, for it has become a lie! These two Antagonisms at war here, in
 the case of Laud and the Puritans, are as old nearly as the world. They
 went to fierce battle over England in that age; and fought out their
 confused controversy to a certain length, with many results for all of us.

 In the age which directly followed that of the Puritans, their cause or
 themselves were little likely to have justice done them. Charles Second
 and his Rochesters were not the kind of men you would set to judge what
 the worth or meaning of such men might have been. That there could be any
 faith or truth in the life of a man, was what these poor Rochesters, and
 the age they ushered in, had forgotten. Puritanism was hung on gibbets,—like
 the bones of the leading Puritans. Its work nevertheless went on
 accomplishing itself. All true work of a man, hang the author of it on
 what gibbet you like, must and will accomplish itself. We have our Habeas-Corpus,
 our free Representation of the People; acknowledgment, wide as the world,
 that all men are, or else must, shall, and will become, what we call free
 men;—men with their life grounded on reality and justice, not on
 tradition, which has become unjust and a chimera! This in part, and much
 besides this, was the work of the Puritans.

 And indeed, as these things became gradually manifest, the character of
 the Puritans began to clear itself. Their memories were, one after
 another, taken down from the gibbet; nay a certain portion of them
 are now, in these days, as good as canonized. Eliot, Hampden, Pym, nay
 Ludlow, Hutchinson, Vane himself, are admitted to be a kind of Heroes;
 political Conscript Fathers, to whom in no small degree we owe what makes
 us a free England: it would not be safe for anybody to designate these men
 as wicked now. Few Puritans of note but find their apologists somewhere,
 and have a certain reverence paid them by earnest men. One Puritan, I
 think, and almost he alone, our poor Cromwell, seems to hang yet on the
 gibbet, and find no hearty apologist anywhere. Him neither saint nor
 sinner will acquit of great wickedness. A man of ability, infinite talent,
 courage, and so forth: but he betrayed the Cause. Selfish ambition,
 dishonesty, duplicity; a fierce, coarse, hypocritical Tartuffe;
 turning all that noble Struggle for constitutional Liberty into a sorry
 farce played for his own benefit: this and worse is the character they
 give of Cromwell. And then there come contrasts with Washington and
 others; above all, with these noble Pyms and Hampdens, whose noble work he
 stole for himself, and ruined into a futility and deformity.

 This view of Cromwell seems to me the not unnatural product of a century
 like the Eighteenth. As we said of the Valet, so of the Sceptic: He does
 not know a Hero when he sees him! The Valet expected purple mantles, gilt
 sceptres, bodyguards and flourishes of trumpets: the Sceptic of the
 Eighteenth century looks for regulated respectable Formulas, "Principles,"
 or what else he may call them; a style of speech and conduct which has got
 to seem "respectable," which can plead for itself in a handsome articulate
 manner, and gain the suffrages of an enlightened sceptical Eighteenth
 century! It is, at bottom, the same thing that both the Valet and he
 expect: the garnitures of some acknowledged royalty, which then
 they will acknowledge! The King coming to them in the rugged unformulistic
 state shall be no King.

 For my own share, far be it from me to say or insinuate a word of
 disparagement against such characters as Hampden, Elliot, Pym; whom I
 believe to have been right worthy and useful men. I have read diligently
 what books and documents about them I could come at;—with the
 honestest wish to admire, to love and worship them like Heroes; but I am
 sorry to say, if the real truth must be told, with very indifferent
 success! At bottom, I found that it would not do. They are very noble men,
 these; step along in their stately way, with their measured euphemisms,
 philosophies, parliamentary eloquences, Ship-moneys, Monarchies of Man;
 a most constitutional, unblamable, dignified set of men. But the heart
 remains cold before them; the fancy alone endeavors to get up some worship
 of them. What man's heart does, in reality, break forth into any fire of
 brotherly love for these men? They are become dreadfully dull men! One
 breaks down often enough in the constitutional eloquence of the admirable
 Pym, with his "seventhly and lastly." You find that it may be the
 admirablest thing in the world, but that it is heavy,—heavy as lead,
 barren as brick-clay; that, in a word, for you there is little or nothing
 now surviving there! One leaves all these Nobilities standing in their
 niches of honor: the rugged outcast Cromwell, he is the man of them all in
 whom one still finds human stuff. The great savage Baresark: he
 could write no euphemistic Monarchy of Man; did not speak, did not
 work with glib regularity; had no straight story to tell for himself
 anywhere. But he stood bare, not cased in euphemistic coat-of-mail; he
 grappled like a giant, face to face, heart to heart, with the naked truth
 of things! That, after all, is the sort of man for one. I plead guilty to
 valuing such a man beyond all other sorts of men. Smooth-shaven
 Respectabilities not a few one finds, that are not good for much. Small
 thanks to a man for keeping his hands clean, who would not touch the work
 but with gloves on!

 Neither, on the whole, does this constitutional tolerance of the
 Eighteenth century for the other happier Puritans seem to be a very great
 matter. One might say, it is but a piece of Formulism and Scepticism, like
 the rest. They tell us, It was a sorrowful thing to consider that the
 foundation of our English Liberties should have been laid by
 "Superstition." These Puritans came forward with Calvinistic incredible
 Creeds, Anti-Laudisms, Westminster Confessions; demanding, chiefly of all,
 that they should have liberty to worship in their own way. Liberty
 to tax themselves: that was the thing they should have demanded! It
 was Superstition, Fanaticism, disgraceful ignorance of Constitutional
 Philosophy to insist on the other thing!—Liberty to tax
 oneself? Not to pay out money from your pocket except on reason shown? No
 century, I think, but a rather barren one would have fixed on that as the
 first right of man! I should say, on the contrary, A just man will
 generally have better cause than money in what shape soever, before
 deciding to revolt against his Government. Ours is a most confused world;
 in which a good man will be thankful to see any kind of Government
 maintain itself in a not insupportable manner: and here in England, to
 this hour, if he is not ready to pay a great many taxes which he can see
 very small reason in, it will not go well with him, I think! He must try
 some other climate than this. Tax-gatherer? Money? He will say: "Take my
 money, since you can, and it is so desirable to you; take it,—and
 take yourself away with it; and leave me alone to my work here. I am still
 here; can still work, after all the money you have taken from me!" But if
 they come to him, and say, "Acknowledge a Lie; pretend to say you are
 worshipping God, when you are not doing it: believe not the thing that you
 find true, but the thing that I find, or pretend to find true!" He will
 answer: "No; by God's help, no! You may take my purse; but I cannot have
 my moral Self annihilated. The purse is any Highwayman's who might meet me
 with a loaded pistol: but the Self is mine and God my Maker's; it is not
 yours; and I will resist you to the death, and revolt against you, and, on
 the whole, front all manner of extremities, accusations and confusions, in
 defence of that!"—

 Really, it seems to me the one reason which could justify revolting, this
 of the Puritans. It has been the soul of all just revolts among men. Not
 Hunger alone produced even the French Revolution; no, but the
 feeling of the insupportable all-pervading Falsehood which had now
 embodied itself in Hunger, in universal material Scarcity and Nonentity,
 and thereby become indisputably false in the eyes of all! We will
 leave the Eighteenth century with its "liberty to tax itself." We will not
 astonish ourselves that the meaning of such men as the Puritans remained
 dim to it. To men who believe in no reality at all, how shall a real
 human soul, the intensest of all realities, as it were the Voice of this
 world's Maker still speaking to us,—be intelligible? What it cannot
 reduce into constitutional doctrines relative to "taxing," or other the
 like material interest, gross, palpable to the sense, such a century will
 needs reject as an amorphous heap of rubbish. Hampdens, Pyms and
 Ship-money will be the theme of much constitutional eloquence, striving to
 be fervid;—which will glitter, if not as fire does, then as ice
 does: and the irreducible Cromwell will remain a chaotic mass of
 "madness," "hypocrisy," and much else.

 From of old, I will confess, this theory of Cromwell's falsity has been
 incredible to me. Nay I cannot believe the like, of any Great Man
 whatever. Multitudes of Great Men figure in History as false selfish men;
 but if we will consider it, they are but figures for us,
 unintelligible shadows; we do not see into them as men that could have
 existed at all. A superficial unbelieving generation only, with no eye but
 for the surfaces and semblances of things, could form such notions of
 Great Men. Can a great soul be possible without a conscience in it,
 the essence of all real souls, great or small?—No, we cannot
 figure Cromwell as a Falsity and Fatuity; the longer I study him and his
 career, I believe this the less. Why should we? There is no evidence of
 it. Is it not strange that, after all the mountains of calumny this man
 has been subject to, after being represented as the very prince of liars,
 who never, or hardly ever, spoke truth, but always some cunning
 counterfeit of truth, there should not yet have been one falsehood brought
 clearly home to him? A prince of liars, and no lie spoken by him. Not one
 that I could yet get sight of. It is like Pococke asking Grotius, Where is
 your proof of Mahomet's Pigeon? No proof!—Let us leave all
 these calumnious chimeras, as chimeras ought to be left. They are not
 portraits of the man; they are distracted phantasms of him, the joint
 product of hatred and darkness.

 Looking at the man's life with our own eyes, it seems to me, a very
 different hypothesis suggests itself. What little we know of his earlier
 obscure years, distorted as it has come down to us, does it not all
 betoken an earnest, affectionate, sincere kind of man? His nervous
 melancholic temperament indicates rather a seriousness too deep for
 him. Of those stories of "Spectres;" of the white Spectre in broad
 daylight, predicting that he should be King of England, we are not bound
 to believe much;—probably no more than of the other black Spectre,
 or Devil in person, to whom the Officer saw him sell himself before
 Worcester Fight! But the mournful, oversensitive, hypochondriac humor of
 Oliver, in his young years, is otherwise indisputably known. The
 Huntingdon Physician told Sir Philip Warwick himself, He had often been
 sent for at midnight; Mr. Cromwell was full of hypochondria, thought
 himself near dying, and "had fancies about the Town-cross." These things
 are significant. Such an excitable deep-feeling nature, in that rugged
 stubborn strength of his, is not the symptom of falsehood; it is the
 symptom and promise of quite other than falsehood!

 The young Oliver is sent to study Law; falls, or is said to have fallen,
 for a little period, into some of the dissipations of youth; but if so,
 speedily repents, abandons all this: not much above twenty, he is married,
 settled as an altogether grave and quiet man. "He pays back what money he
 had won at gambling," says the story;—he does not think any gain of
 that kind could be really his. It is very interesting, very
 natural, this "conversion," as they well name it; this awakening of a
 great true soul from the worldly slough, to see into the awful truth
 of things;—to see that Time and its shows all rested on Eternity,
 and this poor Earth of ours was the threshold either of Heaven or of Hell!
 Oliver's life at St. Ives and Ely, as a sober industrious Farmer, is it
 not altogether as that of a true and devout man? He has renounced the
 world and its ways; its prizes are not the thing that can enrich
 him. He tills the earth; he reads his Bible; daily assembles his servants
 round him to worship God. He comforts persecuted ministers, is fond of
 preachers; nay can himself preach,—exhorts his neighbors to be wise,
 to redeem the time. In all this what "hypocrisy," "ambition," "cant," or
 other falsity? The man's hopes, I do believe, were fixed on the other
 Higher World; his aim to get well thither, by walking well through
 his humble course in this world. He courts no notice: what could
 notice here do for him? "Ever in his great Taskmaster's eye."

 It is striking, too, how he comes out once into public view; he, since no
 other is willing to come: in resistance to a public grievance. I mean, in
 that matter of the Bedford Fens. No one else will go to law with
 Authority; therefore he will. That matter once settled, he returns back
 into obscurity, to his Bible and his Plough. "Gain influence"? His
 influence is the most legitimate; derived from personal knowledge of him,
 as a just, religious, reasonable and determined man. In this way he has
 lived till past forty; old age is now in view of him, and the earnest
 portal of Death and Eternity; it was at this point that he suddenly became
 "ambitious"! I do not interpret his Parliamentary mission in that way!

 His successes in Parliament, his successes through the war, are honest
 successes of a brave man; who has more resolution in the heart of him,
 more light in the head of him than other men. His prayers to God; his
 spoken thanks to the God of Victory, who had preserved him safe, and
 carried him forward so far, through the furious clash of a world all set
 in conflict, through desperate-looking envelopments at Dunbar; through the
 death-hail of so many battles; mercy after mercy; to the "crowning mercy"
 of Worcester Fight: all this is good and genuine for a deep-hearted
 Calvinistic Cromwell. Only to vain unbelieving Cavaliers, worshipping not
 God but their own "love-locks," frivolities and formalities, living quite
 apart from contemplations of God, living without God in the world,
 need it seem hypocritical.

 Nor will his participation in the King's death involve him in condemnation
 with us. It is a stern business killing of a King! But if you once go to
 war with him, it lies there; this and all else lies there. Once at
 war, you have made wager of battle with him: it is he to die, or else you.
 Reconciliation is problematic; may be possible, or, far more likely, is
 impossible. It is now pretty generally admitted that the Parliament,
 having vanquished Charles First, had no way of making any tenable
 arrangement with him. The large Presbyterian party, apprehensive now of
 the Independents, were most anxious to do so; anxious indeed as for their
 own existence; but it could not be. The unhappy Charles, in those final
 Hampton-Court negotiations, shows himself as a man fatally incapable of
 being dealt with. A man who, once for all, could not and would not understand:—whose
 thought did not in any measure represent to him the real fact of the
 matter; nay worse, whose word did not at all represent his thought.
 We may say this of him without cruelty, with deep pity rather: but it is
 true and undeniable. Forsaken there of all but the name of
 Kingship, he still, finding himself treated with outward respect as a
 King, fancied that he might play off party against party, and smuggle
 himself into his old power by deceiving both. Alas, they both discovered
 that he was deceiving them. A man whose word will not inform you at
 all what he means or will do, is not a man you can bargain with. You must
 get out of that man's way, or put him out of yours! The Presbyterians, in
 their despair, were still for believing Charles, though found false,
 unbelievable again and again. Not so Cromwell: "For all our fighting,"
 says he, "we are to have a little bit of paper?" No—!

 In fact, everywhere we have to note the decisive practical eye of
 this man; how he drives towards the practical and practicable; has a
 genuine insight into what is fact. Such an intellect, I maintain,
 does not belong to a false man: the false man sees false shows,
 plausibilities, expediences: the true man is needed to discern even
 practical truth. Cromwell's advice about the Parliament's Army, early in
 the contest, How they were to dismiss their city-tapsters, flimsy riotous
 persons, and choose substantial yeomen, whose heart was in the work, to be
 soldiers for them: this is advice by a man who saw. Fact answers,
 if you see into Fact! Cromwell's Ironsides were the embodiment of
 this insight of his; men fearing God; and without any other fear. No more
 conclusively genuine set of fighters ever trod the soil of England, or of
 any other land.

 Neither will we blame greatly that word of Cromwell's to them; which was
 so blamed: "If the King should meet me in battle, I would kill the King."
 Why not? These words were spoken to men who stood as before a Higher than
 Kings. They had set more than their own lives on the cast. The Parliament
 may call it, in official language, a fighting "for the King;" but
 we, for our share, cannot understand that. To us it is no dilettante work,
 no sleek officiality; it is sheer rough death and earnest. They have
 brought it to the calling-forth of War; horrid internecine fight, man
 grappling with man in fire-eyed rage,—the infernal element in
 man called forth, to try it by that! Do that therefore; since that
 is the thing to be done.—The successes of Cromwell seem to me a very
 natural thing! Since he was not shot in battle, they were an inevitable
 thing. That such a man, with the eye to see, with the heart to dare,
 should advance, from post to post, from victory to victory, till the
 Huntingdon Farmer became, by whatever name you might call him, the
 acknowledged Strongest Man in England, virtually the King of England,
 requires no magic to explain it—!

 Truly it is a sad thing for a people, as for a man, to fall into
 Scepticism, into dilettantism, insincerity; not to know Sincerity when
 they see it. For this world, and for all worlds, what curse is so fatal?
 The heart lying dead, the eye cannot see. What intellect remains is merely
 the vulpine intellect. That a true King be sent them is of
 small use; they do not know him when sent. They say scornfully, Is this
 your King? The Hero wastes his heroic faculty in bootless contradiction
 from the unworthy; and can accomplish little. For himself he does
 accomplish a heroic life, which is much, which is all; but for the world
 he accomplishes comparatively nothing. The wild rude Sincerity, direct
 from Nature, is not glib in answering from the witness-box: in your
 small-debt pie-powder court, he is scouted as a counterfeit. The
 vulpine intellect "detects" him. For being a man worth any thousand men,
 the response your Knox, your Cromwell gets, is an argument for two
 centuries whether he was a man at all. God's greatest gift to this Earth
 is sneeringly flung away. The miraculous talisman is a paltry plated coin,
 not fit to pass in the shops as a common guinea.

 Lamentable this! I say, this must be remedied. Till this be remedied in
 some measure, there is nothing remedied. "Detect quacks"? Yes do, for
 Heaven's sake; but know withal the men that are to be trusted! Till we
 know that, what is all our knowledge; how shall we even so much as
 "detect"? For the vulpine sharpness, which considers itself to be
 knowledge, and "detects" in that fashion, is far mistaken. Dupes indeed
 are many: but, of all dupes, there is none so fatally situated as
 he who lives in undue terror of being duped. The world does exist; the
 world has truth in it, or it would not exist! First recognize what is
 true, we shall then discern what is false; and properly never till
 then.

 "Know the men that are to be trusted:" alas, this is yet, in these days,
 very far from us. The sincere alone can recognize sincerity. Not a Hero
 only is needed, but a world fit for him; a world not of Valets;—the
 Hero comes almost in vain to it otherwise! Yes, it is far from us: but it
 must come; thank God, it is visibly coming. Till it do come, what have we?
 Ballot-boxes, suffrages, French Revolutions:—if we are as Valets,
 and do not know the Hero when we see him, what good are all these? A
 heroic Cromwell comes; and for a hundred and fifty years he cannot have a
 vote from us. Why, the insincere, unbelieving world is the natural
 property of the Quack, and of the Father of quacks and quackeries!
 Misery, confusion, unveracity are alone possible there. By ballot-boxes we
 alter the figure of our Quack; but the substance of him continues.
 The Valet-World has to be governed by the Sham-Hero, by the King
 merely dressed in King-gear. It is his; he is its! In brief, one of
 two things: We shall either learn to know a Hero, a true Governor and
 Captain, somewhat better, when we see him; or else go on to be forever
 governed by the Unheroic;—had we ballot-boxes clattering at every
 street-corner, there were no remedy in these.

 Poor Cromwell,—great Cromwell! The inarticulate Prophet; Prophet who
 could not speak. Rude, confused, struggling to utter himself, with
 his savage depth, with his wild sincerity; and he looked so strange, among
 the elegant Euphemisms, dainty little Falklands, didactic Chillingworths,
 diplomatic Clarendons! Consider him. An outer hull of chaotic confusion,
 visions of the Devil, nervous dreams, almost semi-madness; and yet such a
 clear determinate man's-energy working in the heart of that. A kind of
 chaotic man. The ray as of pure starlight and fire, working in such an
 element of boundless hypochondria, unformed black of darkness! And yet
 withal this hypochondria, what was it but the very greatness of the man?
 The depth and tenderness of his wild affections: the quantity of sympathy
 he had with things,—the quantity of insight he would yet get into
 the heart of things, the mastery he would yet get over things: this was
 his hypochondria. The man's misery, as man's misery always does, came of
 his greatness. Samuel Johnson too is that kind of man. Sorrow-stricken,
 half-distracted; the wide element of mournful black enveloping him,—wide
 as the world. It is the character of a prophetic man; a man with his whole
 soul seeing, and struggling to see.

 On this ground, too, I explain to myself Cromwell's reputed confusion of
 speech. To himself the internal meaning was sun-clear; but the material
 with which he was to clothe it in utterance was not there. He had lived
 silent; a great unnamed sea of Thought round him all his days; and in his
 way of life little call to attempt naming or uttering that. With
 his sharp power of vision, resolute power of action, I doubt not he could
 have learned to write Books withal, and speak fluently enough;—he
 did harder things than writing of Books. This kind of man is precisely he
 who is fit for doing manfully all things you will set him on doing.
 Intellect is not speaking and logicizing; it is seeing and ascertaining.
 Virtue, Virtues, manhood, herohood, is not fair-spoken immaculate
 regularity; it is first of all, what the Germans well name it, Tugend
 (Taugend, dow-ing or Dough-tiness), Courage and the
 Faculty to do. This basis of the matter Cromwell had in him.

 One understands moreover how, though he could not speak in Parliament, he
 might preach, rhapsodic preaching; above all, how he might be great
 in extempore prayer. These are the free outpouring utterances of what is
 in the heart: method is not required in them; warmth, depth, sincerity are
 all that is required. Cromwell's habit of prayer is a notable feature of
 him. All his great enterprises were commenced with prayer. In dark
 inextricable-looking difficulties, his Officers and he used to assemble,
 and pray alternately, for hours, for days, till some definite resolution
 rose among them, some "door of hope," as they would name it, disclosed
 itself. Consider that. In tears, in fervent prayers, and cries to the
 great God, to have pity on them, to make His light shine before them.
 They, armed Soldiers of Christ, as they felt themselves to be; a little
 band of Christian Brothers, who had drawn the sword against a great black
 devouring world not Christian, but Mammonish, Devilish,—they cried
 to God in their straits, in their extreme need, not to forsake the Cause
 that was His. The light which now rose upon them,—how could a human
 soul, by any means at all, get better light? Was not the purpose so formed
 like to be precisely the best, wisest, the one to be followed without
 hesitation any more? To them it was as the shining of Heaven's own
 Splendor in the waste-howling darkness; the Pillar of Fire by night, that
 was to guide them on their desolate perilous way. Was it not such?
 Can a man's soul, to this hour, get guidance by any other method than
 intrinsically by that same,—devout prostration of the earnest
 struggling soul before the Highest, the Giver of all Light; be such prayer
 a spoken, articulate, or be it a voiceless, inarticulate one? There is no
 other method. "Hypocrisy"? One begins to be weary of all that. They who
 call it so, have no right to speak on such matters. They never formed a
 purpose, what one can call a purpose. They went about balancing
 expediencies, plausibilities; gathering votes, advices; they never were
 alone with the truth of a thing at all.—Cromwell's prayers
 were likely to be "eloquent," and much more than that. His was the heart
 of a man who could pray.

 But indeed his actual Speeches, I apprehend, were not nearly so
 ineloquent, incondite, as they look. We find he was, what all speakers aim
 to be, an impressive speaker, even in Parliament; one who, from the first,
 had weight. With that rude passionate voice of his, he was always
 understood to mean something, and men wished to know what. He
 disregarded eloquence, nay despised and disliked it; spoke always without
 premeditation of the words he was to use. The Reporters, too, in those
 days seem to have been singularly candid; and to have given the Printer
 precisely what they found on their own note-paper. And withal, what a
 strange proof is it of Cromwell's being the premeditative ever-calculating
 hypocrite, acting a play before the world, That to the last he took no
 more charge of his Speeches! How came he not to study his words a little,
 before flinging them out to the public? If the words were true words, they
 could be left to shift for themselves.

 But with regard to Cromwell's "lying," we will make one remark. This, I
 suppose, or something like this, to have been the nature of it. All
 parties found themselves deceived in him; each party understood him to be
 meaning this, heard him even say so, and behold he turns out to
 have been meaning that! He was, cry they, the chief of liars. But
 now, intrinsically, is not all this the inevitable fortune, not of a false
 man in such times, but simply of a superior man? Such a man must have reticences
 in him. If he walk wearing his heart upon his sleeve for daws to peck at,
 his journey will not extend far! There is no use for any man's taking up
 his abode in a house built of glass. A man always is to be himself the
 judge how much of his mind he will show to other men; even to those he
 would have work along with him. There are impertinent inquiries made: your
 rule is, to leave the inquirer uninformed on that matter; not, if you can
 help it, misinformed, but precisely as dark as he was! This, could one hit
 the right phrase of response, is what the wise and faithful man would aim
 to answer in such a case.

 Cromwell, no doubt of it, spoke often in the dialect of small subaltern
 parties; uttered to them a part of his mind. Each little party
 thought him all its own. Hence their rage, one and all, to find him not of
 their party, but of his own party. Was it his blame? At all seasons of his
 history he must have felt, among such people, how, if he explained to them
 the deeper insight he had, they must either have shuddered aghast at it,
 or believing it, their own little compact hypothesis must have gone wholly
 to wreck. They could not have worked in his province any more; nay perhaps
 they could not now have worked in their own province. It is the inevitable
 position of a great man among small men. Small men, most active, useful,
 are to be seen everywhere, whose whole activity depends on some conviction
 which to you is palpably a limited one; imperfect, what we call an error.
 But would it be a kindness always, is it a duty always or often, to
 disturb them in that? Many a man, doing loud work in the world, stands
 only on some thin traditionality, conventionality; to him indubitable, to
 you incredible: break that beneath him, he sinks to endless depths! "I
 might have my hand full of truth," said Fontenelle, "and open only my
 little finger."

 And if this be the fact even in matters of doctrine, how much more in all
 departments of practice! He that cannot withal keep his mind to himself
 cannot practice any considerable thing whatever. And we call it
 "dissimulation," all this? What would you think of calling the general of
 an army a dissembler because he did not tell every corporal and private
 soldier, who pleased to put the question, what his thoughts were about
 everything?—Cromwell, I should rather say, managed all this in a
 manner we must admire for its perfection. An endless vortex of such
 questioning "corporals" rolled confusedly round him through his whole
 course; whom he did answer. It must have been as a great true-seeing man
 that he managed this too. Not one proved falsehood, as I said; not one! Of
 what man that ever wound himself through such a coil of things will you
 say so much?—

 But in fact there are two errors, widely prevalent, which pervert to the
 very basis our judgments formed about such men as Cromwell; about their
 "ambition," "falsity," and such like. The first is what I might call
 substituting the goal of their career for the course and
 starting-point of it. The vulgar Historian of a Cromwell fancies that he
 had determined on being Protector of England, at the time when he was
 ploughing the marsh lands of Cambridgeshire. His career lay all mapped
 out: a program of the whole drama; which he then step by step dramatically
 unfolded, with all manner of cunning, deceptive dramaturgy, as he went on,—the
 hollow, scheming [Gr.] Upokrites, or Play-actor, that he was! This
 is a radical perversion; all but universal in such cases. And think for an
 instant how different the fact is! How much does one of us foresee of his
 own life? Short way ahead of us it is all dim; an unwound skein of
 possibilities, of apprehensions, attemptabilities, vague-looming hopes.
 This Cromwell had not his life lying all in that fashion of
 Program, which he needed then, with that unfathomable cunning of his, only
 to enact dramatically, scene after scene! Not so. We see it so; but to him
 it was in no measure so. What absurdities would fall away of themselves,
 were this one undeniable fact kept honestly in view by History! Historians
 indeed will tell you that they do keep it in view;—but look whether
 such is practically the fact! Vulgar History, as in this Cromwell's case,
 omits it altogether; even the best kinds of History only remember it now
 and then. To remember it duly with rigorous perfection, as in the fact it
 stood, requires indeed a rare faculty; rare, nay impossible. A very
 Shakspeare for faculty; or more than Shakspeare; who could enact a
 brother man's biography, see with the brother man's eyes at all points of
 his course what things he saw; in short, know his course and
 him, as few "Historians" are like to do. Half or more of all the
 thick-plied perversions which distort our image of Cromwell, will
 disappear, if we honestly so much as try to represent them so; in
 sequence, as they were; not in the lump, as they are thrown down
 before us.

 But a second error, which I think the generality commit, refers to this
 same "ambition" itself. We exaggerate the ambition of Great Men; we
 mistake what the nature of it is. Great Men are not ambitious in that
 sense; he is a small poor man that is ambitious so. Examine the man who
 lives in misery because he does not shine above other men; who goes about
 producing himself, pruriently anxious about his gifts and claims;
 struggling to force everybody, as it were begging everybody for God's
 sake, to acknowledge him a great man, and set him over the heads of men!
 Such a creature is among the wretchedest sights seen under this sun. A great
 man? A poor morbid prurient empty man; fitter for the ward of a hospital,
 than for a throne among men. I advise you to keep out of his way. He
 cannot walk on quiet paths; unless you will look at him, wonder at him,
 write paragraphs about him, he cannot live. It is the emptiness of
 the man, not his greatness. Because there is nothing in himself, he
 hungers and thirsts that you would find something in him. In good truth, I
 believe no great man, not so much as a genuine man who had health and real
 substance in him of whatever magnitude, was ever much tormented in this
 way.

 Your Cromwell, what good could it do him to be "noticed" by noisy crowds
 of people? God his Maker already noticed him. He, Cromwell, was already
 there; no notice would make him other than he already was. Till his
 hair was grown gray; and Life from the down-hill slope was all seen to be
 limited, not infinite but finite, and all a measurable matter how
 it went,—he had been content to plough the ground, and read his
 Bible. He in his old days could not support it any longer, without selling
 himself to Falsehood, that he might ride in gilt carriages to Whitehall,
 and have clerks with bundles of papers haunting him, "Decide this, decide
 that," which in utmost sorrow of heart no man can perfectly decide! What
 could gilt carriages do for this man? From of old, was there not in his
 life a weight of meaning, a terror and a splendor as of Heaven itself? His
 existence there as man set him beyond the need of gilding. Death, Judgment
 and Eternity: these already lay as the background of whatsoever he thought
 or did. All his life lay begirt as in a sea of nameless Thoughts, which no
 speech of a mortal could name. God's Word, as the Puritan prophets of that
 time had read it: this was great, and all else was little to him. To call
 such a man "ambitious," to figure him as the prurient wind-bag described
 above, seems to me the poorest solecism. Such a man will say: "Keep your
 gilt carriages and huzzaing mobs, keep your red-tape clerks, your
 influentialities, your important businesses. Leave me alone, leave me
 alone; there is too much of life in me already!" Old Samuel
 Johnson, the greatest soul in England in his day, was not ambitious.
 "Corsica Boswell" flaunted at public shows with printed ribbons round his
 hat; but the great old Samuel stayed at home. The world-wide soul wrapt up
 in its thoughts, in its sorrows;—what could paradings, and ribbons
 in the hat, do for it?

 Ah yes, I will say again: The great silent men! Looking round on
 the noisy inanity of the world, words with little meaning, actions with
 little worth, one loves to reflect on the great Empire of Silence.
 The noble silent men, scattered here and there, each in his department;
 silently thinking, silently working; whom no Morning Newspaper makes
 mention of! They are the salt of the Earth. A country that has none or few
 of these is in a bad way. Like a forest which had no roots; which
 had all turned into leaves and boughs;—which must soon wither and be
 no forest. Woe for us if we had nothing but what we can show, or
 speak. Silence, the great Empire of Silence: higher than the stars; deeper
 than the Kingdoms of Death! It alone is great; all else is small.—I
 hope we English will long maintain our grand talent pour le silence.
 Let others that cannot do without standing on barrel-heads, to spout, and
 be seen of all the market-place, cultivate speech exclusively,—become
 a most green forest without roots! Solomon says, There is a time to speak;
 but also a time to keep silence. Of some great silent Samuel, not urged to
 writing, as old Samuel Johnson says he was, by want of money, and
 nothing other, one might ask, "Why do not you too get up and speak;
 promulgate your system, found your sect?" "Truly," he will answer, "I am
 continent of my thought hitherto; happily I have yet had the
 ability to keep it in me, no compulsion strong enough to speak it. My
 'system' is not for promulgation first of all; it is for serving myself to
 live by. That is the great purpose of it to me. And then the 'honor'?
 Alas, yes;—but as Cato said of the statue: So many statues in that
 Forum of yours, may it not be better if they ask, Where is Cato's statue?"—

 But now, by way of counterpoise to this of Silence, let me say that there
 are two kinds of ambition; one wholly blamable, the other laudable and
 inevitable. Nature has provided that the great silent Samuel shall not be
 silent too long. The selfish wish to shine over others, let it be
 accounted altogether poor and miserable. "Seekest thou great things, seek
 them not:" this is most true. And yet, I say, there is an irrepressible
 tendency in every man to develop himself according to the magnitude which
 Nature has made him of; to speak out, to act out, what nature has laid in
 him. This is proper, fit, inevitable; nay it is a duty, and even the
 summary of duties for a man. The meaning of life here on earth might be
 defined as consisting in this: To unfold your self, to work what
 thing you have the faculty for. It is a necessity for the human being, the
 first law of our existence. Coleridge beautifully remarks that the infant
 learns to speak by this necessity it feels.—We will say
 therefore: To decide about ambition, whether it is bad or not, you have
 two things to take into view. Not the coveting of the place alone, but the
 fitness of the man for the place withal: that is the question. Perhaps the
 place was his; perhaps he had a natural right, and even obligation,
 to seek the place! Mirabeau's ambition to be Prime Minister, how shall we
 blame it, if he were "the only man in France that could have done any good
 there"? Hopefuler perhaps had he not so clearly felt how much good
 he could do! But a poor Necker, who could do no good, and had even felt
 that he could do none, yet sitting broken-hearted because they had flung
 him out, and he was now quit of it, well might Gibbon mourn over him.—Nature,
 I say, has provided amply that the silent great man shall strive to speak
 withal; too amply, rather!

 Fancy, for example, you had revealed to the brave old Samuel Johnson, in
 his shrouded-up existence, that it was possible for him to do priceless
 divine work for his country and the whole world. That the perfect Heavenly
 Law might be made Law on this Earth; that the prayer he prayed daily, "Thy
 kingdom come," was at length to be fulfilled! If you had convinced his
 judgment of this; that it was possible, practicable; that he the mournful
 silent Samuel was called to take a part in it! Would not the whole soul of
 the man have flamed up into a divine clearness, into noble utterance and
 determination to act; casting all sorrows and misgivings under his feet,
 counting all affliction and contradiction small,—the whole dark
 element of his existence blazing into articulate radiance of light and
 lightning? It were a true ambition this! And think now how it actually was
 with Cromwell. From of old, the sufferings of God's Church, true zealous
 Preachers of the truth flung into dungeons, whips, set on pillories, their
 ears crops off, God's Gospel-cause trodden under foot of the unworthy: all
 this had lain heavy on his soul. Long years he had looked upon it, in
 silence, in prayer; seeing no remedy on Earth; trusting well that a remedy
 in Heaven's goodness would come,—that such a course was false,
 unjust, and could not last forever. And now behold the dawn of it; after
 twelve years silent waiting, all England stirs itself; there is to be once
 more a Parliament, the Right will get a voice for itself: inexpressible
 well-grounded hope has come again into the Earth. Was not such a
 Parliament worth being a member of? Cromwell threw down his ploughs, and
 hastened thither.

 He spoke there,—rugged bursts of earnestness, of a self-seen truth,
 where we get a glimpse of them. He worked there; he fought and strove,
 like a strong true giant of a man, through cannon-tumult and all else,—on
 and on, till the Cause triumphed, its once so formidable enemies
 all swept from before it, and the dawn of hope had become clear light of
 victory and certainty. That he stood there as the strongest soul of
 England, the undisputed Hero of all England,—what of this? It was
 possible that the Law of Christ's Gospel could now establish itself in the
 world! The Theocracy which John Knox in his pulpit might dream of as a
 "devout imagination," this practical man, experienced in the whole chaos
 of most rough practice, dared to consider as capable of being realized.
 Those that were highest in Christ's Church, the devoutest wisest men, were
 to rule the land: in some considerable degree, it might be so and should
 be so. Was it not true, God's truth? And if true, was it not
 then the very thing to do? The strongest practical intellect in England
 dared to answer, Yes! This I call a noble true purpose; is it not, in its
 own dialect, the noblest that could enter into the heart of Statesman or
 man? For a Knox to take it up was something; but for a Cromwell, with his
 great sound sense and experience of what our world was,—History,
 I think, shows it only this once in such a degree. I account it the
 culminating point of Protestantism; the most heroic phasis that "Faith in
 the Bible" was appointed to exhibit here below. Fancy it: that it were
 made manifest to one of us, how we could make the Right supremely
 victorious over Wrong, and all that we had longed and prayed for, as the
 highest good to England and all lands, an attainable fact!

 Well, I must say, the vulpine intellect, with its knowingness, its
 alertness and expertness in "detecting hypocrites," seems to me a rather
 sorry business. We have had but one such Statesman in England; one man,
 that I can get sight of, who ever had in the heart of him any such purpose
 at all. One man, in the course of fifteen hundred years; and this was his
 welcome. He had adherents by the hundred or the ten; opponents by the
 million. Had England rallied all round him,—why, then, England might
 have been a Christian land! As it is, vulpine knowingness sits yet
 at its hopeless problem, "Given a world of Knaves, to educe an Honesty
 from their united action;"—how cumbrous a problem, you may see in
 Chancery Law-Courts, and some other places! Till at length, by Heaven's
 just anger, but also by Heaven's great grace, the matter begins to
 stagnate; and this problem is becoming to all men a palpably
 hopeless one.—

 But with regard to Cromwell and his purposes: Hume, and a multitude
 following him, come upon me here with an admission that Cromwell was
 sincere at first; a sincere "Fanatic" at first, but gradually became a
 "Hypocrite" as things opened round him. This of the Fanatic-Hypocrite is
 Hume's theory of it; extensively applied since,—to Mahomet and many
 others. Think of it seriously, you will find something in it; not much,
 not all, very far from all. Sincere hero hearts do not sink in this
 miserable manner. The Sun flings forth impurities, gets balefully
 incrusted with spots; but it does not quench itself, and become no Sun at
 all, but a mass of Darkness! I will venture to say that such never befell
 a great deep Cromwell; I think, never. Nature's own lionhearted Son;
 Antaeus-like, his strength is got by touching the Earth, his
 Mother; lift him up from the Earth, lift him up into Hypocrisy, Inanity,
 his strength is gone. We will not assert that Cromwell was an immaculate
 man; that he fell into no faults, no insincerities among the rest. He was
 no dilettante professor of "perfections," "immaculate conducts." He was a
 rugged Orson, rending his rough way through actual true work,—doubtless
 with many a fall therein. Insincerities, faults, very many faults
 daily and hourly: it was too well known to him; known to God and him! The
 Sun was dimmed many a time; but the Sun had not himself grown a Dimness.
 Cromwell's last words, as he lay waiting for death, are those of a
 Christian heroic man. Broken prayers to God, that He would judge him and
 this Cause, He since man could not, in justice yet in pity. They are most
 touching words. He breathed out his wild great soul, its toils and sins
 all ended now, into the presence of his Maker, in this manner.

 I, for one, will not call the man a Hypocrite! Hypocrite, mummer, the life
 of him a mere theatricality; empty barren quack, hungry for the shouts of
 mobs? The man had made obscurity do very well for him till his head was
 gray; and now he was, there as he stood recognized unblamed, the
 virtual King of England. Cannot a man do without King's Coaches and
 Cloaks? Is it such a blessedness to have clerks forever pestering you with
 bundles of papers in red tape? A simple Diocletian prefers planting of
 cabbages; a George Washington, no very immeasurable man, does the like.
 One would say, it is what any genuine man could do; and would do. The
 instant his real work were out in the matter of Kingship,—away with
 it!

 Let us remark, meanwhile, how indispensable everywhere a King is,
 in all movements of men. It is strikingly shown, in this very War, what
 becomes of men when they cannot find a Chief Man, and their enemies can.
 The Scotch Nation was all but unanimous in Puritanism; zealous and of one
 mind about it, as in this English end of the Island was always far from
 being the case. But there was no great Cromwell among them; poor
 tremulous, hesitating, diplomatic Argyles and such like: none of them had
 a heart true enough for the truth, or durst commit himself to the truth.
 They had no leader; and the scattered Cavalier party in that country had
 one: Montrose, the noblest of all the Cavaliers; an accomplished,
 gallant-hearted, splendid man; what one may call the Hero-Cavalier. Well,
 look at it; on the one hand subjects without a King; on the other a King
 without subjects! The subjects without King can do nothing; the
 subjectless King can do something. This Montrose, with a handful of Irish
 or Highland savages, few of them so much as guns in their hands, dashes at
 the drilled Puritan armies like a wild whirlwind; sweeps them, time after
 time, some five times over, from the field before him. He was at one
 period, for a short while, master of all Scotland. One man; but he was a
 man; a million zealous men, but without the one; they against him were
 powerless! Perhaps of all the persons in that Puritan struggle, from first
 to last, the single indispensable one was verily Cromwell. To see and
 dare, and decide; to be a fixed pillar in the welter of uncertainty;—a
 King among them, whether they called him so or not.

 Precisely here, however, lies the rub for Cromwell. His other proceedings
 have all found advocates, and stand generally justified; but this
 dismissal of the Rump Parliament and assumption of the Protectorship, is
 what no one can pardon him. He had fairly grown to be King in England;
 Chief Man of the victorious party in England: but it seems he could not do
 without the King's Cloak, and sold himself to perdition in order to get
 it. Let us see a little how this was.

 England, Scotland, Ireland, all lying now subdued at the feet of the
 Puritan Parliament, the practical question arose, What was to be done with
 it? How will you govern these Nations, which Providence in a wondrous way
 has given up to your disposal? Clearly those hundred surviving members of
 the Long Parliament, who sit there as supreme authority, cannot continue
 forever to sit. What is to be done?—It was a question which
 theoretical constitution-builders may find easy to answer; but to
 Cromwell, looking there into the real practical facts of it, there could
 be none more complicated. He asked of the Parliament, What it was they
 would decide upon? It was for the Parliament to say. Yet the Soldiers too,
 however contrary to Formula, they who had purchased this victory with
 their blood, it seemed to them that they also should have something to say
 in it! We will not "for all our fighting have nothing but a little piece
 of paper." We understand that the Law of God's Gospel, to which He through
 us has given the victory, shall establish itself, or try to establish
 itself, in this land!

 For three years, Cromwell says, this question had been sounded in the ears
 of the Parliament. They could make no answer; nothing but talk, talk.
 Perhaps it lies in the nature of parliamentary bodies; perhaps no
 Parliament could in such case make any answer but even that of talk, talk!
 Nevertheless the question must and shall be answered. You sixty men there,
 becoming fast odious, even despicable, to the whole nation, whom the
 nation already calls Rump Parliament, you cannot continue to sit there:
 who or what then is to follow? "Free Parliament," right of Election,
 Constitutional Formulas of one sort or the other,—the thing is a
 hungry Fact coming on us, which we must answer or be devoured by it! And
 who are you that prate of Constitutional Formulas, rights of Parliament?
 You have had to kill your King, to make Pride's Purges, to expel and
 banish by the law of the stronger whosoever would not let your Cause
 prosper: there are but fifty or threescore of you left there, debating in
 these days. Tell us what we shall do; not in the way of Formula, but of
 practicable Fact!

 How they did finally answer, remains obscure to this day. The diligent
 Godwin himself admits that he cannot make it out. The likeliest is, that
 this poor Parliament still would not, and indeed could not dissolve and
 disperse; that when it came to the point of actually dispersing, they
 again, for the tenth or twentieth time, adjourned it,—and Cromwell's
 patience failed him. But we will take the favorablest hypothesis ever
 started for the Parliament; the favorablest, though I believe it is not
 the true one, but too favorable.

 According to this version: At the uttermost crisis, when Cromwell and his
 Officers were met on the one hand, and the fifty or sixty Rump Members on
 the other, it was suddenly told Cromwell that the Rump in its despair was
 answering in a very singular way; that in their splenetic envious despair,
 to keep out the Army at least, these men were hurrying through the House a
 kind of Reform Bill,—Parliament to be chosen by the whole of
 England; equable electoral division into districts; free suffrage, and the
 rest of it! A very questionable, or indeed for them an
 unquestionable thing. Reform Bill, free suffrage of Englishmen? Why, the
 Royalists themselves, silenced indeed but not exterminated, perhaps outnumber
 us; the great numerical majority of England was always indifferent to our
 Cause, merely looked at it and submitted to it. It is in weight and force,
 not by counting of heads, that we are the majority! And now with your
 Formulas and Reform Bills, the whole matter, sorely won by our swords,
 shall again launch itself to sea; become a mere hope, and likelihood, small
 even as a likelihood? And it is not a likelihood; it is a certainty, which
 we have won, by God's strength and our own right hands, and do now hold here.
 Cromwell walked down to these refractory Members; interrupted them in that
 rapid speed of their Reform Bill;—ordered them to begone, and talk
 there no more.—Can we not forgive him? Can we not understand him?
 John Milton, who looked on it all near at hand, could applaud him. The
 Reality had swept the Formulas away before it. I fancy, most men who were
 realities in England might see into the necessity of that.

 The strong daring man, therefore, has set all manner of Formulas and
 logical superficialities against him; has dared appeal to the genuine Fact
 of this England, Whether it will support him or not? It is curious to see
 how he struggles to govern in some constitutional way; find some
 Parliament to support him; but cannot. His first Parliament, the one they
 call Barebones's Parliament, is, so to speak, a Convocation of the
 Notables. From all quarters of England the leading Ministers and chief
 Puritan Officials nominate the men most distinguished by religious
 reputation, influence and attachment to the true Cause: these are
 assembled to shape out a plan. They sanctioned what was past; shaped as
 they could what was to come. They were scornfully called Barebones's
 Parliament: the man's name, it seems, was not Barebones, but
 Barbone,—a good enough man. Nor was it a jest, their work; it was a
 most serious reality,—a trial on the part of these Puritan Notables
 how far the Law of Christ could become the Law of this England. There were
 men of sense among them, men of some quality; men of deep piety I suppose
 the most of them were. They failed, it seems, and broke down, endeavoring
 to reform the Court of Chancery! They dissolved themselves, as
 incompetent; delivered up their power again into the hands of the Lord
 General Cromwell, to do with it what he liked and could.

 What will he do with it? The Lord General Cromwell,
 "Commander-in-chief of all the Forces raised and to be raised;" he hereby
 sees himself, at this unexampled juncture, as it were the one available
 Authority left in England, nothing between England and utter Anarchy but
 him alone. Such is the undeniable Fact of his position and England's,
 there and then. What will he do with it? After deliberation, he decides
 that he will accept it; will formally, with public solemnity, say
 and vow before God and men, "Yes, the Fact is so, and I will do the best I
 can with it!" Protectorship, Instrument of Government,—these are the
 external forms of the thing; worked out and sanctioned as they could in
 the circumstances be, by the Judges, by the leading Official people,
 "Council of Officers and Persons of interest in the Nation:" and as for
 the thing itself, undeniably enough, at the pass matters had now come to,
 there was no alternative but Anarchy or that. Puritan England might
 accept it or not; but Puritan England was, in real truth, saved from
 suicide thereby!—I believe the Puritan People did, in an
 inarticulate, grumbling, yet on the whole grateful and real way, accept
 this anomalous act of Oliver's; at least, he and they together made it
 good, and always better to the last. But in their Parliamentary articulate
 way, they had their difficulties, and never knew fully what to say to it—!

 Oliver's second Parliament, properly his first regular Parliament,
 chosen by the rule laid down in the Instrument of Government, did
 assemble, and worked;—but got, before long, into bottomless
 questions as to the Protector's right, as to "usurpation," and so
 forth; and had at the earliest legal day to be dismissed. Cromwell's
 concluding Speech to these men is a remarkable one. So likewise to his
 third Parliament, in similar rebuke for their pedantries and obstinacies.
 Most rude, chaotic, all these Speeches are; but most earnest-looking. You
 would say, it was a sincere helpless man; not used to speak the
 great inorganic thought of him, but to act it rather! A helplessness of
 utterance, in such bursting fulness of meaning. He talks much about
 "births of Providence:" All these changes, so many victories and events,
 were not forethoughts, and theatrical contrivances of men, of me or
 of men; it is blind blasphemers that will persist in calling them so! He
 insists with a heavy sulphurous wrathful emphasis on this. As he well
 might. As if a Cromwell in that dark huge game he had been playing, the
 world wholly thrown into chaos round him, had foreseen it all, and
 played it all off like a precontrived puppet-show by wood and wire! These
 things were foreseen by no man, he says; no man could tell what a day
 would bring forth: they were "births of Providence," God's finger guided
 us on, and we came at last to clear height of victory, God's Cause
 triumphant in these Nations; and you as a Parliament could assemble
 together, and say in what manner all this could be organized,
 reduced into rational feasibility among the affairs of men. You were to
 help with your wise counsel in doing that. "You have had such an
 opportunity as no Parliament in England ever had." Christ's Law, the Right
 and True, was to be in some measure made the Law of this land. In place of
 that, you have got into your idle pedantries, constitutionalities,
 bottomless cavillings and questionings about written laws for my coming
 here;—and would send the whole matter into Chaos again, because I
 have no Notary's parchment, but only God's voice from the
 battle-whirlwind, for being President among you! That opportunity is gone;
 and we know not when it will return. You have had your constitutional
 Logic; and Mammon's Law, not Christ's Law, rules yet in this land. "God be
 judge between you and me!" These are his final words to them: Take you
 your constitution-formulas in your hand; and I my informal struggles,
 purposes, realities and acts; and "God be judge between you and me!"—

 We said above what shapeless, involved chaotic things the printed Speeches
 of Cromwell are. Wilfully ambiguous, unintelligible, say the most:
 a hypocrite shrouding himself in confused Jesuitic jargon! To me they do
 not seem so. I will say rather, they afforded the first glimpses I could
 ever get into the reality of this Cromwell, nay into the possibility of
 him. Try to believe that he means something, search lovingly what that may
 be: you will find a real speech lying imprisoned in these broken
 rude tortuous utterances; a meaning in the great heart of this
 inarticulate man! You will, for thc first time, begin to see that he was a
 man; not an enigmatic chimera, unintelligible to you, incredible to you.
 The Histories and Biographies written of this Cromwell, written in shallow
 sceptical generations that could not know or conceive of a deep believing
 man, are far more obscure than Cromwell's Speeches. You look
 through them only into the infinite vague of Black and the Inane. "Heats
 and jealousies," says Lord Clarendon himself: "heats and jealousies," mere
 crabbed whims, theories and crotchets; these induced slow sober quiet
 Englishmen to lay down their ploughs and work; and fly into red fury of
 confused war against the best-conditioned of Kings! Try if you can
 find that true. Scepticism writing about Belief may have great gifts; but
 it is really ultra vires there. It is Blindness laying down the
 Laws of Optics.—

 Cromwell's third Parliament split on the same rock as his second. Ever the
 constitutional Formula: How came you there? Show us some Notary parchment!
 Blind pedants:—"Why, surely the same power which makes you a
 Parliament, that, and something more, made me a Protector!" If my
 Protectorship is nothing, what in the name of wonder is your
 Parliamenteership, a reflex and creation of that?—

 Parliaments having failed, there remained nothing but the way of
 Despotism. Military Dictators, each with his district, to coerce
 the Royalist and other gainsayers, to govern them, if not by act of
 Parliament, then by the sword. Formula shall not carry it, while
 the Reality is here! I will go on, protecting oppressed Protestants
 abroad, appointing just judges, wise managers, at home, cherishing true
 Gospel ministers; doing the best I can to make England a Christian
 England, greater than old Rome, the Queen of Protestant Christianity; I,
 since you will not help me; I while God leaves me life!—Why did he
 not give it up; retire into obscurity again, since the Law would not
 acknowledge him? cry several. That is where they mistake. For him there
 was no giving of it up! Prime ministers have governed countries, Pitt,
 Pombal, Choiseul; and their word was a law while it held: but this Prime
 Minister was one that could not get resigned. Let him once resign,
 Charles Stuart and the Cavaliers waited to kill him; to kill the Cause and
 him. Once embarked, there is no retreat, no return. This Prime Minister
 could retire no-whither except into his tomb.

 One is sorry for Cromwell in his old days. His complaint is incessant of
 the heavy burden Providence has laid on him. Heavy; which he must bear
 till death. Old Colonel Hutchinson, as his wife relates it, Hutchinson,
 his old battle-mate, coming to see him on some indispensable business,
 much against his will,—Cromwell "follows him to the door," in a most
 fraternal, domestic, conciliatory style; begs that he would be reconciled
 to him, his old brother in arms; says how much it grieves him to be
 misunderstood, deserted by true fellow-soldiers, dear to him from of old:
 the rigorous Hutchinson, cased in his Republican formula, sullenly goes
 his way.—And the man's head now white; his strong arm growing weary
 with its long work! I think always too of his poor Mother, now very old,
 living in that Palace of his; a right brave woman; as indeed they lived
 all an honest God-fearing Household there: if she heard a shot go off, she
 thought it was her son killed. He had to come to her at least once a day,
 that she might see with her own eyes that he was yet living. The poor old
 Mother!—What had this man gained; what had he gained? He had a life
 of sore strife and toil, to his last day. Fame, ambition, place in
 History? His dead body was hung in chains, his "place in History,"—place
 in History forsooth!—has been a place of ignominy, accusation,
 blackness and disgrace; and here, this day, who knows if it is not rash in
 me to be among the first that ever ventured to pronounce him not a knave
 and liar, but a genuinely honest man! Peace to him. Did he not, in spite
 of all, accomplish much for us? We walk smoothly over his great
 rough heroic life; step over his body sunk in the ditch there. We need not
 spurn it, as we step on it!—Let the Hero rest. It was not to
 men's judgment that he appealed; nor have men judged him very well.

 Precisely a century and a year after this of Puritanism had got itself
 hushed up into decent composure, and its results made smooth, in 1688,
 there broke out a far deeper explosion, much more difficult to hush up,
 known to all mortals, and like to be long known, by the name of French
 Revolution. It is properly the third and final act of Protestantism; the
 explosive confused return of mankind to Reality and Fact, now that they
 were perishing of Semblance and Sham. We call our English Puritanism the
 second act: "Well then, the Bible is true; let us go by the Bible!" "In
 Church," said Luther; "In Church and State," said Cromwell, "let us go by
 what actually is God's Truth." Men have to return to reality; they
 cannot live on semblance. The French Revolution, or third act, we may well
 call the final one; for lower than that savage Sansculottism men
 cannot go. They stand there on the nakedest haggard Fact, undeniable in
 all seasons and circumstances; and may and must begin again confidently to
 build up from that. The French explosion, like the English one, got its
 King,—who had no Notary parchment to show for himself. We have still
 to glance for a moment at Napoleon, our second modern King.

 Napoleon does by no means seem to me so great a man as Cromwell. His
 enormous victories which reached over all Europe, while Cromwell abode
 mainly in our little England, are but as the high stilts on which
 the man is seen standing; the stature of the man is not altered thereby. I
 find in him no such sincerity as in Cromwell; only a far inferior
 sort. No silent walking, through long years, with the Awful Unnamable of
 this Universe; "walking with God," as he called it; and faith and strength
 in that alone: latent thought and valor, content to lie latent,
 then burst out as in blaze of Heaven's lightning! Napoleon lived in an age
 when God was no longer believed; the meaning of all Silence, Latency, was
 thought to be Nonentity: he had to begin not out of the Puritan Bible, but
 out of poor Sceptical Encyclopedies. This was the length the man
 carried it. Meritorious to get so far. His compact, prompt, every way
 articulate character is in itself perhaps small, compared with our great
 chaotic inarticulate Cromwell's. Instead of "dumb Prophet struggling to
 speak," we have a portentous mixture of the Quack withal! Hume's notion of
 the Fanatic-Hypocrite, with such truth as it has, will apply much better
 to Napoleon than it did to Cromwell, to Mahomet or the like,—where
 indeed taken strictly it has hardly any truth at all. An element of
 blamable ambition shows itself, from the first, in this man; gets the
 victory over him at last, and involves him and his work in ruin.

 "False as a bulletin" became a proverb in Napoleon's time. He makes what
 excuse he could for it: that it was necessary to mislead the enemy, to
 keep up his own men's courage, and so forth. On the whole, there are no
 excuses. A man in no case has liberty to tell lies. It had been, in the
 long-run, better for Napoleon too if he had not told any. In fact,
 if a man have any purpose reaching beyond the hour and day, meant to be
 found extant next day, what good can it ever be to promulgate lies?
 The lies are found out; ruinous penalty is exacted for them. No man will
 believe the liar next time even when he speaks truth, when it is of the
 last importance that he be believed. The old cry of wolf!—A Lie is
 no-thing; you cannot of nothing make something; you make nothing at
 last, and lose your labor into the bargain.

 Yet Napoleon had a sincerity: we are to distinguish between what is
 superficial and what is fundamental in insincerity. Across these outer
 manoeuverings and quackeries of his, which were many and most blamable,
 let us discern withal that the man had a certain instinctive ineradicable
 feeling for reality; and did base himself upon fact, so long as he had any
 basis. He has an instinct of Nature better than his culture was. His savans,
 Bourrienne tells us, in that voyage to Egypt were one evening busily
 occupied arguing that there could be no God. They had proved it, to their
 satisfaction, by all manner of logic. Napoleon looking up into the stars,
 answers, "Very ingenious, Messieurs: but who made all that?" The
 Atheistic logic runs off from him like water; the great Fact stares him in
 the face: "Who made all that?" So too in Practice: he, as every man that
 can be great, or have victory in this world, sees, through all
 entanglements, the practical heart of the matter; drives straight towards
 that. When the steward of his Tuileries Palace was exhibiting the new
 upholstery, with praises, and demonstration how glorious it was, and how
 cheap withal, Napoleon, making little answer, asked for a pair of
 scissors, clips one of the gold tassels from a window-curtain, put it in
 his pocket, and walked on. Some days afterwards, he produced it at the
 right moment, to the horror of his upholstery functionary; it was not gold
 but tinsel! In St. Helena, it is notable how he still, to his last days,
 insists on the practical, the real. "Why talk and complain; above all, why
 quarrel with one another? There is no result in it; it comes to
 nothing that one can do. Say nothing, if one can do nothing!" He
 speaks often so, to his poor discontented followers; he is like a piece of
 silent strength in the middle of their morbid querulousness there.

 And accordingly was there not what we can call a faith in him,
 genuine so far as it went? That this new enormous Democracy asserting
 itself here in the French Revolution is an unsuppressible Fact, which the
 whole world, with its old forces and institutions, cannot put down; this
 was a true insight of his, and took his conscience and enthusiasm along
 with it,—a faith. And did he not interpret the dim purport of
 it well? "La carriere ouverte aux talens, The implements to him who
 can handle them:" this actually is the truth, and even the whole truth; it
 includes whatever the French Revolution or any Revolution, could mean.
 Napoleon, in his first period, was a true Democrat. And yet by the nature
 of him, fostered too by his military trade, he knew that Democracy, if it
 were a true thing at all, could not be an anarchy: the man had a
 heart-hatred for anarchy. On that Twentieth of June (1792), Bourrienne and
 he sat in a coffee-house, as the mob rolled by: Napoleon expresses the
 deepest contempt for persons in authority that they do not restrain this
 rabble. On the Tenth of August he wonders why there is no man to command
 these poor Swiss; they would conquer if there were. Such a faith in
 Democracy, yet hatred of anarchy, it is that carries Napoleon through all
 his great work. Through his brilliant Italian Campaigns, onwards to the
 Peace of Leoben, one would say, his inspiration is: "Triumph to the French
 Revolution; assertion of it against these Austrian Simulacra that pretend
 to call it a Simulacrum!" Withal, however, he feels, and has a right to
 feel, how necessary a strong Authority is; how the Revolution cannot
 prosper or last without such. To bridle in that great devouring,
 self-devouring French Revolution; to tame it, so that its intrinsic
 purpose can be made good, that it may become organic, and be able
 to live among other organisms and formed things, not as a wasting
 destruction alone: is not this still what he partly aimed at, as the true
 purport of his life; nay what he actually managed to do? Through Wagrams,
 Austerlitzes; triumph after triumph,—he triumphed so far. There was
 an eye to see in this man, a soul to dare and do. He rose naturally to be
 the King. All men saw that he was such. The common soldiers used to
 say on the march: "These babbling Avocats, up at Paris; all talk
 and no work! What wonder it runs all wrong? We shall have to go and put
 our Petit Caporal there!" They went, and put him there; they and
 France at large. Chief-consulship, Emperorship, victory over Europe;—till
 the poor Lieutenant of La Fere, not unnaturally, might seem to
 himself the greatest of all men that had been in the world for some ages.

 But at this point, I think, the fatal charlatan-element got the upper
 hand. He apostatized from his old faith in Facts, took to believing in
 Semblances; strove to connect himself with Austrian Dynasties, Popedoms,
 with the old false Feudalities which he once saw clearly to be false;—considered
 that he would found "his Dynasty" and so forth; that the enormous
 French Revolution meant only that! The man was "given up to strong
 delusion, that he should believe a lie;" a fearful but most sure thing. He
 did not know true from false now when he looked at them,—the
 fearfulest penalty a man pays for yielding to untruth of heart. Self
 and false ambition had now become his god: self-deception once yielded to,
 all other deceptions follow naturally more and more. What a paltry
 patchwork of theatrical paper-mantles, tinsel and mummery, had this man
 wrapt his own great reality in, thinking to make it more real thereby! His
 hollow Pope's-Concordat, pretending to be a re-establishment of
 Catholicism, felt by himself to be the method of extirpating it, "la
 vaccine de la religion:" his ceremonial Coronations, consecrations by
 the old Italian Chimera in Notre-Dame,—"wanting nothing to complete
 the pomp of it," as Augereau said, "nothing but the half-million of men
 who had died to put an end to all that"! Cromwell's Inauguration was by
 the Sword and Bible; what we must call a genuinely true one. Sword
 and Bible were borne before him, without any chimera: were not these the
 real emblems of Puritanism; its true decoration and insignia? It
 had used them both in a very real manner, and pretended to stand by them
 now! But this poor Napoleon mistook: he believed too much in the Dupability
 of men; saw no fact deeper in man than Hunger and this! He was mistaken.
 Like a man that should build upon cloud; his house and he fall down in
 confused wreck, and depart out of the world.

 Alas, in all of us this charlatan-element exists; and might be
 developed, were the temptation strong enough. "Lead us not into
 temptation"! But it is fatal, I say, that it be developed. The
 thing into which it enters as a cognizable ingredient is doomed to be
 altogether transitory; and, however huge it may look, is in itself
 small. Napoleon's working, accordingly, what was it with all the noise it
 made? A flash as of gunpowder wide-spread; a blazing-up as of dry heath.
 For an hour the whole Universe seems wrapt in smoke and flame; but only
 for an hour. It goes out: the Universe with its old mountains and streams,
 its stars above and kind soil beneath, is still there.

 The Duke of Weimar told his friends always, To be of courage; this
 Napoleonism was unjust, a falsehood, and could not last. It is true
 doctrine. The heavier this Napoleon trampled on the world, holding it
 tyrannously down, the fiercer would the world's recoil against him be, one
 day. Injustice pays itself with frightful compound-interest. I am not sure
 but he had better have lost his best park of artillery, or had his best
 regiment drowned in the sea, than shot that poor German Bookseller, Palm!
 It was a palpable tyrannous murderous injustice, which no man, let him
 paint an inch thick, could make out to be other. It burnt deep into the
 hearts of men, it and the like of it; suppressed fire flashed in the eyes
 of men, as they thought of it,—waiting their day! Which day came:
 Germany rose round him.—What Napoleon did will in the
 long-run amount to what he did justly; what Nature with her laws will
 sanction. To what of reality was in him; to that and nothing more. The
 rest was all smoke and waste. La carriere ouverte aux talens: that
 great true Message, which has yet to articulate and fulfil itself
 everywhere, he left in a most inarticulate state. He was a great ebauche,
 a rude-draught never completed; as indeed what great man is other? Left in
 too rude a state, alas!

 His notions of the world, as he expresses them there at St. Helena, are
 almost tragical to consider. He seems to feel the most unaffected surprise
 that it has all gone so; that he is flung out on the rock here, and the
 World is still moving on its axis. France is great, and all-great: and at
 bottom, he is France. England itself, he says, is by Nature only an
 appendage of France; "another Isle of Oleron to France." So it was by Nature,
 by Napoleon-Nature; and yet look how in fact—HERE AM I! He cannot
 understand it: inconceivable that the reality has not corresponded to his
 program of it; that France was not all-great, that he was not France.
 "Strong delusion," that he should believe the thing to be which is
 not! The compact, clear-seeing, decisive Italian nature of him, strong,
 genuine, which he once had, has enveloped itself, half-dissolved itself,
 in a turbid atmosphere of French fanfaronade. The world was not disposed
 to be trodden down underfoot; to be bound into masses, and built together,
 as he liked, for a pedestal to France and him: the world had quite
 other purposes in view! Napoleon's astonishment is extreme. But alas, what
 help now? He had gone that way of his; and Nature also had gone her way.
 Having once parted with Reality, he tumbles helpless in Vacuity; no rescue
 for him. He had to sink there, mournfully as man seldom did; and break his
 great heart, and die,—this poor Napoleon: a great implement too soon
 wasted, till it was useless: our last Great Man!

 Our last, in a double sense. For here finally these wide roamings of ours
 through so many times and places, in search and study of Heroes, are to
 terminate. I am sorry for it: there was pleasure for me in this business,
 if also much pain. It is a great subject, and a most grave and wide one,
 this which, not to be too grave about it, I have named Hero-worship.
 It enters deeply, as I think, into the secret of Mankind's ways and
 vitalest interests in this world, and is well worth explaining at present.
 With six months, instead of six days, we might have done better. I
 promised to break ground on it; I know not whether I have even managed to
 do that. I have had to tear it up in the rudest manner in order to get
 into it at all. Often enough, with these abrupt utterances thrown out
 isolated, unexplained, has your tolerance been put to the trial.
 Tolerance, patient candor, all-hoping favor and kindness, which I will not
 speak of at present. The accomplished and distinguished, the beautiful,
 the wise, something of what is best in England, have listened patiently to
 my rude words. With many feelings, I heartily thank you all; and say, Good
 be with you all!

*** END OF THE PROJECT GUTENBERG EBOOK ON HEROES, HERO-WORSHIP, AND THE HEROIC IN HISTORY ***

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/4638766952068016105_1091-cover.png
On Heroes, Hero-Worship, and the Heroic in
History

Thomas Carlyle

