

 [image:]

 The Project Gutenberg eBook of The Pivot of Civilization

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

Title: The Pivot of Civilization

Author: Margaret Sanger

Author of introduction, etc.: H. G. Wells

Release date: February 22, 2006 [eBook #1689]

 Most recently updated: February 8, 2013

Language: English

Credits: Produced by An Anonymous Volunteer, Dan Muller, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE PIVOT OF CIVILIZATION ***

 THE PIVOT OF CIVILIZATION

 By Margaret Sanger

 Contents

 INTRODUCTION

 THE PIVOT OF CIVILIZATION

	
 CHAPTER I:

	
 A New Truth Emerges

	
 CHAPTER II:

	
 Conscripted Motherhood

	
 CHAPTER III:

	
 "Children Troop Down From Heaven...."

	
 CHAPTER IV:

	
 The Fertility of the Feeble-Minded

	
 CHAPTER V:

	
 The Cruelty of Charity

	
 CHAPTER VI:

	
 Neglected Factors of the World Problem

	
 CHAPTER VII:

	
 Is Revolution the Remedy?

	
 CHAPTER VIII:

	
 Dangers of Cradle Competition

	
 CHAPTER IX:

	
 A Moral Necessity

	
 CHAPTER X:

	
 Science the Ally

	
 CHAPTER XI:

	
 Education and Expression

	
 CHAPTER XII:

	
 Woman and the Future

 APPENDIX

 PRINCIPLES AND AIMS OF THE AMERICAN BIRTH CONTROL LEAGUE

 To Alice Drysdale Vickery

 Whose prophetic vision of liberated womanhood has been an inspiration

 "I dream of a world in which the spirits of women are flames stronger than
 fire, a world in which modesty has become courage and yet remains modesty,
 a world in which women are as unlike men as ever they were in the world I
 sought to destroy, a world in which women shine with a loveliness of
 self-revelation as enchanting as ever the old legends told, and yet a
 world which would immeasurably transcend the old world in the
 self-sacrificing passion of human service. I have dreamed of that world
 ever since I began to dream at all."

 —Havelock Ellis

 INTRODUCTION

 Birth Control, Mrs. Sanger claims, and claims rightly, to be a question of
 fundamental importance at the present time. I do not know how far one is
 justified in calling it the pivot or the corner-stone of a progressive
 civilization. These terms involve a criticism of metaphors that may take
 us far away from the question in hand. Birth Control is no new thing in
 human experience, and it has been practised in societies of the most
 various types and fortunes. But there can be little doubt that at the
 present time it is a test issue between two widely different
 interpretations of the word civilization, and of what is good in life and
 conduct. The way in which men and women range themselves in this
 controversy is more simply and directly indicative of their general
 intellectual quality than any other single indication. I do not wish to
 imply by this that the people who oppose are more or less intellectual
 than the people who advocate Birth Control, but only that they have
 fundamentally contrasted general ideas,—that, mentally, they are
 DIFFERENT. Very simple, very complex, very dull and very brilliant persons
 may be found in either camp, but all those in either camp have certain
 attitudes in common which they share with one another, and do not share
 with those in the other camp.

 There have been many definitions of civilization. Civilization is a
 complexity of countless aspects, and may be validly defined in a great
 number of relationships. A reader of James Harvey Robinson's MIND IN THE
 MAKING will find it very reasonable to define a civilization as a system
 of society-making ideas at issue with reality. Just so far as the system
 of ideas meets the needs and conditions of survival or is able to adapt
 itself to the needs and conditions of survival of the society it
 dominates, so far will that society continue and prosper. We are beginning
 to realize that in the past and under different conditions from our own,
 societies have existed with systems of ideas and with methods of thought
 very widely contrasting with what we should consider right and sane
 to-day. The extraordinary neolithic civilizations of the American
 continent that flourished before the coming of the Europeans, seem to have
 got along with concepts that involved pedantries and cruelties and a kind
 of systematic unreason, which find their closest parallels to-day in the
 art and writings of certain types of lunatic. There are collections of
 drawings from English and American asylums extraordinarily parallel in
 their spirit and quality with the Maya inscriptions of Central America.
 Yet these neolithic American societies got along for hundreds and perhaps
 thousands of years, they respected seed-time and harvest, they bred and
 they maintained a grotesque and terrible order. And they produced quite
 beautiful works of art. Yet their surplus of population was disposed of by
 an organization of sacrificial slaughter unparalleled in the records of
 mankind. Many of the institutions that seemed most normal and respectable
 to them, filled the invading Europeans with perplexity and horror.

 When we realize clearly this possibility of civilizations being based on
 very different sets of moral ideas and upon different intellectual
 methods, we are better able to appreciate the profound significance of the
 schism in our modern community, which gives us side by side, honest and
 intelligent people who regard Birth Control as something essentially
 sweet, sane, clean, desirable and necessary, and others equally honest and
 with as good a claim to intelligence who regard it as not merely
 unreasonable and unwholesome, but as intolerable and abominable. We are
 living not in a simple and complete civilization, but in a conflict of at
 least two civilizations, based on entirely different fundamental ideas,
 pursuing different methods and with different aims and ends.

 I will call one of these civilizations our Traditional or Authoritative
 Civilization. It rests upon the thing that is, and upon the thing that has
 been. It insists upon respect for custom and usage; it discourages
 criticism and enquiry. It is very ancient and conservative, or, going
 beyond conservation, it is reactionary. The vehement hostility of many
 Catholic priests and prelates towards new views of human origins, and new
 views of moral questions, has led many careless thinkers to identify this
 old traditional civilization with Christianity, but that identification
 ignores the strongly revolutionary and initiatory spirit that has always
 animated Christianity, and is untrue even to the realities of orthodox
 Catholic teaching. The vituperation of individual Catholics must not be
 confused with the deliberate doctrines of the Church which have, on the
 whole, been conspicuously cautious and balanced and sane in these matters.
 The ideas and practices of the Old Civilization are older and more
 widespread than and not identifiable with either Christian or Catholic
 culture, and it will be a great misfortune if the issues between the Old
 Civilization and the New are allowed to slip into the deep ruts of
 religious controversies that are only accidentally and intermittently
 parallel.

 Contrasted with the ancient civilization, with the Traditional
 disposition, which accepts institutions and moral values as though they
 were a part of nature, we have what I may call—with an evident bias
 in its favour—the civilization of enquiry, of experimental
 knowledge, Creative and Progressive Civilization. The first great outbreak
 of the spirit of this civilization was in republican Greece; the martyrdom
 of Socrates, the fearless Utopianism of Plato, the ambitious
 encyclopaedism of Aristotle, mark the dawn of a new courage and a new
 wilfulness in human affairs. The fear of set limitations, of punitive and
 restrictive laws imposed by Fate upon human life was visibly fading in
 human minds. These names mark the first clear realization that to a large
 extent, and possibly to an illimitable extent, man's moral and social life
 and his general destiny could be seized upon and controlled by man. But—he
 must have knowledge. Said the Ancient Civilization—and it says it
 still through a multitude of vigorous voices and harsh repressive acts:
 "Let man learn his duty and obey." Says the New Civilization, with
 ever-increasing confidence: "Let man know, and trust him."

 For long ages, the Old Civilization kept the New subordinate, apologetic
 and ineffective, but for the last two centuries, the New has fought its
 way to a position of contentious equality. The two go on side by side,
 jostling upon a thousand issues. The world changes, the conditions of life
 change rapidly, through that development of organized science which is the
 natural method of the New Civilization. The old tradition demands that
 national loyalties and ancient belligerence should continue. The new has
 produced means of communication that break down the pens and separations
 of human life upon which nationalist emotion depends. The old tradition
 insists upon its ancient blood-letting of war; the new knowledge carries
 that war to undreamt of levels of destruction. The ancient system needed
 an unrestricted breeding to meet the normal waste of life through war,
 pestilence, and a multitude of hitherto unpreventable diseases. The new
 knowledge sweeps away the venerable checks of pestilence and disease, and
 confronts us with the congestions and explosive dangers of an
 over-populated world. The old tradition demands a special prolific class
 doomed to labor and subservience; the new points to mechanism and to
 scientific organization as a means of escape from this immemorial
 subjugation. Upon every main issue in life, there is this quarrel between
 the method of submission and the method of knowledge. More and more do men
 of science and intelligent people generally realize the hopelessness of
 pouring new wine into old bottles. More and more clearly do they grasp the
 significance of the Great Teacher's parable.

 The New Civilization is saying to the Old now: "We cannot go on making
 power for you to spend upon international conflict. You must stop waving
 flags and bandying insults. You must organize the Peace of the World; you
 must subdue yourselves to the Federation of all mankind. And we cannot go
 on giving you health, freedom, enlargement, limitless wealth, if all our
 gifts to you are to be swamped by an indiscriminate torrent of progeny. We
 want fewer and better children who can be reared up to their full
 possibilities in unencumbered homes, and we cannot make the social life
 and the world-peace we are determined to make, with the ill-bred,
 ill-trained swarms of inferior citizens that you inflict upon us." And
 there at the passionate and crucial question, this essential and
 fundamental question, whether procreation is still to be a superstitious
 and often disastrous mystery, undertaken in fear and ignorance,
 reluctantly and under the sway of blind desires, or whether it is to
 become a deliberate creative act, the two civilizations join issue now. It
 is a conflict from which it is almost impossible to abstain. Our acts, our
 way of living, our social tolerance, our very silences will count in this
 crucial decision between the old and the new.

 In a plain and lucid style without any emotional appeals, Mrs. Margaret
 Sanger sets out the case of the new order against the old. There have been
 several able books published recently upon the question of Birth Control,
 from the point of view of a woman's personal life, and from the point of
 view of married happiness, but I do not think there has been any book as
 yet, popularly accessible, which presents this matter from the point of
 view of the public good, and as a necessary step to the further
 improvement of human life as a whole. I am inclined to think that there
 has hitherto been rather too much personal emotion spent upon this
 business and far too little attention given to its broader aspects. Mrs.
 Sanger with her extraordinary breadth of outlook and the real scientific
 quality of her mind, has now redressed the balance. She has lifted this
 question from out of the warm atmosphere of troubled domesticity in which
 it has hitherto been discussed, to its proper level of a predominantly
 important human affair.

 H.G. Wells

 Easton Glebe, Dunmow,

 Essex., England

 THE PIVOT OF CIVILIZATION

 CHAPTER I: A New Truth Emerges

 Be not ashamed, women, your privilege encloses the

 rest, and is the exit of the rest,

 You are the gates of the body, and you are the gates of

 the soul.

 —Walt Whitman

 This book aims to be neither the first word on the tangled problems of
 human society to-day, nor the last. My aim has been to emphasize, by the
 use of concrete and challenging examples and neglected facts, the need of
 a new approach to individual and social problems. Its central challenge is
 that civilization, in any true sense of the word, is based upon the
 control and guidance of the great natural instinct of Sex. Mastery of this
 force is possible only through the instrument of Birth Control.

 It may be objected that in the following pages I have rushed in where
 academic scholars have feared to tread, and that as an active propagandist
 I am lacking in the scholarship and documentary preparation to undertake
 such a stupendous task. My only defense is that, from my point of view at
 least, too many are already studying and investigating social problems
 from without, with a sort of Olympian detachment. And on the other hand,
 too few of those who are engaged in this endless war for human betterment
 have found the time to give to the world those truths not always hidden
 but practically unquarried, which may be secured only after years of
 active service.

 Of late, we have been treated to accounts written by well-meaning ladies
 and gentlemen who have assumed clever disguises and have gone out to work—for
 a week or a month—among the proletariat. But can we thus learn
 anything new of the fundamental problems of working men, working women,
 working children? Something, perhaps, but not those great central problems
 of Hunger and Sex. We have been told that only those who themselves have
 suffered the pangs of starvation can truly understand Hunger. You might
 come into the closest contact with a starving man; yet, if you were
 yourself well-fed, no amount of sympathy could give you actual insight
 into the psychology of his suffering. This suggests an objective and a
 subjective approach to all social problems. Whatever the weakness of the
 subjective (or, if you prefer, the feminine) approach, it has at least the
 virtue that its conclusions are tested by experience. Observation of facts
 about you, intimate subjective reaction to such facts, generate in your
 mind certain fundamental convictions,—truths you can ignore no more
 than you can ignore such truths as come as the fruit of bitter but
 valuable personal experience.

 Regarding myself, I may say that my experience in the course of the past
 twelve or fifteen years has been of a type to force upon me certain
 convictions that demand expression. For years I had believed that the
 solution of all our troubles was to be found in well-defined programmes of
 political and legislative action. At first, I concentrated my whole
 attention upon these, only to discover that politicians and law-makers are
 just as confused and as much at a loss in solving fundamental problems as
 anyone else. And I am speaking here not so much of the corrupt and
 ignorant politician as of those idealists and reformers who think that by
 the ballot society may be led to an earthly paradise. They may honestly
 desire and intend to do great things. They may positively glow—before
 election—with enthusiasm at the prospect they imagine political
 victory may open to them. Time after time, I was struck by the change in
 their attitude after the briefest enjoyment of this illusory power. Men
 are elected during some wave of reform, let us say, elected to legislate
 into practical working existence some great ideal. They want to do big
 things; but a short time in office is enough to show the political
 idealist that he can accomplish nothing, that his reform must be debased
 and dragged into the dust, so that even if it becomes enacted, it may be
 not merely of no benefit, but a positive evil. It is scarcely necessary to
 emphasize this point. It is an accepted commonplace of American politics.
 So much of life, so large a part of all our social problems, moreover,
 remains untouched by political and legislative action. This is an old
 truth too often ignored by those who plan political campaigns upon the
 most superficial knowledge of human nature.

 My own eyes were opened to the limitations of political action when, as an
 organizer for a political group in New York, I attended by chance a
 meeting of women laundry-workers who were on strike. We believed we could
 help these women with a legislative measure and asked their support. "Oh!
 that stuff!" exclaimed one of these women. "Don't you know that we women
 might be dead and buried if we waited for politicians and lawmakers to
 right our wrongs?" This set me to thinking—not merely of the
 immediate problem—but to asking myself how much any male politician
 could understand of the wrongs inflicted upon poor working women.

 I threw the weight of my study and activity into the economic and
 industrial struggle. Here I discovered men and women fired with the
 glorious vision of a new world, of a proletarian world emancipated, a
 Utopian world,—it glowed in romantic colours for the majority of
 those with whom I came in closest contact. The next step, the immediate
 step, was another matter, less romantic and too often less encouraging. In
 their ardor, some of the labor leaders of that period almost convinced us
 that the millennium was just around the corner. Those were the pre-war
 days of dramatic strikes. But even when most under the spell of the new
 vision, the sight of the overburdened wives of the strikers, with their
 puny babies and their broods of under-fed children, made us stop and think
 of a neglected factor in the march toward our earthly paradise. It was
 well enough to ask the poor men workers to carry on the battle against
 economic injustice. But what results could be expected when they were
 forced in addition to carry the burden of their ever-growing families?
 This question loomed large to those of us who came into intimate contact
 with the women and children. We saw that in the final analysis the real
 burden of economic and industrial warfare was thrust upon the frail,
 all-too-frail shoulders of the children, the very babies—the coming
 generation. In their wan faces, in their undernourished bodies, would be
 indelibly written the bitter defeat of their parents.

 The eloquence of those who led the underpaid and half-starved workers
 could no longer, for me, at least, ring with conviction. Something more
 than the purely economic interpretation was involved. The bitter struggle
 for bread, for a home and material comfort, was but one phase of the
 problem. There was another phase, perhaps even more fundamental, that had
 been absolutely neglected by the adherents of the new dogmas. That other
 phase was the driving power of instinct, a power uncontrolled and
 unnoticed. The great fundamental instinct of sex was expressing itself in
 these ever-growing broods, in the prosperity of the slum midwife and her
 colleague the slum undertaker. In spite of all my sympathy with the dream
 of liberated Labor, I was driven to ask whether this urging power of sex,
 this deep instinct, was not at least partially responsible, along with
 industrial injustice, for the widespread misery of the world.

 To find an answer to this problem which at that point in my experience I
 could not solve, I determined to study conditions in Europe. Perhaps there
 I might discover a new approach, a great illumination. Just before the
 outbreak of the war, I visited France, Spain, Germany and Great Britain.
 Everywhere I found the same dogmas and prejudices among labor leaders, the
 same intense but limited vision, the same insistence upon the purely
 economic phases of human nature, the same belief that if the problem of
 hunger were solved, the question of the women and children would take care
 of itself. In this attitude I discovered, then, what seemed to me to be
 purely masculine reasoning; and because it was purely masculine, it could
 at best be but half true. Feminine insight must be brought to bear on all
 questions; and here, it struck me, the fallacy of the masculine, the
 all-too-masculine, was brutally exposed. I was encouraged and strengthened
 in this attitude by the support of certain leaders who had studied human
 nature and who had reached the same conclusion: that civilization could
 not solve the problem of Hunger until it recognized the titanic strength
 of the sexual instinct. In Spain, I found that Lorenzo Portet, who was
 carrying on the work of the martyred Francisco Ferrer, had reached this
 same conclusion. In Italy, Enrico Malatesta, the valiant leader who was
 after the war to play so dramatic a role, was likewise combating the
 current dogma of the orthodox Socialists. In Berlin, Rudolph Rocker was
 engaged in the thankless task of puncturing the articles of faith of the
 orthodox Marxian religion. It is quite needless to add that these men who
 had probed beneath the surface of the problem and had diagnosed so much
 more completely the complex malady of contemporary society were intensely
 disliked by the superficial theorists of the neo-Marxian School.

 The gospel of Marx had, however, been too long and too thoroughly
 inculcated into the minds of millions of workers in Europe, to be
 discarded. It is a flattering doctrine, since it teaches the laborer that
 all the fault is with someone else, that he is the victim of
 circumstances, and not even a partner in the creation of his own and his
 child's misery. Not without significance was the additional discovery that
 I made. I found that the Marxian influence tended to lead workers to
 believe that, irrespective of the health of the poor mothers, the earning
 capacity of the wage-earning fathers, or the upbringing of the children,
 increase of the proletarian family was a benefit, not a detriment to the
 revolutionary movement. The greater the number of hungry mouths, the
 emptier the stomachs, the more quickly would the "Class War" be
 precipitated. The greater the increase in population among the
 proletariat, the greater the incentive to revolution. This may not be
 sound Marxian theory; but it is the manner in which it is popularly
 accepted. It is the popular belief, wherever the Marxian influence is
 strong. This I found especially in England and Scotland. In speaking to
 groups of dockworkers on strike in Glasgow, and before the communist and
 co-operative guilds throughout England, I discovered a prevailing
 opposition to the recognition of sex as a factor in the perpetuation of
 poverty. The leaders and theorists were immovable in their opposition. But
 when once I succeeded in breaking through the surface opposition of the
 rank and file of the workers, I found that they were willing to recognize
 the power of this neglected factor in their lives.

 So central, so fundamental in the life of every man and woman is this
 problem that they need be taught no elaborate or imposing theory to
 explain their troubles. To approach their problems by the avenue of sex
 and reproduction is to reveal at once their fundamental relations to the
 whole economic and biological structure of society. Their interest is
 immediately and completely awakened. But always, as I soon discovered, the
 ideas and habits of thought of these submerged masses have been formed
 through the Press, the Church, through political institutions, all of
 which had built up a conspiracy of silence around a subject that is of no
 less vital importance than that of Hunger. A great wall separates the
 masses from those imperative truths that must be known and flung wide if
 civilization is to be saved. As currently constituted, Church, Press,
 Education seem to-day organized to exploit the ignorance and the
 prejudices of the masses, rather than to light their way to
 self-salvation.

 Such was the situation in 1914, when I returned to America, determined,
 since the exclusively masculine point of view had dominated too long, that
 the other half of the truth should be made known. The Birth Control
 movement was launched because it was in this form that the whole relation
 of woman and child—eternal emblem of the future of society—could
 be more effectively dramatized. The amazing growth of this movement dates
 from the moment when in my home a small group organized the first Birth
 Control League. Since then we have been criticized for our choice of the
 term "Birth Control" to express the idea of modern scientific
 contraception. I have yet to hear any criticism of this term that is not
 based upon some false and hypocritical sense of modesty, or that does not
 arise out of a semi-prurient misunderstanding of its aim. On the other
 hand: nothing better expresses the idea of purposive, responsible, and
 self-directed guidance of the reproductive powers.

 Those critics who condemn Birth Control as a negative, destructive idea,
 concerned only with self-gratification, might profitably open the nearest
 dictionary for a definition of "control." There they would discover that
 the verb "control" means to exercise a directing, guiding, or restraining
 influence;—to direct, to regulate, to counteract. Control is
 guidance, direction, foresight. It implies intelligence, forethought and
 responsibility. They will find in the Standard Dictionary a quotation from
 Lecky to the effect that, "The greatest of all evils in politics is power
 without control." In what phase of life is not "power without control" an
 evil? Birth Control, therefore, means not merely the limitation of births,
 but the application of intelligent guidance over the reproductive power.
 It means the substitution of reason and intelligence for the blind play of
 instinct.

 The term "Birth Control" had the immense practical advantage of
 compressing into two short words the answer to the inarticulate demands of
 millions of men and women in all countries. At the time this slogan was
 formulated, I had not yet come to the complete realization of the great
 truth that had been thus crystallized. It was the response to the
 overwhelming, heart-breaking appeals that came by every mail for aid and
 advice, which revealed a great truth that lay dormant, a truth that seemed
 to spring into full vitality almost over night—that could never
 again be crushed to earth!

 Nor could I then have realized the number and the power of the enemies who
 were to be aroused into activity by this idea. So completely was I
 dominated by this conviction of the efficacy of "control," that I could
 not until later realize the extent of the sacrifices that were to be
 exacted of me and of those who supported my campaign. The very idea of
 Birth Control resurrected the spirit of the witch-hunters of Salem. Could
 they have usurped the power, they would have burned us at the stake.
 Lacking that power, they used the weapon of suppression, and invoked
 medieval statutes to send us to jail. These tactics had an effect the very
 opposite to that intended. They demonstrated the vitality of the idea of
 Birth Control, and acted as counter-irritant on the actively intelligent
 sections of the American community. Nor was the interest aroused confined
 merely to America. The neo-Malthusian movement in Great Britain with its
 history of undaunted bravery, came to our support; and I had the comfort
 of knowing that the finest minds of England did not hesitate a moment in
 the expression of their sympathy and support.

 In America, on the other hand, I found from the beginning until very
 recently that the so-called intellectuals exhibited a curious and almost
 inexplicable reticence in supporting Birth Control. They even hesitated to
 voice any public protest against the campaign to crush us which was
 inaugurated and sustained by the most reactionary and sinister forces in
 American life. It was not inertia or any lack of interest on the part of
 the masses that stood in our way. It was the indifference of the
 intellectual leaders.

 Writers, teachers, ministers, editors, who form a class dictating, if not
 creating, public opinion, are, in this country, singularly inhibited or
 unconscious of their true function in the community. One of their first
 duties, it is certain, should be to champion the constitutional right of
 free speech and free press, to welcome any idea that tends to awaken the
 critical attention of the great American public. But those who reveal
 themselves as fully cognizant of this public duty are in the minority, and
 must possess more than average courage to survive the enmity such an
 attitude provokes.

 One of the chief aims of the present volume is to stimulate American
 intellectuals to abandon the mental habits which prevent them from seeing
 human nature as a whole, instead of as something that can be pigeonholed
 into various compartments or classes. Birth Control affords an approach to
 the study of humanity because it cuts through the limitations of current
 methods. It is economic, biological, psychological and spiritual in its
 aspects. It awakens the vision of mankind moving and changing, of humanity
 growing and developing, coming to fruition, of a race creative, flowering
 into beautiful expression through talent and genius.

 As a social programme, Birth Control is not merely concerned with
 population questions. In this respect, it is a distinct step in advance of
 earlier Malthusian doctrines, which concerned themselves chiefly with
 economics and population. Birth Control concerns itself with the spirit no
 less than the body. It looks for the liberation of the spirit of woman and
 through woman of the child. To-day motherhood is wasted, penalized,
 tortured. Children brought into the world by unwilling mothers suffer an
 initial handicap that cannot be measured by cold statistics. Their lives
 are blighted from the start. To substantiate this fact, I have chosen to
 present the conclusions of reports on Child Labor and records of defect
 and delinquency published by organizations with no bias in favour of Birth
 Control. The evidence is before us. It crowds in upon us from all sides.
 But prior to this new approach, no attempt had been made to correlate the
 effects of the blind and irresponsible play of the sexual instinct with
 its deep-rooted causes.

 The duty of the educator and the intellectual creator of public opinion
 is, in this connection, of the greatest importance. For centuries official
 moralists, priests, clergymen and teachers, statesmen and politicians have
 preached the doctrine of glorious and divine fertility. To-day, we are
 confronted with the world-wide spectacle of the realization of this
 doctrine. It is not without significance that the moron and the imbecile
 set the pace in living up to this teaching, and that the intellectuals,
 the educators, the archbishops, bishops, priests, who are most insistent
 on it, are the staunchest adherents in their own lives of celibacy and
 non-fertility. It is time to point out to the champions of unceasing and
 indiscriminate fertility the results of their teaching.

 One of the greatest difficulties in giving to the public a book of this
 type is the impossibility of keeping pace with the events and changes of a
 movement that is now, throughout the world, striking root and growing. The
 changed attitude of the American Press indicates that enlightened public
 opinion no longer tolerates a policy of silence upon a question of the
 most vital importance. Almost simultaneously in England and America, two
 incidents have broken through the prejudice and the guarded silence of
 centuries. At the church Congress in Birmingham, October 12, 1921, Lord
 Dawson, the king's physician, in criticizing the report of the Lambeth
 Conference concerning Birth Control, delivered an address defending this
 practice. Of such bravery and eloquence that it could not be ignored, this
 address electrified the entire British public. It aroused a storm of
 abuse, and yet succeeded, as no propaganda could, in mobilizing the forces
 of progress and intelligence in the support of the cause.

 Just one month later, the First American Birth Control Conference
 culminated in a significant and dramatic incident. At the close of the
 conference a mass meeting was scheduled in the Town Hall, New York City,
 to discuss the morality of Birth Control. Mr. Harold Cox, editor of the
 Edinburgh Review, who had come to New York to attend the conference, was
 to lead the discussion. It seemed only natural for us to call together
 scientists, educators, members of the medical profession, and theologians
 of all denominations, to ask their opinion upon this uncertain and
 important phase of the controversy. Letters were sent to eminent men and
 women in different parts of the world. In this letter we asked the
 following questions:—

 1. Is over-population a menace to the peace of the world?

 2. Would the legal dissemination of scientific Birth Control information,
 through the medium of clinics by the medical profession, be the most
 logical method of checking the problem of over-population?

 3. Would knowledge of Birth Control change the moral attitude of men and
 women toward the marriage bond, or lower the moral standards of the youth
 of the country?

 4. Do you believe that knowledge which enables parents to limit their
 families will make for human happiness, and raise the moral, social and
 intellectual standards of population?

 We sent this questionnaire not only to those who we thought might agree
 with us, but we sent it also to our known opponents.

 When I arrived at the Town Hall the entrance was guarded by policemen.
 They told me there would be no meeting. Before my arrival our executives
 had been greeted by Monsignor Dineen, secretary of Archbishop Hayes, of
 the Roman Catholic archdiocese, who informed them that the meeting would
 be prohibited on the ground that it was contrary to public morals. The
 police had closed the doors. When they opened them to permit the exit of
 the large audience which had gathered, Mr. Cox and I entered. I attempted
 to exercise my constitutional right of free speech, but was prohibited and
 arrested. Miss Mary Winsor, who protested against this unwarranted arrest,
 was likewise dragged off to the police station. The case was dismissed the
 following morning. The ecclesiastic instigators of the affair were
 conspicuous by their absence from the police court. But the incident was
 enough to expose the opponents of Birth Control and the extreme methods
 they used to combat our progress. The case was too flagrant, too gross an
 affront, to pass unnoticed by the newspapers. The progress of our movement
 was indicated in the changed attitude of the American Press, which had
 perceived the danger to the public of the unlawful tactics used by the
 enemies of Birth Control in preventing open discussion of a vital
 question.

 No social idea has inspired its advocates with more bravery, tenacity, and
 courage than Birth Control. From the early days of Francis Place and
 Richard Carlile, to those of the Drysdales and Edward Trulove, of
 Bradlaugh and Mrs. Annie Besant, its advocates have faced imprisonment and
 ostracism. In the whole history of the English movement, there has been no
 more courageous figure than that of the venerable Alice Drysdale Vickery,
 the undaunted torch-bearer who has bridged the silence of forty-four years—since
 the Bradlaugh-Besant trial. She stands head and shoulders above the
 professional feminists. Serenely has she withstood jeers and jests.
 To-day, she continues to point out to the younger generation which is
 devoted to newer palliatives the fundamental relation between Sex and
 Hunger.

 The First American Birth Control Conference, held at the same time as the
 Washington Conference for the Limitation of Armaments, marks a
 turning-point in our approach to social problems. The Conference made
 evident the fact that in every field of scientific and social endeavour
 the most penetrating thinkers are now turning to the consideration of our
 problem as a fundamental necessity to American civilization. They are
 coming to see that a QUALITATIVE factor as opposed to a QUANTITATIVE one
 is of primary importance in dealing with the great masses of humanity.

 Certain fundamental convictions should be made clear here. The programme
 for Birth Control is not a charity. It is not aiming to interfere in the
 private lives of poor people, to tell them how many children they should
 have, nor to sit in judgment upon their fitness to become parents. It
 aims, rather, to awaken responsibility, to answer the demand for a
 scientific means by which and through which each human life may be
 self-directed and self-controlled. The exponent of Birth Control, in
 short, is convinced that social regeneration, no less than individual
 regeneration, must come from within. Every potential parent, and
 especially every potential mother, must be brought to an acute realization
 of the primary and individual responsibility of bringing children into
 this world. Not until the parents of this world are given control over
 their reproductive faculties will it be possible to improve the quality of
 the generations of the future, or even to maintain civilization at its
 present level. Only when given intelligent mastery of the procreative
 powers can the great mass of humanity be aroused to a realization of
 responsibility of parenthood. We have come to the conclusion, based on
 widespread investigation and experience, that education for parenthood
 must be based upon the needs and demands of the people themselves. An
 idealistic code of sexual ethics, imposed from above, a set of rules
 devised by high-minded theorists who fail to take into account the living
 conditions and desires of the masses, can never be of the slightest value
 in effecting change in the customs of the people. Systems so imposed in
 the past have revealed their woeful inability to prevent the sexual and
 racial chaos into which the world has drifted.

 The universal demand for practical education in Birth Control is one of
 the most hopeful signs that the masses themselves to-day possess the
 divine spark of regeneration. It remains for the courageous and the
 enlightened to answer this demand, to kindle the spark, to direct a
 thorough education in sex hygiene based upon this intense interest.

 Birth Control is thus the entering wedge for the educator. In answering
 the needs of these thousands upon thousands of submerged mothers, it is
 possible to use their interest as the foundation for education in
 prophylaxis, hygiene and infant welfare. The potential mother can then be
 shown that maternity need not be slavery but may be the most effective
 avenue to self-development and self-realization. Upon this basis only may
 we improve the quality of the race.

 The lack of balance between the birth-rate of the "unfit" and the "fit,"
 admittedly the greatest present menace to the civilization, can never be
 rectified by the inauguration of a cradle competition between these two
 classes. The example of the inferior classes, the fertility of the
 feeble-minded, the mentally defective, the poverty-stricken, should not be
 held up for emulation to the mentally and physically fit, and therefore
 less fertile, parents of the educated and well-to-do classes. On the
 contrary, the most urgent problem to-day is how to limit and discourage
 the over-fertility of the mentally and physically defective. Possibly
 drastic and Spartan methods may be forced upon American society if it
 continues complacently to encourage the chance and chaotic breeding that
 has resulted from our stupid, cruel sentimentalism.

 To effect the salvation of the generations of the future—nay, of the
 generations of to-day—our greatest need, first of all, is the
 ability to face the situation without flinching; to cooperate in the
 formation of a code of sexual ethics based upon a thorough biological and
 psychological understanding of human nature; and then to answer the
 questions and the needs of the people with all the intelligence and
 honesty at our command. If we can summon the bravery to do this, we shall
 best be serving the pivotal interests of civilization.

 To conclude this introduction: my initiation, as I have confessed, was
 primarily an emotional one. My interest in Birth Control was awakened by
 experience. Research and investigation have followed. Our effort has been
 to raise our program from the plane of the emotional to the plane of the
 scientific. Any social progress, it is my belief, must purge itself of
 sentimentalism and pass through the crucible of science. We are willing to
 submit Birth Control to this test. It is part of the purpose of this book
 to appeal to the scientist for aid, to arouse that interest which will
 result in widespread research and investigation. I believe that my
 personal experience with this idea must be that of the race at large. We
 must temper our emotion and enthusiasm with the impersonal determination
 of science. We must unite in the task of creating an instrument of steel,
 strong but supple, if we are to triumph finally in the war for human
 emancipation.

 CHAPTER II: Conscripted Motherhood

 "Their poor, old ravaged and stiffened faces, their poor,

 old bodies dried up with ceaseless toil, their patient souls

 made me weep. They are our conscripts. They are the venerable

 ones whom we should reverence. All the mystery of womanhood

 seems incarnated in their ugly being—the Mothers! the Mothers!

 Ye are all one!"

 —From the Letters of William James

 Motherhood, which is not only the oldest but the most important profession
 in the world, has received few of the benefits of civilization. It is a
 curious fact that a civilization devoted to mother-worship, that publicly
 professes a worship of mother and child, should close its eyes to the
 appalling waste of human life and human energy resulting from those dire
 consequences of leaving the whole problem of child-bearing to chance and
 blind instinct. It would be untrue to say that among the civilized nations
 of the world to-day, the profession of motherhood remains in a barbarous
 state. The bitter truth is that motherhood, among the larger part of our
 population, does not rise to the level of the barbarous or the primitive.
 Conditions of life among the primitive tribes were rude enough and severe
 enough to prevent the unhealthy growth of sentimentality, and to
 discourage the irresponsible production of defective children. Moreover,
 there is ample evidence to indicate that even among the most primitive
 peoples the function of maternity was recognized as of primary and central
 importance to the community.

 If we define civilization as increased and increasing responsibility based
 on vision and foresight, it becomes painfully evident that the profession
 of motherhood as practised to-day is in no sense civilized. Educated
 people derive their ideas of maternity for the most part, either from the
 experience of their own set, or from visits to impressive hospitals where
 women of the upper classes receive the advantages of modern science and
 modern nursing. From these charming pictures they derive their complacent
 views of the beauty of motherhood and their confidence for the future of
 the race. The other side of the picture is revealed only to the trained
 investigator, to the patient and impartial observer who visits not merely
 one or two "homes of the poor," but makes detailed studies of town after
 town, obtains the history of each mother, and finally correlates and
 analyzes this evidence. Upon such a basis are we able to draw conclusions
 concerning this strange business of bringing children into the world.

 Every year I receive thousands of letters from women in all parts of
 America, desperate appeals to aid them to extricate themselves from the
 trap of compulsory maternity. Lest I be accused of bias and exaggeration
 in drawing my conclusions from these painful human documents, I prefer to
 present a number of typical cases recorded in the reports of the United
 States Government, and in the evidence of trained and impartial
 investigators of social agencies more generally opposed to the doctrine of
 Birth Control than biased in favor of it.

 A perusal of the reports on infant mortality in widely varying industrial
 centers of the United States, published during the past decade by the
 Children's Bureau of the United States Department of Labor, forces us to a
 realization of the immediate need of detailed statistics concerning the
 practice and results of uncontrolled breeding. Some such effort as this
 has been made by the Galton Laboratory of National Eugenics in Great
 Britain. The Children's Bureau reports only incidentally present this
 impressive evidence. They fail to coordinate it. While there is always the
 danger of drawing giant conclusions from pigmy premises, here is
 overwhelming evidence concerning irresponsible parenthood that is ignored
 by governmental and social agencies.

 I have chosen a small number of typical cases from these reports. Though
 drawn from widely varying sources, they all emphasize the greatest crime
 of modern civilization—that of permitting motherhood to be left to
 blind chance, and to be mainly a function of the most abysmally ignorant
 and irresponsible classes of the community.

 Here is a fairly typical case from Johnstown, Pennsylvania. A woman of
 thirty-eight years had undergone thirteen pregnancies in seventeen years.
 Of eleven live births and two premature stillbirths, only two children
 were alive at the time of the government agent's visit. The second to
 eighth, the eleventh and the thirteenth had died of bowel trouble, at ages
 ranging from three weeks to four months. The only cause of these deaths
 the mother could give was that "food did not agree with them." She
 confessed quite frankly that she believed in feeding babies, and gave them
 everything anybody told her to give them. She began to give them at the
 age of one month, bread, potatoes, egg, crackers, etc. For the last baby
 that died, this mother had bought a goat and gave its milk to the baby;
 the goat got sick, but the mother continued to give her baby its milk
 until the goat went dry. Moreover, she directed the feeding of her
 daughter's baby until it died at the age of three months. "On account of
 the many children she had had, the neighbors consider her an authority on
 baby care."

 Lest this case be considered too tragically ridiculous to be accepted as
 typical, the reader may verify it with an almost interminable list of
 similar cases.(1) Parental irresponsibility is significantly illustrated
 in another case:

 A mother who had four live births and two stillbirths in twelve years lost
 all of her babies during their first year. She was so anxious that at
 least one child should live that she consulted a physician concerning the
 care of the last one. "Upon his advice," to quote the government report,
 "she gave up her twenty boarders immediately after the child's birth, and
 devoted all her time to it. Thinks she did not stop her hard work soon
 enough; says she has always worked too hard, keeping boarders in this
 country, and cutting wood and carrying it and water on her back in the old
 country. Also says the carrying of water and cases of beer in this country
 is a great strain on her." But the illuminating point in this case is that
 the father was furious because all the babies died. To show his disrespect
 for the wife who could only give birth to babies that died, he wore a red
 necktie to the funeral of the last. Yet this woman, the government agent
 reports, would follow and profit by any instruction that might be given
 her.

 It is true that the cases reported from Johnstown, Pennsylvania, do not
 represent completely "Americanized" families. This lack does not prevent
 them, however, by their unceasing fertility from producing the Americans
 of to-morrow. Of the more immediate conditions surrounding child-birth, we
 are presented with this evidence, given by one woman concerning the birth
 of her last child:

 On five o'clock on Wednesday evening she went to her sister's house to
 return a washboard, after finishing a day's washing. The baby was born
 while she was there. Her sister was too young to aid her in any way. She
 was not accustomed to a midwife, she confessed. She cut the cord herself,
 washed the new-born baby at her sister's house, walked home, cooked supper
 for her boarders, and went to bed by eight o'clock. The next day she got
 up and ironed. This tired her out, she said, so she stayed in bed for two
 whole days. She milked cows the day after the birth of the baby and sold
 the milk as well. Later in the week, when she became tired, she hired
 someone to do that portion of her work. This woman, we are further
 informed, kept cows, chickens, and lodgers, and earned additional money by
 doing laundry and charwork. At times her husband deserted her. His
 earnings amounted to $1.70 a day, while a fifteen-year-old son earned
 $1.10 in a coal mine.

 One searches in vain for some picture of sacred motherhood, as depicted in
 popular plays and motion pictures, something more normal and encouraging.
 Then one comes to the bitter realization that these, in very truth, are
 the "normal" cases, not the exceptions. The exceptions are apt to
 indicate, instead, the close relationship of this irresponsible and chance
 parenthood to the great social problems of feeble-mindedness, crime and
 syphilis.

 Nor is this type of motherhood confined to newly arrived immigrant
 mothers, as a government report from Akron, Ohio, sufficiently indicates.
 In this city, the government agents discovered that more than five hundred
 mothers were ignorant of the accepted principles of infant feeding, or, if
 familiar with them, did not practise them. "This ignorance or indifference
 was not confined to foreign-born mothers.... A native mother reported that
 she gave her two-weeks-old baby ice cream, and that before his sixth
 month, he was sitting at the table `eating everything."' This was in a
 town in which there were comparatively few cases of extreme poverty.

 The degradation of motherhood, the damnation of the next generation before
 it is born, is exposed in all its catastrophic misery, in the reports of
 the National Consumers' League. In her report of living conditions among
 night-working mothers in thirty-nine textile mills in Rhode Island, based
 on exhaustive studies, Mrs. Florence Kelley describes the "normal" life of
 these women:

 "When the worker, cruelly tired from ten hours' work, comes home in the
 early morning, she usually scrambles together breakfast for the family.
 Eating little or nothing herself, and that hastily, she tumbles into bed—not
 the immaculate bed in an airy bed-room with dark shades, but one still
 warm from its night occupants, in a stuffy little bed-room, darkened
 imperfectly if at all. After sleeping exhaustedly for an hour perhaps she
 bestirs herself to get the children off to school, or care for insistent
 little ones, too young to appreciate that mother is tired out and must
 sleep. Perhaps later in the forenoon, she again drops into a fitful sleep,
 or she may have to wait until after dinner. There is the midday meal to
 get, and, if her husband cannot come home, his dinner-pail to pack with a
 hot lunch to be sent or carried to him. If he is not at home, the lunch is
 rather a makeshift. The midday meal is scarcely over before supper must be
 thought of. This has to be eaten hurriedly before the family are ready,
 for the mother must be in the mill at work, by 6, 6:30 or 7 P.M.... Many
 women in their inadequate English, summed up their daily routine by, 'Oh,
 me all time tired. TOO MUCH WORK, TOO MUCH BABY, TOO LITTLE SLEEP!'"

 "Only sixteen of the 166 married women were without children; thirty-two
 had three or more; twenty had children one year old or under. There were
 160 children under school-age, below six years, and 246 of school age."

 "A woman in ordinary circumstances," adds this impartial investigator,
 "with a husband and three children, if she does her own work, feels that
 her hands are full. How these mill-workers, many of them frail-looking,
 and many with confessedly poor health, can ever do two jobs is a mystery,
 when they are seen in their homes dragging about, pale, hollow-eyed and
 listless, often needlessly sharp and impatient with the children. These
 children are not only not mothered, never cherished, they are nagged and
 buffeted. The mothers are not superwomen, and like all human beings, they
 have a certain amount of strength and when that breaks, their nerves
 suffer."

 We are presented with a vivid picture of one of these slave-mothers: a
 woman of thirty-eight who looks at least fifty with her worn, furrowed
 face. Asked why she had been working at night for the past two years, she
 pointed to a six-months old baby she was carrying, to the five small
 children swarming about her, and answered laconically, "Too much
 children!" She volunteered the information that there had been two more
 who had died. When asked why they had died, the poor mother shrugged her
 shoulders listlessly, and replied, "Don't know." In addition to bearing
 and rearing these children, her work would sap the vitality of any
 ordinary person. "She got home soon after four in the morning, cooked
 breakfast for the family and ate hastily herself. At 4.30 she was in bed,
 staying there until eight. But part of that time was disturbed for the
 children were noisy and the apartment was a tiny, dingy place in a
 basement. At eight she started the three oldest boys to school, and
 cleaned up the debris of breakfast and of supper the night before. At
 twelve she carried a hot lunch to her husband and had dinner ready for the
 three school children. In the afternoon, there were again dishes and
 cooking, and caring for three babies aged five, three years, and six
 months. At five, supper was ready for the family. The mother ate by
 herself and was off to work at 5:45."

 Another of the night-working mothers was a frail looking Frenchwoman of
 twenty-seven years, with a husband and five children ranging from eight
 years to fourteen months. Three other children had died. When visited, she
 was doing a huge washing. She was forced into night work to meet the
 expenses of the family. She estimated that she succeeded in getting five
 hours' sleep during the day. "I take my baby to bed with me, but he cries,
 and my little four-year-old boy cries, too, and comes in to make me get
 up, so you can't call that a very good sleep."

 The problem among unmarried women or those without family is not the same,
 this investigator points out. "They sleep longer by day than they normally
 would by night." We are also informed that pregnant women work at night in
 the mills, sometimes up to the very hour of delivery. "It's queer,"
 exclaimed a woman supervisor of one of the Rhode Island mills, "but some
 women, both on the day and the night shift, will stick to their work right
 up to the last minute, and will use every means to deceive you about their
 condition. I go around and talk to them, but make little impression. We
 have had several narrow escapes.... A Polish mother with five children had
 worked in a mill by day or by night, ever since her marriage, stopping
 only to have her babies. One little girl had died several years ago, and
 the youngest child, says Mrs. Kelley, did not look promising. It had none
 of the charm of babyhood; its body and clothing were filthy; and its lower
 lip and chin covered with repulsive black sores."

 It should be remembered that the Consumers' League, which publishes these
 reports on women in industry, is not advocating Birth Control education,
 but is aiming "to awaken responsibility for conditions under which goods
 are produced, and through investigation, education and legislation, to
 mobilize public opinion in behalf of enlightened standards for workers and
 honest products for all." Nevertheless, in Miss Agnes de Lima's report of
 conditions in Passaic, New Jersey, we find the same tale of penalized,
 prostrate motherhood, bearing the crushing burden of economic injustice
 and cruelty; the same blind but overpowering instincts of love and hunger
 driving young women into the factories to work, night in and night out, to
 support their procession of uncared for and undernourished babies. It is
 the married women with young children who work on the inferno-like shifts.
 They are driven to it by the low wages of their husbands. They choose
 night work in order to be with their children in the daytime. They are
 afraid of the neglect and ill-treatment the children might receive at the
 hands of paid caretakers. Thus they condemn themselves to eighteen or
 twenty hours of daily toil. Surely no mother with three, four, five or six
 children can secure much rest by day.

 "Take almost any house"—we read in the report of conditions in New
 Jersey—"knock at almost any door and you will find a weary, tousled
 woman, half-dressed, doing her housework, or trying to snatch an hour or
 two of sleep after her long night of work in the mill. ... The facts are
 there for any one to see; the hopeless and exhausted woman, her cluttered
 three or four rooms, the swarm of sickly and neglected children."

 These women claimed that night work was unavoidable, as their husbands
 received so little pay. This in spite of all our vaunted "high wages."
 Only three women were found who went into the drudgery of night work
 without being obliged to do so. Two had no children, and their husbands'
 earnings were sufficient for their needs. One of these was saving for a
 trip to Europe, and chose the night shift because she found it less
 strenuous than the day. Only four of the hundred women reported upon were
 unmarried, and ninety-two of the married women had children. Of the four
 childless married women, one had lost two children, and another was
 recovering from a recent miscarriage. There were five widows. The average
 number of children was three in a family. Thirty-nine of the mothers had
 four or more. Three of them had six children, and six of them had seven
 children apiece. These women ranged between the ages of twenty-five and
 forty, and more than half the children were less than seven years of age.
 Most of them had babies of one, two and three years of age.

 At the risk of repetition, we quote one of the typical cases reported by
 Miss De Lima with features practically identical with the individual cases
 reported from Rhode Island. It is of a mother who comes home from work at
 5:30 every morning, falls on the bed from exhaustion, arises again at
 eight or nine o'clock to see that the older children are sent off to
 school. A son of five, like the rest of the children, is on a diet of
 coffee,—milk costs too much. After the children have left for
 school, the overworked mother again tries to sleep, though the small son
 bothers her a great deal. Besides, she must clean the house, wash, iron,
 mend, sew and prepare the midday meal. She tries to snatch a little sleep
 in the afternoon, but explains: "When you got big family, all time work.
 Night-time in mill drag so long, so long; day-time in home go so quick."
 By five, this mother must get the family's supper ready, and dress for the
 night's work, which begins at seven. The investigator further reports:
 "The next day was a holiday, and for a diversion, Mrs. N. thought she
 would go up to the cemetery: `I got some children up there,' she
 explained, `and same time I get some air. No, I don't go nowheres, just to
 the mill and then home."'

 Here again, as in all reports on women in industry, we find the prevalence
 of pregnant women working on night-shifts, often to the very day of their
 delivery. "Oh, yes, plenty women, big bellies, work in the night time,"
 one of the toiling mothers volunteered. "Shame they go, but what can do?"
 The abuse was general. Many mothers confessed that owing to poverty they
 themselves worked up to the last week or even day before the birth of
 their children. Births were even reported in one of the mills during the
 night shift. A foreman told of permitting a night-working woman to leave
 at 6.30 one morning, and of the birth of her baby at 7.30. Several women
 told of leaving the day-shift because of pregnancy and of securing places
 on the night-shift where their condition was less conspicuous, and the
 bosses more tolerant. One mother defended her right to stay at work, says
 the report, claiming that as long as she could do her work, it was
 nobody's business. In a doorway sat a sickly and bloodless woman in an
 advanced stage of pregnancy. Her first baby had died of general debility.
 She had worked at night in the mill until the very day of its birth. This
 time the boss had told her she could stay if she wished, but reminded her
 of what had happened last time. So she had stopped work, as the baby was
 expected any day.

 Again and again we read the same story, which varied only in detail: the
 mother in the three black rooms; the sagging porch overflowing with pale
 and sickly children; the over-worked mother of seven, still nursing her
 youngest, who is two or three months old. Worn and haggard, with a
 skeleton-like child pulling at her breast, the women tries to make the
 investigator understand. The grandmother helps to interpret. "She never
 sleeps," explains the old woman, "how can she with so many children?" She
 works up to the last moment before her baby comes, and returns to work as
 soon as they are four weeks old.

 Another apartment in the same house; another of those night-working
 mothers, who had just stopped because she is pregnant. The boss had kindly
 given her permission to stay on, but she found the reaching on the heavy
 spinning machines too hard. Three children, ranging in age from five to
 twelve years, are all sickly and forlorn and must be cared for. There is a
 tubercular husband, who is unable to work steadily, and is able to bring
 in only $12 a week. Two of the babies had died, one because the mother had
 returned to work too soon after its birth and had lost her milk. She had
 fed him tea and bread, "so he died."

 The most heartrending feature of it all—in these homes of the
 mothers who work at night—is the expression in the faces of the
 children; children of chance, dressed in rags, undernourished,
 underclothed, all predisposed to the ravages of chronic and epidemic
 disease.

 The reports on infant mortality published under the direction of the
 Children's Bureau substantiate for the United States of America the
 findings of the Galton Laboratory for Great Britain, showing that an
 abnormally high rate of fertility is usually associated with poverty,
 filth, disease, feeblemindedness and a high infant mortality rate. It is a
 commonplace truism that a high birth-rate is accompanied by a high
 infant-mortality rate. No longer is it necessary to dissociate cause and
 effect, to try to determine whether the high birth rate is the cause of
 the high infant mortality rate. It is sufficient to know that they are
 organically correlated along with other anti-social factors detrimental to
 individual, national and racial welfare. The figures presented by Hibbs
 (2) likewise reveal a much higher infant mortality rate for the later born
 children of large families.

 The statistics which show that the greatest number of children are born to
 parents whose earnings are the lowest,(3) that the direst poverty is
 associated with uncontrolled fecundity emphasize the character of the
 parenthood we are depending upon to create the race of the future.

 A distinguished American opponent of Birth Control some years ago spoke of
 the "racial" value of this high infant mortality rate among the "unfit."
 He forgot, however, that the survival-rate of the children born of these
 overworked and fatigued mothers may nevertheless be large enough, aided
 and abetted by philanthropies and charities, to form the greater part of
 the population of to-morrow. As Dr. Karl Pearson has stated: "Degenerate
 stocks under present social conditions are not short-lived; they live to
 have more than the normal size of family."

 Reports of charitable organizations; the famous "one hundred neediest
 cases" presented every year by the New York Times to arouse the
 sentimental generosity of its readers; statistics of public and private
 hospitals, charities and corrections; analyses of pauperism in town and
 country—all tell the same tale of uncontrolled and irresponsible
 fecundity. The facts, the figures, the appalling truth are there for all
 to read. It is only in the remedy proposed, the effective solution, that
 investigators and students of the problem disagree.

 Confronted with the "startling and disgraceful" conditions of affairs
 indicated by the fact that a quarter of a million babies die every year in
 the United States before they are one year old, and that no less than
 23,000 women die in childbirth, a large number of experts and enthusiasts
 have placed their hopes in maternity-benefit measures.

 Such measures sharply illustrate the superficial and fragmentary manner in
 which the whole problem of motherhood is studied to-day. It seeks a
 LAISSER FAIRE policy of parenthood or marriage, with an indiscriminating
 paternalism concerning maternity. It is as though the Government were to
 say: "Increase and multiply; we shall assume the responsibility of keeping
 your babies alive." Even granting that the administration of these
 measures might be made effective and effectual, which is more than
 doubtful, we see that they are based upon a complete ignorance or
 disregard of the most important fact in the situation—that of
 indiscriminate and irresponsible fecundity. They tacitly assume that all
 parenthood is desirable, that all children should be born, and that infant
 mortality can be controlled by external aid. In the great world-problem of
 creating the men and women of to-morrow, it is not merely a question of
 sustaining the lives of all children, irrespective of their hereditary and
 physical qualities, to the point where they, in turn, may reproduce their
 kind. Advocates of Birth Control offer and accept no such superficial
 solution. This philosophy is based upon a clearer vision and a more
 profound comprehension of human life. Of immediate relief for the crushed
 and enslaved motherhood of the world through State aid, no better
 criticism has been made than that of Havelock Ellis:

 "To the theoretical philanthropist, eager to reform the world on paper,
 nothing seems simpler than to cure the present evils of child-rearing by
 setting up State nurseries which are at once to relieve mothers of
 everything connected with the men of the future beyond the pleasure—if
 such it happens to be—of conceiving them, and the trouble of bearing
 them, and at the same time to rear them up independently of the home, in a
 wholesome, economical and scientific manner. Nothing seems simpler, but
 from the fundamental psychological point of view nothing is falser.... A
 State which admits that the individuals composing it are incompetent to
 perform their most sacred and intimate functions, and takes it upon itself
 to perform them itself instead, attempts a task that would be undesirable,
 even if it were possible of achievement.(4)" It may be replied that
 maternity benefit measures aim merely to aid mothers more adequately to
 fulfil their biological and social functions. But from the point of view
 of Birth Control, that will never be possible until the crushing
 exigencies of overcrowding are removed—overcrowding of pregnancies
 as well as of homes. As long as the mother remains the passive victim of
 blind instinct, instead of the conscious, responsible instrument of the
 life-force, controlling and directing its expression, there can be no
 solution to the intricate and complex problems that confront the whole
 world to-day. This is, of course, impossible as long as women are driven
 into the factories, on night as well as day shifts, as long as children
 and girls and young women are driven into industries to labor that is
 physically deteriorating as a preparation for the supreme function of
 maternity.

 The philosophy of Birth Control insists that motherhood, no less than any
 other human function, must undergo scientific study, must be voluntarily
 directed and controlled with intelligence and foresight. As long as we
 countenance what H. G. Wells has well termed "the monstrous absurdity of
 women discharging their supreme social function, bearing and rearing
 children, in their spare time, as it were, while they `earn their living'
 by contributing some half-mechanical element to some trivial industrial
 product" any attempt to furnish "maternal education" is bound to fall on
 stony ground. Children brought into the world as the chance consequences
 of the blind play of uncontrolled instinct, become likewise the helpless
 victims of their environment. It is because children are cheaply conceived
 that the infant mortality rate is high. But the greatest evil, perhaps the
 greatest crime, of our so-called civilization of to-day, is not to be
 gauged by the infant-mortality rate. In truth, unfortunate babies who
 depart during their first twelve months are more fortunate in many
 respects than those who survive to undergo punishment for their parents'
 cruel ignorance and complacent fecundity. If motherhood is wasted under
 the present regime of "glorious fertility," childhood is not merely
 wasted, but actually destroyed. Let us look at this matter from the point
 of view of the children who survive.

 (1) U.S. Department of Labor: Children's Bureau. Infant

 Mortality Series,

 No. 3, pp. 81, 82, 83, 84.

 (2) Henry H. Hibbs, Jr. Infant Mortality: Its Relation to

 Social and

 Industrial Conditions, p. 39. Russell Sage Foundation, New

 York, 1916.

 (3) Cf. U. S. Department of Labor. Children's Bureau:

 Infant Mortality

 Series, No. 11. p. 36.

 (4) Havelock Ellis, Sex in Relation to Society, p. 31.

 CHAPTER III: "Children Troop Down From Heaven...."

 Failure of emotional, sentimental and so-called idealistic efforts, based
 on hysterical enthusiasm, to improve social conditions, is nowhere better
 exemplified than in the undervaluation of child-life. A few years ago, the
 scandal of children under fourteen working in cotton mills was exposed.
 There was muckraking and agitation. A wave of moral indignation swept over
 America. There arose a loud cry for immediate action. Then, having more or
 less successfully settled this particular matter, the American people
 heaved a sigh of relief, settled back, and complacently congratulated
 itself that the problem of child labor had been settled once and for all.

 Conditions are worse to-day than before. Not only is there child labor in
 practically every State in the Union, but we are now forced to realize the
 evils that result from child labor, of child laborers now grown into
 manhood and womanhood. But we wish here to point out a neglected aspect of
 this problem. Child labor shows us how cheaply we value childhood. And
 moreover, it shows us that cheap childhood is the inevitable result of
 chance parenthood. Child labor is organically bound up with the problem of
 uncontrolled breeding and the large family.

 The selective draft of 1917—which was designed to choose for
 military service only those fulfiling definite requirements of physical
 and mental fitness—showed some of the results of child labor. It
 established the fact that the majority of American children never got
 beyond the sixth grade, because they were forced to leave school at that
 time. Our over-advertised compulsory education does not compel—and
 does not educate. The selective-draft, it is our duty to emphasize this
 fact, revealed that 38 per cent. of the young men (more than a million)
 were rejected because of physical ill-health and defects. And 25 per cent.
 were illiterate.

 These young men were the children of yesterday. Authorities tell us that
 75 per cent. of the school-children are defective. This means that no less
 than fifteen million schoolchildren, out of 22,000,000 in the United
 States, are physically or mentally below par.

 This is the soil in which all sorts of serious evils strike root. It is a
 truism that children are the chief asset of a nation. Yet while the United
 States government allotted 92.8 per cent. of its appropriations for 1920
 toward war expenses, three per cent. to public works, 3.2 per cent. to
 "primary governmental functions," no more than one per cent. is
 appropriated to education, research and development. Of this one per
 cent., only a small proportion is devoted to public health. The
 conservation of childhood is a minor consideration. While three cents is
 spent for the more or less doubtful protection of women and children,
 fifty cents is given to the Bureau of Animal Industry, for the protection
 of domestic animals. In 1919, the State of Kansas appropriated $25,000 to
 protect the health of pigs, and $4,000 to protect the health of children.
 In four years our Federal Government appropriated—roughly speaking—$81,000,000
 for the improvement of rivers; $13,000,000 for forest conservation;
 $8,000,000 for the experimental plant industry; $7,000,000 for the
 experimental animal industry; $4,000,000 to combat the foot and mouth
 disease; and less than half a million for the protection of child life.

 Competent authorities tell us that no less than 75 per cent. of American
 children leave school between the ages of fourteen and sixteen to go to
 work. This number is increasing. According to the recently published
 report on "The Administration of the First Child Labor Law," in five
 states in which it was necessary for the Children's Bureau to handle
 directly the working certificates of children, one-fifth of the 25,000
 children who applied for certificates left school when they were in the
 fourth grade; nearly a tenth of them had never attended school at all or
 had not gone beyond the first grade; and only one-twenty-fifth had gone as
 far as the eighth grade. But their educational equipment was even more
 limited than the grade they attended would indicate. Of the children
 applying to go to work 1,803 had not advanced further than the first grade
 even when they had gone to school at all; 3,379 could not even sign their
 own names legibly, and nearly 2,000 of them could not write at all. The
 report brings automatically into view the vicious circle of child-labor,
 illiteracy, bodily and mental defect, poverty and delinquency. And like
 all reports on child labor, the large family and reckless breeding looms
 large in the background as one of the chief factors in the problem.

 Despite all our boasting of the American public school, of the equal
 opportunity afforded to every child in America, we have the shortest
 school-term, and the shortest school-day of any of the civilized
 countries. In the United States of America, there are 106 illiterates to
 every thousand people. In England there are 58 per thousand, Sweden and
 Norway have one per thousand.

 The United States is the most illiterate country in the world—that
 is, of the so-called civilized countries. Of the 5,000,000 illiterates in
 the United States, 58 per cent. are white and 28 per cent. native whites.
 Illiteracy not only is the index of inequality of opportunity. It speaks
 as well a lack of consideration for the children. It means either that
 children have been forced out of school to go to work, or that they are
 mentally and physically defective.(1)

 One is tempted to ask why a society, which has failed so lamentably to
 protect the already existing child life upon which its very perpetuation
 depends, takes upon itself the reckless encouragement of indiscriminate
 procreation. The United States Government has recently inaugurated a
 policy of restricting immigration from foreign countries. Until it is able
 to protect childhood from criminal exploitation, until it has made
 possible a reasonable hope of life, liberty and growth for American
 children, it should likewise recognize the wisdom of voluntary restriction
 in the production of children.

 Reports on child labor published by the National Child Labor Committee
 only incidentally reveal the correlation of this evil with that of large
 families. Yet this is evident throughout. The investigators are more bent
 upon regarding child labor as a cause of illiteracy.

 But it is no less a consequence of irresponsibility in breeding. A
 sinister aspect of this is revealed by Theresa Wolfson's study of
 child-labor in the beet-fields of Michigan.(2) As one weeder put it: "Poor
 man make no money, make plenty children—plenty children good for
 sugar-beet business." Further illuminating details are given by Miss
 Wolfson:

 "Why did they come to the beet-fields? Most frequently families with large
 numbers of children said that they felt that the city was no place to
 raise children—things too expensive and children ran wild—in
 the country all the children could work." Living conditions are abominable
 and unspeakably wretched. An old woodshed, a long-abandoned barn, and
 occasionally a tottering, ramshackle farmer's house are the common types.
 "One family of eleven, the youngest child two years, the oldest sixteen
 years, lived in an old country store which had but one window; the wind
 and rain came through the holes in the walls, the ceiling was very low and
 the smoke from the stove filled the room. Here the family ate, slept,
 cooked and washed."

 "In Tuscola County a family of six was found living in a one-room shack
 with no windows. Light and ventilation was secured through the open doors.
 Little Charles, eight years of age, was left at home to take care of Dan,
 Annie and Pete, whose ages were five years, four years, and three months,
 respectively. In addition, he cooked the noonday meal and brought it to
 his parents in the field. The filth and choking odors of the shack made it
 almost unbearable, yet the baby was sleeping in a heap of rags piled up in
 a corner."

 Social philosophers of a certain school advocate the return to the land—it
 is only in the overcrowded city, they claim, that the evils resulting from
 the large family are possible. There is, according to this philosophy, no
 overcrowding, no over-population in the country, where in the open air and
 sunlight every child has an opportunity for health and growth. This
 idyllic conception of American country life does not correspond with the
 picture presented by this investigator, who points out:

 "To promote the physical and mental development of the child, we forbid
 his employment in factories, shops and stores. On the other hand, we are
 prone to believe that the right kind of farm-work is healthful and the
 best thing for children. But for a child to crawl along the ground,
 weeding beets in the hot sun for fourteen hours a day—the average
 workday—is far from being the best thing. The law of compensation is
 bound to work in some way, and the immediate result of this agricultural
 work is interference with school attendance."

 How closely related this form of child-slavery is to the over-large
 family, is definitely illustrated: "In the one hundred and thirty-three
 families visited, there were six hundred children. A conversation held
 with a 'Rooshian-German' woman is indicative of the size of most of the
 families:"

 "How many children have you?" inquired the investigator.

 "Eight—Julius, und Rose, und Martha, dey is mine; Gottlieb und
 Philip, und Frieda, dey is my husband's;—und Otto und Charlie—dey
 are ours."

 Families with ten and twelve children were frequently found, while those
 of six and eight children are the general rule. The advantage of a large
 family in the beet fields is that it does the most work. In the one
 hundred thirty-three families interviewed, there were one hundred
 eighty-six children under the age of six years, ranging from eight weeks
 up; thirty-six children between the ages of six and eight, approximately
 twenty-five of whom had never been to school, and eleven over sixteen
 years of age who had never been to school. One ten-year-old boy had never
 been to school because he was a mental defective; one child of nine was
 practically blinded by cataracts. This child was found groping his way
 down the beet-rows pulling out weeds and feeling for the beet-plants—in
 the glare of the sun he had lost all sense of light and dark. Of the three
 hundred and forty children who were not going or had never gone to school,
 only four had reached the point of graduation, and only one had gone to
 high school. These large families migrated to the beet-fields in early
 spring. Seventy-two per cent. of them are retarded. When we realize that
 feeble-mindedness is arrested development and retardation, we see that
 these "beet children" are artificially retarded in their growth, and that
 the tendency is to reduce their intelligence to the level of the
 congenital imbecile.

 Nor must it be concluded that these large "beet" families are always the
 "ignorant foreigner" so despised by our respectable press. The following
 case throws some light on this matter, reported in the same pamphlet: "An
 American family, considered a prize by the agent because of the fact that
 there were nine children, turned out to be a `flunk.' They could not work
 in the beet-fields, they ran up a bill at the country-store, and one day
 the father and the eldest son, a boy of nineteen, were seen running
 through the railroad station to catch an out-going train. The grocer
 thought they were `jumping' their bill. He telephoned ahead to the sheriff
 of the next town. They were taken off the train by the sheriff and given
 the option of going back to the farm or staying in jail. They preferred to
 stay in jail, and remained there for two weeks. Meanwhile, the mother and
 her eight children, ranging in ages form seventeen years to nine months,
 had to manage the best way they could. At the end of two weeks, father and
 son were set free.... During all of this period the farmers of the
 community sent in provisions to keep the wife and children from starving."
 Does this case not sum up in a nutshell the typical American intelligence
 confronted with the problem of the too-large family—industrial
 slavery tempered with sentimentality!

 Let us turn to a young, possibly a more progressive state. Consider the
 case of "California, the Golden" as it is named by Emma Duke, in her study
 of child-labor in the Imperial Valley, "as fertile as the Valley of the
 Nile."(3) Here, cotton is king, and rich ranchers, absentee landlords and
 others exploit it. Less than ten years ago ranchers would bring in hordes
 of laboring families, but refuse to assume any responsibility in housing
 them, merely permitting them to sleep on the grounds of the ranch.
 Conditions have been somewhat improved, but, sometimes, we read, "a one
 roomed straw house with an area of fifteen by twenty feet will serve as a
 home for an entire family, which not only cooks but sleeps in the same
 room." Here, as in Michigan among the beets, children are "thick as bees."
 All kinds of children pick, Miss Duke reports, "even those as young as
 three years! Five-year-old children pick steadily all day.... Many white
 American children are among them—pure American stock, who have
 gradually moved from the Carolinas, Tennessee, and other southern states
 to Arkansas, Texas, Oklahoma, Arizona, and on into the Imperial Valley."
 Some of these children, it seems, wanted to attend school, but their
 fathers did not want to work; so the children were forced to become
 bread-winners. One man whose children were working with him in the fields
 said, "Please, lady, don't send them to school; let them pick a while
 longer. I ain't got my new auto paid for yet." The native white American
 mother of children working in the fields proudly remarked: "No; they ain't
 never been to school, nor me nor their poppy, nor their granddads and
 grandmoms. We've always been pickers!"—and she spat her tobacco over
 the field in expert fashion.

 "In the Valley one hears from townspeople," writes the investigator, "that
 pickers make ten dollars a day, working the whole family. With that
 qualification, the statement is ambiguous. One Mexican in the Imperial
 Valley was the father of thirty-three children—`about thirteen or
 fourteen living,' he said. If they all worked at cotton-picking, they
 would doubtless altogether make more than ten dollars a day."

 One of the child laborers revealed the economic advantage—to the
 parents—in numerous progeny: "Us kids most always drag from forty to
 fifty pounds of cotton before we take it to be weighed. Three of us pick.
 I'm twelve years old and my bag is twelve feet long. I can drag nearly a
 hundred pounds. My sister is ten years old, and her bag is eight feet
 long. My little brother is seven and his bag is five feet long."

 Evidence abounds in the publications of the National Child Labor Committee
 of this type of fecund parenthood.(4) It is not merely a question of the
 large family versus the small family. Even comparatively small families
 among migratory workers of this sort have been large families. The high
 infant mortality rate has carried off the weaker children. Those who
 survive are merely those who have been strong enough to survive the most
 unfavorable living conditions. No; it is a situation not unique, nor even
 unusual in human history, of greed and stupidity and cupidity encouraging
 the procreative instinct toward the manufacture of slaves. We hear these
 days of the selfishness and the degradation of healthy and well-educated
 women who refuse motherhood; but we hear little of the more sinister
 selfishness of men and women who bring babies into the world to become
 child-slaves of the kind described in these reports of child labor.

 The history of child labor in the English factories in the nineteenth
 century throws a suggestive light on this situation. These child-workers
 were really called into being by the industrial situation. The population
 grew, as Dean Inge has described it, like crops in a newly irrigated
 desert. During the nineteenth century, the numbers were nearly quadrupled.
 "Let those who think that the population of a country can be increased at
 will, consider whether it is likely that any physical, moral, or
 psychological change came over the nation co-incidentally with the
 inventions of the spinning jenny and the steam engine. It is too obvious
 for dispute that it was the possession of capital wanting employment, and
 of natural advantages for using it, that called those multitudes of human
 beings into existence, to eat the food which they paid for by their
 labor."(5)

 But when child labor in the factories became such a scandal and such a
 disgrace that child-labor was finally forbidden by laws that possessed the
 advantage over our own that they were enforced, the proletariat ceased to
 supply children. Almost by magic the birth rate among the workers
 declined. Since children were no longer of economic value to the
 factories, they were evidently a drug in the home. This movement, it
 should not be forgotten however, was coincident with the agitation and
 education in Birth Control stimulated by the Besant-Bradlaugh trial.

 Large families among migratory agricultural laborers in our own country
 are likewise brought into existence in response to an industrial demand.
 The enforcement of the child labor laws and the extension of their
 restrictions are therefore an urgent necessity, not so much, as some of
 our child-labor authorities believe, to enable these children to go to
 school, as to prevent the recruiting of our next generation from the least
 intelligent and most unskilled classes in the community. As long as we
 officially encourage and countenance the production of large families, the
 evils of child labor will confront us. On the other hand, the prohibition
 of child labor may help, as in the case of English factories, in the
 decline of the birth rate.

 UNCONTROLLED BREEDING AND CHILD LABOR GO HAND IN HAND. And to-day when we
 are confronted with the evils of the latter, in the form of widespread
 illiteracy and defect, we should seek causes more deeply rooted than the
 enslavement of children. The cost to society is incalculable, as the
 National Child Labor Committee points out. "It is not only through the
 lowered power, the stunting and the moral degeneration of its individual
 members, but in actual expense, through the necessary provision for the
 human junk, created by premature employment, in poor-houses, hospitals,
 police and courts, jails and by charitable organizations."

 To-day we are paying for the folly of the over-production—and its
 consequences in permanent injury to plastic childhood—of yesterday.
 To-morrow, we shall be forced to pay for our ruthless disregard of our
 surplus children of to-day. The child-laborer of one or two decades ago
 has become the shifting laborer of to-day, stunted, underfed, illiterate,
 unskilled, unorganized and unorganizable. "He is the last person to be
 hired and the first to be fired." Boys and girls under fourteen years of
 age are no longer permitted to work in factories, mills, canneries and
 establishments whose products are to be shipped out of the particular
 state, and children under sixteen can no longer work in mines and
 quarries. But this affects only one quarter of our army of child labor—work
 in local industries, stores, and farms, homework in dark and unsanitary
 tenements is still permitted. Children work in "homes" on artificial
 flowers, finishing shoddy garments, sewing their very life's blood and
 that of the race into tawdry clothes and gewgaws that are the most
 unanswerable comments upon our vaunted "civilization." And to-day, we must
 not forget, the child-laborer of yesterday is becoming the father or the
 mother of the child-laborer of to-morrow.

 "Any nation that works its women is damned," once wrote Woods Hutchinson.
 The nation that works its children, one is tempted to add, is committing
 suicide. Loud-mouthed defenders of American democracy pay no attention to
 the strange fact that, although "the average education among all American
 adults is only the sixth grade," every one of these adults has an equal
 power at the polls. The American nation, with all its worship of
 efficiency and thrift, complacently forgets that "every child defective in
 body, education or character is a charge upon the community," as Herbert
 Hoover declared in an address before the American Child Hygiene
 Association (October, 1920): "The nation as a whole," he added, "has the
 obligation of such measures toward its children... as will yield to them
 an equal opportunity at their start in life. If we could grapple with the
 whole child situation for one generation, our public health, our economic
 efficiency, the moral character, sanity and stability of our people would
 advance three generations in one."

 The great irrefutable fact that is ignored or neglected is that the
 American nation officially places a low value upon the lives of its
 children. The brutal truth is that CHILDREN ARE CHEAP. When
 over-production in this field is curtailed by voluntary restriction, when
 the birth rate among the working classes takes a sharp decline, the value
 of children will rise. Then only will the infant mortality rate decline,
 and child labor vanish.

 Investigations of child labor emphasize its evils by pointing out that
 these children are kept out of school, and that they miss the advantages
 of American public school education. They express the current confidence
 in compulsory education and the magical benefits to be derived from the
 public school. But we need to qualify our faith in education, and
 particularly our faith in the American public school. Educators are just
 beginning to wake up to the dangers inherent in the attempt to teach the
 brightest child and the mentally defective child at the same time. They
 are beginning to test the possibilities of a "vertical" classification as
 well as a "horizontal" one. That is, each class must be divided into what
 are termed Gifted, Bright, Average, Dull, Normal, and Defective. In the
 past the helter-skelter crowding and over-crowding together of all classes
 of children of approximately the same age, produced only a dull leveling
 to mediocrity.(6)

 An investigation of forty schools in New York City, typical of hundreds of
 others, reveals deplorable conditions of overcrowding and lack of
 sanitation.(7) The worst conditions are to be found in locations the most
 densely populated. Thus of Public School No. 51, located almost in the
 center of the notorious "Hell's Kitchen" section, we read: "The play space
 which is provided is a mockery of the worst kind. The basement play-room
 is dark, damp, poorly lighted, poorly ventilated, foul smelling, unclean,
 and wholly unfit for children for purposes of play. The drainpipes from
 the roof have decayed to such a degree that in some instances as little as
 a quarter of the pipe remains. On rainy days, water enters the classrooms,
 hallways, corridors, and is thrown against windows because the pipes have
 rotted away. The narrow stairways and halls are similar to those of jails
 and dungeons of a century ago. The classrooms are poorly lighted,
 inadequately equipped, and in some cases so small that the desks of pupils
 and teachers occupy almost all of the floor-space."

 Another school, located a short distance from Fifth Avenue, the
 "wealthiest street in the world," is described as an "old shell of a
 structure, erected decades ago as a modern school building. Nearly two
 thousand children are crowded into class-rooms having a total seating
 capacity of scarcely one thousand. Narrow doorways, intricate hallways and
 antiquated stairways, dark and precipitous, keep ever alive the danger of
 disaster from fire or panic. Only the eternal vigilance of exceptional
 supervision has served to lessen the fear of such a catastrophe.
 Artificial light is necessary, even on the brightest days, in many of the
 class-rooms. In most of the classrooms, it is always necessary when the
 sky is slightly overcast." There is no ventilating system.

 In the crowded East Side section conditions are reported to be no better.
 The Public Education Association's report on Public School No. 130 points
 out that the site at the corner of Hester and Baxter Streets was purchased
 by the city years ago as a school site, but that there has been so much
 "tweedledeeing and tweedleduming" that the new building which is to
 replace the old, has not even yet been planned! Meanwhile, year after
 year, thousands of children are compelled to study daily in dark and dingy
 class-rooms. "Artificial light is continually necessary," declares the
 report. "The ventilation is extremely poor. The fire hazard is naturally
 great. There are no rest-rooms whatever for the teachers." Other schools
 in the neighborhood reveal conditions even worse. In two of them, for
 example; "In accordance with the requirements of the syllabus in hygiene
 in the schools, the vision of the children is regularly tested. In a
 recent test of this character, it was found in Public School 108, the rate
 of defective vision in the various grades ranged from 50 to 64 per cent.!
 In Public School 106, the rate ranged from 43 to 94 per cent.!"

 The conditions, we are assured, are no exceptions to the rule of public
 schools in New York, where the fatal effects of overcrowding in education
 may be observed in their most sinister but significant aspects.

 The forgotten fact in this case is that efforts for universal and
 compulsory education cannot keep pace with the overproduction of children.
 Even at the best, leaving out of consideration the public school system as
 the inevitable prey and plundering-ground of the cheap politician and
 job-hunter, present methods of wholesale and syndicated "education" are
 not suited to compete with the unceasing, unthinking, untiring procreative
 powers of our swarming, spawning populations.

 Into such schools as described in the recent reports of the Public
 Education Association, no intelligent parent would dare send his child.
 They are not merely fire-traps and culture-grounds of infection, but of
 moral and intellectual contamination as well. More and more are public
 schools in America becoming institutions for subjecting children to a
 narrow and reactionary orthodoxy, aiming to crush out all signs of
 individuality, and to turn out boys and girls compressed into a
 standardized pattern, with ready-made ideas on politics, religion,
 morality, and economics. True education cannot grow out of such compulsory
 herding of children in filthy fire-traps.

 Character, ability, and reasoning power are not to be developed in this
 fashion. Indeed, it is to be doubted whether even a completely successful
 educational system could offset the evils of indiscriminate breeding and
 compensate for the misfortune of being a superfluous child. In recognizing
 the great need of education, we have failed to recognize the greater need
 of inborn health and character. "If it were necessary to choose between
 the task of getting children educated and getting them well born and
 healthy," writes Havelock Ellis, "it would be better to abandon education.
 There have been many great peoples who never dreamed of national systems
 of education; there have been no great peoples without the art of
 producing healthy and vigorous children. The matter becomes of peculiar
 importance in great industrial states, like England, the United States and
 Germany, because in such states, a tacit conspiracy tends to grow up to
 subordinate national ends to individual ends, and practically to work for
 the deterioration of the race."(8)

 Much less can education solve the great problem of child labor. Rather,
 under the conditions prevailing in modern society, child labor and the
 failure of the public schools to educate are both indices of a more deeply
 rooted evil. Both bespeak THE UNDERVALUATION OF THE CHILD. This
 undervaluation, this cheapening of child life, is to speak crudely but
 frankly the direct result of overproduction. "Restriction of output" is an
 immediate necessity if we wish to regain control of the real values, so
 that unimpeded, unhindered, and without danger of inner corruption,
 humanity may protect its own health and powers.

 (1) I am indebted to the National Child Labor Committee for

 these statistics, as well as for many of the facts that

 follow.

 (2) "People Who Go to Beets" Pamphlet No. 299, National

 Child Labor Committee.

 (3) California the Golden, by Emma Duke. Reprinted from

 The American Child, Vol. II, No. 3. November 1920.

 (4) Cf. Child Welfare in Oklahoma; Child Welfare in

 Alabama; Child Welfare in North Carolina; Child Welfare in

 Kentucky; Child Welfare in Tennessee. Also, Children in

 Agriculture, by Ruth McIntire, and other studies.

 (5) W. R. Inge: Outspoken Essays: p. 92

 (6) Cf. Tredgold: Inheritance and Educability. Eugenics

 Review, Vol. Xiii, No. I, pp. 839 et seq.

 (7) Cf. New York Times, June 4, 1921.

 (8) "Studies in the Psychology of Sex," Vol. VI. p. 20.

 CHAPTER IV: The Fertility of the Feeble-Minded

 What vesture have you woven for my year?

 O Man and Woman who have fashioned it

 Together, is it fine and clean and strong,

 Made in such reverence of holy joy,

 Of such unsullied substance, that your hearts

 Leap with glad awe to see it clothing me,

 The glory of whose nakedness you know?

 "The Song of the Unborn"

 Amelia Josephine Burr

 There is but one practical and feasible program in handling the great
 problem of the feeble-minded. That is, as the best authorities are agreed,
 to prevent the birth of those who would transmit imbecility to their
 descendants. Feeble-mindedness as investigations and statistics from every
 country indicate, is invariably associated with an abnormally high rate of
 fertility. Modern conditions of civilization, as we are continually being
 reminded, furnish the most favorable breeding-ground for the mental
 defective, the moron, the imbecile. "We protect the members of a weak
 strain," says Davenport, "up to the period of reproduction, and then let
 them free upon the community, and encourage them to leave a large progeny
 of `feeble-minded': which in turn, protected from mortality and carefully
 nurtured up to the reproductive period, are again set free to reproduce,
 and so the stupid work goes on of preserving and increasing our socially
 unfit strains."

 The philosophy of Birth Control points out that as long as civilized
 communities encourage unrestrained fecundity in the "normal" members of
 the population—always of course under the cloak of decency and
 morality—and penalize every attempt to introduce the principle of
 discrimination and responsibility in parenthood, they will be faced with
 the ever-increasing problem of feeble-mindedness, that fertile parent of
 degeneracy, crime, and pauperism. Small as the percentage of the imbecile
 and half-witted may seem in comparison with the normal members of the
 community, it should always be remembered that feeble-mindedness is not an
 unrelated expression of modern civilization. Its roots strike deep into
 the social fabric. Modern studies indicate that insanity, epilepsy,
 criminality, prostitution, pauperism, and mental defect, are all
 organically bound up together and that the least intelligent and the
 thoroughly degenerate classes in every community are the most prolific.
 Feeble-mindedness in one generation becomes pauperism or insanity in the
 next. There is every indication that feeble-mindedness in its protean
 forms is on the increase, that it has leaped the barriers, and that there
 is truly, as some of the scientific eugenists have pointed out, a
 feeble-minded peril to future generations—unless the feeble-minded
 are prevented from reproducing their kind. To meet this emergency is the
 immediate and peremptory duty of every State and of all communities.

 The curious situation has come about that while our statesmen are busy
 upon their propaganda of "repopulation," and are encouraging the
 production of large families, they are ignoring the exigent problem of the
 elimination of the feeble-minded. In this, however, the politicians are at
 one with the traditions of a civilization which, with its charities and
 philanthropies, has propped up the defective and degenerate and relieved
 them of the burdens borne by the healthy sections of the community, thus
 enabling them more easily and more numerously to propagate their kind.
 "With the very highest motives," declares Dr. Walter E. Fernald, "modern
 philanthropic efforts often tend to foster and increase the growth of
 defect in the community.... The only feeble-minded persons who now receive
 any official consideration are those who have already become dependent or
 delinquent, many of whom have already become parents. We lock the
 barn-door after the horse is stolen. We now have state commissions for
 controlling the gipsy-moth and the boll weevil, the foot-and-mouth
 disease, and for protecting the shell-fish and wild game, but we have no
 commission which even attempts to modify or to control the vast moral and
 economic forces represented by the feeble-minded persons at large in the
 community."

 How the feeble-minded and their always numerous progeny run the gamut of
 police, alms-houses, courts, penal institutions, "charities and
 corrections," tramp shelters, lying-in hospitals, and relief afforded by
 privately endowed religious and social agencies, is shown in any number of
 reports and studies of family histories. We find cases of
 feeble-mindedness and mental defect in the reports on infant mortality
 referred to in a previous chapter, as well as in other reports published
 by the United States government. Here is a typical case showing the
 astonishing ability to "increase and multiply," organically bound up with
 delinquency and defect of various types:

 "The parents of a feeble-minded girl, twenty years of age, who was
 committed to the Kansas State Industrial Farm on a vagrancy charge, lived
 in a thickly populated Negro district which was reported by the police to
 be the headquarters for the criminal element of the surrounding State....
 The mother married at fourteen, and her first child was born at fifteen.
 In rapid succession she gave birth to sixteen live-born children and had
 one miscarriage. The first child, a girl, married but separated from her
 husband.... The fourth, fifth and sixth, all girls, died in infancy or
 early childhood. The seventh, a girl, remarried after the death of her
 husband, from whom she had been separated. The eighth, a boy who early in
 life began to exhibit criminal tendencies, was in prison for highway
 robbery and burglary. The ninth, a girl, normal mentally, was in
 quarantine at the Kansas State Industrial Farm at the time this study was
 made; she had lived with a man as his common-law wife, and had also been
 arrested several times for soliciting. The tenth, a boy, was involved in
 several delinquencies when young and was sent to the detention-house but
 did not remain there long. The eleventh, a boy... at the age of seventeen
 was sentenced to the penitentiary for twenty years on a charge of
 first-degree robbery; after serving a portion of his time, he was paroled,
 and later was shot and killed in a fight. The twelfth, a boy, was at
 fifteen years of age implicated in a murder and sent to the industrial
 school, but escaped from there on a bicycle which he had stolen; at
 eighteen, he was shot and killed by a woman. The thirteenth child,
 feeble-minded, is the girl of the study. The fourteenth, a boy was
 considered by police to be the best member of the family; his mother
 reported him to be much slower mentally than his sister just mentioned; he
 had been arrested several times. Once, he was held in the detention-home
 and once sent to the State Industrial school; at other times, he was
 placed on probation. The fifteenth, a girl sixteen years old, has for a
 long time had a bad reputation. Subsequent to the commitment of her sister
 to the Kansas State Industrial Farm, she was arrested on a charge of
 vagrancy, found to be syphilitic, and quarantined in a state other than
 Kansas. At the time of her arrest, she stated that prostitution was her
 occupation. The last child was a boy of thirteen years whose history was
 not secured...."(1)

 The notorious fecundity of feeble-minded women is emphasized in studies
 and investigations of the problem, coming from all countries. "The
 feeble-minded woman is twice as prolific as the normal one." Sir James
 Crichton-Browne speaks of the great numbers of feeble-minded girls, wholly
 unfit to become mothers, who return to the work-house year after year to
 bear children, "many of whom happily die, but some of whom survive to
 recruit our idiot establishments and to repeat their mothers'
 performances." Tredgold points out that the number of children born to the
 feeble-minded is abnormally high. Feeble-minded women "constitute a
 permanent menace to the race and one which becomes serious at a time when
 the decline of the birth-rate is... unmistakable." Dr. Tredgold points out
 that "the average number of children born in a family is four," whereas in
 these degenerate families, we find an average of 7.3 to each. Out of this
 total only a little more than ONE-THIRD—456 out of a total of 1,269
 children—can be considered profitable members of the community, and
 that, be it remembered, at the parents' valuation.

 Another significant point is the number of mentally defective children who
 survive. "Out of the total number of 526 mentally affected persons in the
 150 families, there are 245 in the present generation—an unusually
 large survival."(2)

 Speaking for Bradford, England, Dr. Helen U. Campbell touches another
 significant and interesting point usually neglected by the advocates of
 mothers' pensions, milk-stations, and maternity-education programs.

 "We are also confronted with the problem of the actually mentally
 deficient, of the more or less feeble-minded, and the deranged,
 epileptic... or otherwise mentally abnormal mother," writes this
 authority. "The `bad mothering' of these cases is quite unimprovable at an
 infant welfare center, and a very definite if not relatively very large
 percentage of our infants are suffering severely as a result of dependence
 upon such `mothering."'(3)

 Thus we are brought face to face with another problem of infant mortality.
 Are we to check the infant mortality rate among the feeble-minded and aid
 the unfortunate offspring to grow up, a menace to the civilized community
 even when not actually certifiable as mentally defective or not obviously
 imbecile?

 Other figures and studies indicate the close relationship between
 feeble-mindedness and the spread of venereal scourges. We are informed
 that in Michigan, 75 per cent. of the prostitute class is infected with
 some form of venereal disease, and that 75 per cent. of the infected are
 mentally defective,—morons, imbeciles, or "border-line" cases most
 dangerous to the community at large. At least 25 per cent. of the inmates
 of our prisons, according to Dr. Fernald, are mentally defective and
 belong either to the feeble-minded or to the defective-delinquent class.
 Nearly 50 per cent. of the girls sent to reformatories are mental
 defectives. To-day, society treats feeble-minded or "defective delinquent"
 men or women as "criminals," sentences them to prison or reformatory for a
 "term," and then releases them at the expiration of their sentences. They
 are usually at liberty just long enough to reproduce their kind, and then
 they return again and again to prison. The truth of this statement is
 evident from the extremely large proportion in institutions of neglected
 and dependent children, who are the feeble-minded offspring of such
 feeble-minded parents.

 Confronted with these shocking truths about the menace of
 feeble-mindedness to the race, a menace acute because of the unceasing and
 unrestrained fertility of such defectives, we are apt to become the
 victims of a "wild panic for instant action." There is no occasion for
 hysterical, ill-considered action, specialists tell us. They direct our
 attention to another phase of the problem, that of the so-called "good
 feeble-minded." We are informed that imbecility, in itself, is not
 synonymous with badness. If it is fostered in a "suitable environment," it
 may express itself in terms of good citizenship and useful occupation. It
 may thus be transmuted into a docile, tractable, and peaceable element of
 the community. The moron and the feeble-minded, thus protected, so we are
 assured, may even marry some brighter member of the community, and thus
 lessen the chances of procreating another generation of imbeciles. We read
 further that some of our doctors believe that "in our social scale, there
 is a place for the good feeble-minded."

 In such a reckless and thoughtless differentiation between the "bad" and
 the "good" feeble-minded, we find new evidence of the conventional
 middle-class bias that also finds expression among some of the eugenists.
 We do not object to feeble-mindedness simply because it leads to
 immorality and criminality; nor can we approve of it when it expresses
 itself in docility, submissiveness and obedience. We object because both
 are burdens and dangers to the intelligence of the community. As a matter
 of fact, there is sufficient evidence to lead us to believe that the
 so-called "borderline cases" are a greater menace than the out-and-out
 "defective delinquents" who can be supervised, controlled and prevented
 from procreating their kind. The advent of the Binet-Simon and similar
 psychological tests indicates that the mental defective who is glib and
 plausible, bright looking and attractive, but with a mental vision of
 seven, eight or nine years, may not merely lower the whole level of
 intelligence in a school or in a society, but may be encouraged by church
 and state to increase and multiply until he dominates and gives the
 prevailing "color"—culturally speaking—to an entire community.

 The presence in the public schools of the mentally defective children of
 men and women who should never have been parents is a problem that is
 becoming more and more difficult, and is one of the chief reasons for
 lower educational standards. As one of the greatest living authorities on
 the subject, Dr. A. Tredgold, has pointed out,(4) this has created a
 destructive conflict of purpose. "In the case of children with a low
 intellectual capacity, much of the education at present provided is for
 all practical purposes a complete waste of time, money and patience.... On
 the other hand, for children of high intellectual capacity, our present
 system does not go far enough. I believe that much innate potentiality
 remains undeveloped, even amongst the working classes, owing to the
 absence of opportunity for higher education, to the disadvantage of the
 nation. In consequence of these fundamental differences, the catchword
 `equality of opportunity' is meaningless and mere claptrap in the absence
 of any equality to respond to such opportunity. What is wanted is not
 equality of opportunity, but education adapted to individual potentiality;
 and if the time and money now spent in the fruitless attempt to make
 silk-purses out of sows' ears, were devoted to the higher education of
 children of good natural capacity, it would contribute enormously to
 national efficiency."

 In a much more complex manner than has been recognized even by students of
 this problem, the destiny and the progress of civilization and of human
 expression has been hindered and held back by this burden of the imbecile
 and the moron. While we may admire the patience and the deep human
 sympathy with which the great specialists in feeble-mindedness have
 expressed the hope of drying up the sources of this evil or of rendering
 it harmless, we should not permit sympathy or sentimentality to blind us
 to the fact that health and vitality and human growth likewise need
 cultivation. "A LAISSER FAIRE policy," writes one investigator, "simply
 allows the social sore to spread. And a quasi LAISSER FAIRE policy wherein
 we allow the defective to commit crime and then interfere and imprison
 him, wherein we grant the defective the personal liberty to do as he
 pleases, until he pleases to descend to a plane of living below the animal
 level, and try to care for a few of his descendants who are so helpless
 that they can no longer exercise that personal liberty to do as they
 please,"—such a policy increases and multiplies the dangers of the
 over-fertile feeble-minded.(5)

 The Mental Survey of the State of Oregon recently published by the United
 States Health Service, sets an excellent example and should be followed by
 every state in the Union and every civilized country as well. It is
 greatly to the credit of the Western State that it is one of the first
 officially to recognize the primary importance of this problem and to
 realize that facts, no matter how fatal to self-satisfaction, must be
 faced. This survey, authorized by the state legislature, and carried out
 by the University of Oregon, in collaboration with Dr. C. L. Carlisle of
 the Public Health service, aided by a large number of volunteers, shows
 that only a small percentage of mental defectives and morons are in the
 care of institutions. The rest are widely scattered and their condition
 unknown or neglected. They are docile and submissive, they do not attract
 attention to themselves as do the criminal delinquents and the insane.
 Nevertheless, it is estimated that they number no less than 75,000 men,
 women, and children, out of a total population of 783,000, or about ten
 per cent. Oregon, it is thought, is no exception to other states. Yet
 under our present conditions, these people are actually encouraged to
 increase and multiply and replenish the earth.

 Concerning the importance of the Oregon survey, we may quote Surgeon
 General H. C. Cumming: "the prevention and correction of mental defectives
 is one of the great public health problems of to-day. It enters into many
 phases of our work and its influence continually crops up unexpectedly.
 For instance, work of the Public Health Service in connection with
 juvenile courts shows that a marked proportion of juvenile delinquency is
 traceable to some degree of mental deficiency in the offender. For years
 Public Health officials have concerned themselves only with the disorders
 of physical health; but now they are realizing the significance of mental
 health also. The work in Oregon constitutes the first state-wide survey
 which even begins to disclose the enormous drain on a state, caused by
 mental defects. One of the objects of the work was to obtain for the
 people of Oregon an idea of the problem that confronted them and the heavy
 annual loss, both economic and industrial, that it entailed. Another was
 to enable the legislators to devise a program that would stop much of the
 loss, restore to health and bring to lives of industrial usefulness, many
 of those now down and out, and above all, to save hundreds of children
 from growing up to lives of misery."

 It will be interesting to see how many of our State Legislatures have the
 intelligence and the courage to follow in the footsteps of Oregon in this
 respect. Nothing could more effectually stimulate discussion, and awaken
 intelligence as to the extravagance and cost to the community of our
 present codes of traditional morality. But we should make sure in all such
 surveys, that mental defect is not concealed even in such dignified bodies
 as state legislatures and among those leaders who are urging men and women
 to reckless and irresponsible procreation.

 I have touched upon these various aspects of the complex problem of the
 feeble-minded, and the menace of the moron to human society, not merely
 for the purpose of reiterating that it is one of the greatest and most
 difficult social problems of modern times, demanding an immediate, stern
 and definite policy, but because it illustrates the actual harvest of
 reliance upon traditional morality, upon the biblical injunction to
 increase and multiply, a policy still taught by politician, priest and
 militarist. Motherhood has been held universally sacred; yet, as
 Bouchacourt pointed out, "to-day, the dregs of the human species, the
 blind, the deaf-mute, the degenerate, the nervous, the vicious, the
 idiotic, the imbecile, the cretins and the epileptics—are better
 protected than pregnant women." The syphilitic, the irresponsible, the
 feeble-minded are encouraged to breed unhindered, while all the powerful
 forces of tradition, of custom, or prejudice, have bolstered up the
 desperate effort to block the inevitable influence of true civilization in
 spreading the principles of independence, self-reliance, discrimination
 and foresight upon which the great practice of intelligent parenthood is
 based.

 To-day we are confronted by the results of this official policy. There is
 no escaping it; there is no explaining it away. Surely it is an amazing
 and discouraging phenomenon that the very governments that have seen fit
 to interfere in practically every phase of the normal citizen's life, dare
 not attempt to restrain, either by force or persuasion, the moron and the
 imbecile from producing his large family of feeble-minded offspring.

 In my own experience, I recall vividly the case of a feeble-minded girl
 who every year, for a long period, received the expert attention of a
 great specialist in one of the best-known maternity hospitals of New York
 City. The great obstetrician, for the benefit of interns and medical
 students, performed each year a Caesarian operation upon this unfortunate
 creature to bring into the world her defective, and, in one case at least,
 her syphilitic, infant. "Nelly" was then sent to a special room and placed
 under the care of a day nurse and a night nurse, with extra and special
 nourishment provided. Each year she returned to the hospital. Such cases
 are not exceptions; any experienced doctor or nurse can recount similar
 stories. In the interest of medical science this practice may be
 justified. I am not criticising it from that point of view. I realize as
 well as the most conservative moralist that humanity requires that healthy
 members of the race should make certain sacrifices to preserve from death
 those unfortunates who are born with hereditary taints. But there is a
 point at which philanthropy may become positively dysgenic, when charity
 is converted into injustice to the self-supporting citizen, into positive
 injury to the future of the race. Such a point, it seems obvious, is
 reached when the incurably defective are permitted to procreate and thus
 increase their numbers.

 The problem of the dependent, delinquent and defective elements in modern
 society, we must repeat, cannot be minimized because of their alleged
 small numerical proportion to the rest of the population. The proportion
 seems small only because we accustom ourselves to the habit of looking
 upon feeble-mindedness as a separate and distinct calamity to the race, as
 a chance phenomenon unrelated to the sexual and biological customs not
 only condoned but even encouraged by our so-called civilization. The
 actual dangers can only be fully realized when we have acquired definite
 information concerning the financial and cultural cost of these classes to
 the community, when we become fully cognizant of the burden of the
 imbecile upon the whole human race; when we see the funds that should be
 available for human development, for scientific, artistic and philosophic
 research, being diverted annually, by hundreds of millions of dollars, to
 the care and segregation of men, women, and children who never should have
 been born. The advocate of Birth Control realizes as well as all
 intelligent thinkers the dangers of interfering with personal liberty. Our
 whole philosophy is, in fact, based upon the fundamental assumption that
 man is a self-conscious, self-governing creature, that he should not be
 treated as a domestic animal; that he must be left free, at least within
 certain wide limits, to follow his own wishes in the matter of mating and
 in the procreation of children. Nor do we believe that the community could
 or should send to the lethal chamber the defective progeny resulting from
 irresponsible and unintelligent breeding.

 But modern society, which has respected the personal liberty of the
 individual only in regard to the unrestricted and irresponsible bringing
 into the world of filth and poverty an overcrowding procession of infants
 foredoomed to death or hereditable disease, is now confronted with the
 problem of protecting itself and its future generations against the
 inevitable consequences of this long-practised policy of LAISSER-FAIRE.

 The emergency problem of segregation and sterilization must be faced
 immediately. Every feeble-minded girl or woman of the hereditary type,
 especially of the moron class, should be segregated during the
 reproductive period. Otherwise, she is almost certain to bear imbecile
 children, who in turn are just as certain to breed other defectives. The
 male defectives are no less dangerous. Segregation carried out for one or
 two generations would give us only partial control of the problem.
 Moreover, when we realize that each feeble-minded person is a potential
 source of an endless progeny of defect, we prefer the policy of immediate
 sterilization, of making sure that parenthood is absolutely prohibited to
 the feeble-minded.

 This, I say, is an emergency measure. But how are we to prevent the
 repetition in the future of a new harvest of imbecility, the recurrence of
 new generations of morons and defectives, as the logical and inevitable
 consequence of the universal application of the traditional and widely
 approved command to increase and multiply?

 At the present moment, we are offered three distinct and more or less
 mutually exclusive policies by which civilization may hope to protect
 itself and the generations of the future from the allied dangers of
 imbecility, defect and delinquency. No one can understand the necessity
 for Birth Control education without a complete comprehension of the
 dangers, the inadequacies, or the limitations of the present attempts at
 control, or the proposed programs for social reconstruction and racial
 regeneration. It is, therefore, necessary to interpret and criticize the
 three programs offered to meet our emergency. These may be briefly
 summarized as follows:

 (1) Philanthropy and Charity: This is the present and traditional method
 of meeting the problems of human defect and dependence, of poverty and
 delinquency. It is emotional, altruistic, at best ameliorative, aiming to
 meet the individual situation as it arises and presents itself. Its effect
 in practise is seldom, if ever, truly preventive. Concerned with symptoms,
 with the allaying of acute and catastrophic miseries, it cannot, if it
 would, strike at the radical causes of social misery. At its worst, it is
 sentimental and paternalistic.

 (2) Marxian Socialism: This may be considered typical of many widely
 varying schemes of more or less revolutionary social reconstruction,
 emphasizing the primary importance of environment, education, equal
 opportunity, and health, in the elimination of the conditions (i. e.
 capitalistic control of industry) which have resulted in biological chaos
 and human waste. I shall attempt to show that the Marxian doctrine is both
 too limited, too superficial and too fragmentary in its basic analysis of
 human nature and in its program of revolutionary reconstruction.

 (3) Eugenics: Eugenics seems to me to be valuable in its critical and
 diagnostic aspects, in emphasizing the danger of irresponsible and
 uncontrolled fertility of the "unfit" and the feeble-minded establishing a
 progressive unbalance in human society and lowering the birth-rate among
 the "fit." But in its so-called "constructive" aspect, in seeking to
 reestablish the dominance of healthy strain over the unhealthy, by urging
 an increased birth-rate among the fit, the Eugenists really offer nothing
 more farsighted than a "cradle competition" between the fit and the unfit.
 They suggest in very truth, that all intelligent and respectable parents
 should take as their example in this grave matter of child-bearing the
 most irresponsible elements in the community.

 (1) United States Public Health Service: Psychiatric

 Studies of Delinquents. Reprint No. 598: pp. 64-65.

 (2) The Problem of the Feeble-Minded: An Abstract of the

 Report of the Royal Commission on the Cure and Control of

 the Feeble-Minded, London: P. S. King & Son.

 (3) Cf. Feeble-Minded in Ontario: Fourteenth Report for

 the year ending October 31st, 1919.

 (4) Eugenics Review, Vol. XIII, p. 339 et seq.

 (5) Dwellers in the Vale of Siddem: A True Story of the

 Social Aspect of Feeble-mindedness. By A. C. Rogers and

 Maud A. Merrill; Boston (1919).

 CHAPTER V: The Cruelty of Charity

 "Fostering the good-for-nothing at the expense of the

 good is an extreme cruelty. It is a deliberate storing

 up of miseries for future generations. There is no greater

 curse to posterity than that of bequeathing them an increasing

 population of imbeciles."

 Herbert Spencer

 The last century has witnessed the rise and development of philanthropy
 and organized charity. Coincident with the all-conquering power of
 machinery and capitalistic control, with the unprecedented growth of great
 cities and industrial centers, and the creation of great proletarian
 populations, modern civilization has been confronted, to a degree hitherto
 unknown in human history, with the complex problem of sustaining human
 life in surroundings and under conditions flagrantly dysgenic.

 The program, as I believe all competent authorities in contemporary
 philanthropy and organized charity would agree, has been altered in aim
 and purpose. It was first the outgrowth of humanitarian and altruistic
 idealism, perhaps not devoid of a strain of sentimentalism, of an idealism
 that was aroused by a desperate picture of human misery intensified by the
 industrial revolution. It has developed in later years into a program not
 so much aiming to succor the unfortunate victims of circumstances, as to
 effect what we may term social sanitation. Primarily, it is a program of
 self-protection. Contemporary philanthropy, I believe, recognizes that
 extreme poverty and overcrowded slums are veritable breeding-grounds of
 epidemics, disease, delinquency and dependency. Its aim, therefore, is to
 prevent the individual family from sinking to that abject condition in
 which it will become a much heavier burden upon society.

 There is no need here to criticize the obvious limitations of organized
 charities in meeting the desperate problem of destitution. We are all
 familiar with these criticisms: the common indictment of "inefficiency" so
 often brought against public and privately endowed agencies. The charges
 include the high cost of administration; the pauperization of deserving
 poor, and the encouragement and fostering of the "undeserving"; the
 progressive destruction of self-respect and self-reliance by the
 paternalistic interference of social agencies; the impossibility of
 keeping pace with the ever-increasing multiplication of factors and
 influences responsible for the perpetuation of human misery; the
 misdirection and misappropriation of endowments; the absence of
 interorganization and coordination of the various agencies of church,
 state, and privately endowed institutions; the "crimes of charity" that
 are occasionally exposed in newspaper scandals. These and similar
 strictures we may ignore as irrelevant to our present purpose, as
 inevitable but not incurable faults that have been and are being
 eliminated in the slow but certain growth of a beneficent power in modern
 civilization. In reply to such criticisms, the protagonist of modern
 philanthropy might justly point to the honest and sincere workers and
 disinterested scientists it has mobilized, to the self-sacrificing and
 hard-working executives who have awakened public attention to the evils of
 poverty and the menace to the race engendered by misery and filth.

 Even if we accept organized charity at its own valuation, and grant that
 it does the best it can, it is exposed to a more profound criticism. It
 reveals a fundamental and irremediable defect. Its very success, its very
 efficiency, its very necessity to the social order, are themselves the
 most unanswerable indictment. Organized charity itself is the symptom of a
 malignant social disease.

 Those vast, complex, interrelated organizations aiming to control and to
 diminish the spread of misery and destitution and all the menacing evils
 that spring out of this sinisterly fertile soil, are the surest sign that
 our civilization has bred, is breeding and is perpetuating constantly
 increasing numbers of defectives, delinquents and dependents. My
 criticism, therefore, is not directed at the "failure" of philanthropy,
 but rather at its success.

 These dangers inherent in the very idea of humanitarianism and altruism,
 dangers which have to-day produced their full harvest of human waste, of
 inequality and inefficiency, were fully recognized in the last century at
 the moment when such ideas were first put into practice. Readers of
 Huxley's attack on the Salvation Army will recall his penetrating and
 stimulating condemnation of the debauch of sentimentalism which expressed
 itself in so uncontrolled a fashion in the Victorian era. One of the most
 penetrating of American thinkers, Henry James, Sr., sixty or seventy years
 ago wrote: "I have been so long accustomed to see the most arrant deviltry
 transact itself in the name of benevolence, that the moment I hear a
 profession of good will from almost any quarter, I instinctively look
 around for a constable or place my hand within reach of a bell-rope. My
 ideal of human intercourse would be a state of things in which no man will
 ever stand in need of any other man's help, but will derive all his
 satisfaction from the great social tides which own no individual names. I
 am sure no man can be put in a position of dependence upon another,
 without the other's very soon becoming—if he accepts the duties of
 the relation—utterly degraded out of his just human proportions. No
 man can play the Deity to his fellow man with impunity—I mean,
 spiritual impunity, of course. For see: if I am at all satisfied with that
 relation, if it contents me to be in a position of generosity towards
 others, I must be remarkably indifferent at bottom to the gross social
 inequality which permits that position, and, instead of resenting the
 enforced humiliation of my fellow man to myself in the interests of
 humanity, I acquiesce in it for the sake of the profit it yields to my own
 self-complacency. I do hope the reign of benevolence is over; until that
 event occurs, I am sure the reign of God will be impossible."

 To-day, we may measure the evil effects of "benevolence" of this type, not
 merely upon those who have indulged in it, but upon the community at
 large. These effects have been reduced to statistics and we cannot, if we
 would, escape their significance. Look, for instance (since they are close
 at hand, and fairly representative of conditions elsewhere) at the total
 annual expenditures of public and private "charities and corrections" for
 the State of New York. For the year ending June 30, 1919, the expenditures
 of public institutions and agencies amounted to $33, 936,205.88. The
 expenditures of privately supported and endowed institutions for the same
 year, amount to $58,100,530.98. This makes a total, for public and private
 charities and corrections of $92,036,736.86. A conservative estimate of
 the increase for the year (1920-1921) brings this figure approximately to
 one-hundred and twenty-five millions. These figures take on an eloquent
 significance if we compare them to the comparatively small amounts spent
 upon education, conservation of health and other constructive efforts.
 Thus, while the City of New York spent $7.35 per capita on public
 education in the year 1918, it spent on public charities no less than
 $2.66. Add to this last figure an even larger amount dispensed by private
 agencies, and we may derive some definite sense of the heavy burden of
 dependency, pauperism and delinquency upon the normal and healthy sections
 of the community.

 Statistics now available also inform us that more than a million dollars
 are spent annually to support the public and private institutions in the
 state of New York for the segregation of the feeble-minded and the
 epileptic. A million and a half is spent for the up-keep of state prisons,
 those homes of the "defective delinquent." Insanity, which, we should
 remember, is to a great extent hereditary, annually drains from the state
 treasury no less than $11,985,695.55, and from private sources and
 endowments another twenty millions. When we learn further that the total
 number of inmates in public and private institutions in the State of New
 York—in alms-houses, reformatories, schools for the blind, deaf and
 mute, in insane asylums, in homes for the feeble-minded and epileptic—amounts
 practically to less than sixty-five thousand, an insignificant number
 compared to the total population, our eyes should be opened to the
 terrific cost to the community of this dead weight of human waste.

 The United States Public Health Survey of the State of Oregon, recently
 published, shows that even a young community, rich in natural resources,
 and unusually progressive in legislative measures, is no less subject to
 this burden. Out of a total population of 783,000 it is estimated that
 more than 75,000 men, women and children are dependents, feeble-minded, or
 delinquents. Thus about 10 per cent. of the population is a constant drain
 on the finances, health, and future of that community. These figures
 represent a more definite and precise survey than the rough one indicated
 by the statistics of charities and correction for the State of New York.
 The figures yielded by this Oregon survey are also considerably lower than
 the average shown by the draft examination, a fact which indicates that
 they are not higher than might be obtained from other States.

 Organized charity is thus confronted with the problem of feeble-mindedness
 and mental defect. But just as the State has so far neglected the problem
 of mental defect until this takes the form of criminal delinquency, so the
 tendency of our philanthropic and charitable agencies has been to pay no
 attention to the problem until it has expressed itself in terms of
 pauperism and delinquency. Such "benevolence" is not merely ineffectual;
 it is positively injurious to the community and the future of the race.

 But there is a special type of philanthropy or benevolence, now widely
 advertised and advocated, both as a federal program and as worthy of
 private endowment, which strikes me as being more insidiously injurious
 than any other. This concerns itself directly with the function of
 maternity, and aims to supply GRATIS medical and nursing facilities to
 slum mothers. Such women are to be visited by nurses and to receive
 instruction in the "hygiene of pregnancy"; to be guided in making
 arrangements for confinements; to be invited to come to the doctor's
 clinics for examination and supervision. They are, we are informed, to
 "receive adequate care during pregnancy, at confinement, and for one month
 afterward." Thus are mothers and babies to be saved. "Childbearing is to
 be made safe." The work of the maternity centers in the various American
 cities in which they have already been established and in which they are
 supported by private contributions and endowment, it is hardly necessary
 to point out, is carried on among the poor and more docile sections of the
 city, among mothers least able, through poverty and ignorance, to afford
 the care and attention necessary for successful maternity. Now, as the
 findings of Tredgold and Karl Pearson and the British Eugenists so
 conclusively show, and as the infant mortality reports so thoroughly
 substantiate, a high rate of fecundity is always associated with the
 direst poverty, irresponsibility, mental defect, feeble-mindedness, and
 other transmissible taints. The effect of maternity endowments and
 maternity centers supported by private philanthropy would have, perhaps
 already have had, exactly the most dysgenic tendency. The new government
 program would facilitate the function of maternity among the very classes
 in which the absolute necessity is to discourage it.

 Such "benevolence" is not merely superficial and near-sighted. It conceals
 a stupid cruelty, because it is not courageous enough to face unpleasant
 facts. Aside from the question of the unfitness of many women to become
 mothers, aside from the very definite deterioration in the human stock
 that such programs would inevitably hasten, we may question its value even
 to the normal though unfortunate mother. For it is never the intention of
 such philanthropy to give the poor over-burdened and often undernourished
 mother of the slum the opportunity to make the choice herself, to decide
 whether she wishes time after to time to bring children into the world. It
 merely says "Increase and multiply: We are prepared to help you do this."
 Whereas the great majority of mothers realize the grave responsibility
 they face in keeping alive and rearing the children they have already
 brought into the world, the maternity center would teach them how to have
 more. The poor woman is taught how to have her seventh child, when what
 she wants to know is how to avoid bringing into the world her eighth.

 Such philanthropy, as Dean Inge has so unanswerably pointed out, is kind
 only to be cruel, and unwittingly promotes precisely the results most
 deprecated. It encourages the healthier and more normal sections of the
 world to shoulder the burden of unthinking and indiscriminate fecundity of
 others; which brings with it, as I think the reader must agree, a dead
 weight of human waste. Instead of decreasing and aiming to eliminate the
 stocks that are most detrimental to the future of the race and the world,
 it tends to render them to a menacing degree dominant.

 On the other hand, the program is an indication of a suddenly awakened
 public recognition of the shocking conditions surrounding pregnancy,
 maternity, and infant welfare prevailing at the very heart of our boasted
 civilization. So terrible, so unbelievable, are these conditions of
 child-bearing, degraded far below the level of primitive and barbarian
 tribes, nay, even below the plane of brutes, that many high-minded people,
 confronted with such revolting and disgraceful facts, lost that calmness
 of vision and impartiality of judgment so necessary in any serious
 consideration of this vital problem. Their "hearts" are touched; they
 become hysterical; they demand immediate action; and enthusiastically and
 generously they support the first superficial program that is advanced.
 Immediate action may sometimes be worse than no action at all. The "warm
 heart" needs the balance of the cool head. Much harm has been done in the
 world by those too-good-hearted folk who have always demanded that
 "something be done at once."

 They do not stop to consider that the very first thing to be done is to
 subject the whole situation to the deepest and most rigorous thinking. As
 the late Walter Bagehot wrote in a significant but too often forgotten
 passage:

 "The most melancholy of human reflections, perhaps, is that on the whole
 it is a question whether the benevolence of mankind does more good or
 harm. Great good, no doubt, philanthropy does, but then it also does great
 evil. It augments so much vice, it multiplies so much suffering, it brings
 to life such great populations to suffer and to be vicious, that it is
 open to argument whether it be or be not an evil to the world, and this is
 entirely because excellent people fancy they can do much by rapid action,
 and that they will most benefit the world when they most relieve their own
 feelings; that as soon as an evil is seen, `something' ought to be done to
 stay and prevent it. One may incline to hope that the balance of good over
 evil is in favor of benevolence; one can hardly bear to think that it is
 not so; but anyhow it is certain that there is a most heavy debt of evil,
 and that this burden might almost all have been spared us if
 philanthropists as well as others had not inherited from their barbarous
 forefathers a wild passion for instant action."

 It is customary, I believe, to defend philanthropy and charity upon the
 basis of the sanctity of human life. Yet recent events in the world reveal
 a curious contradiction in this respect. Human life is held sacred, as a
 general Christian principle, until war is declared, when humanity indulges
 in a universal debauch of bloodshed and barbarism, inventing poison gases
 and every type of diabolic suggestion to facilitate killing and
 starvation. Blockades are enforced to weaken and starve civilian
 populations—women and children. This accomplished, the pendulum of
 mob passion swings back to the opposite extreme, and the compensatory
 emotions express themselves in hysterical fashion. Philanthropy and
 charity are then unleashed. We begin to hold human life sacred again. We
 try to save the lives of the people we formerly sought to weaken by
 devastation, disease and starvation. We indulge in "drives," in campaigns
 of relief, in a general orgy of international charity.

 We are thus witnessing to-day the inauguration of a vast system of
 international charity. As in our more limited communities and cities,
 where self-sustaining and self-reliant sections of the population are
 forced to shoulder the burden of the reckless and irresponsible, so in the
 great world community the more prosperous and incidentally less populous
 nations are asked to relieve and succor those countries which are either
 the victims of the wide-spread havoc of war, of militaristic
 statesmanship, or of the age-long tradition of reckless propagation and
 its consequent over-population.

 The people of the United States have recently been called upon to exercise
 their traditional generosity not merely to aid the European Relief Council
 in its efforts to keep alive three million, five hundred thousand starving
 children in Central Europe, but in addition to contribute to that enormous
 fund to save the thirty million Chinese who find themselves at the verge
 of starvation, owing to one of those recurrent famines which strike often
 at that densely populated and inert country, where procreative
 recklessness is encouraged as a matter of duty. The results of this
 international charity have not justified the effort nor repaid the
 generosity to which it appealed. In the first place, no effort was made to
 prevent the recurrence of the disaster; in the second place, philanthropy
 of this type attempts to sweep back the tide of miseries created by
 unrestricted propagation, with the feeble broom of sentiment. As one of
 the most observant and impartial of authorities on the Far East, J. O. P.
 Bland, has pointed out: "So long as China maintains a birth-rate that is
 estimated at fifty-five per thousand or more, the only possible
 alternative to these visitations would be emigration and this would have
 to be on such a scale as would speedily overrun and overfill the habitable
 globe. Neither humanitarian schemes, international charities nor
 philanthropies can prevent widespread disaster to a people which
 habitually breeds up to and beyond the maximum limits of its food supply."
 Upon this point, it is interesting to add, Mr. Frank A. Vanderlip has
 likewise pointed out the inefficacy and misdirection of this type of
 international charity.(1)

 Mr. Bland further points out: "The problem presented is one with which
 neither humanitarian nor religious zeal can ever cope, so long as we fail
 to recognize and attack the fundamental cause of these calamities. As a
 matter of sober fact, the benevolent activities of our missionary
 societies to reduce the deathrate by the prevention of infanticide and the
 checking of disease, actually serve in the end to aggravate the pressure
 of population upon its food-supply and to increase the severity of the
 inevitably resultant catastrophe. What is needed for the prevention, or,
 at least, the mitigation of these scourges, is an organized educational
 propaganda, directed first against polygamy and the marriage of minors and
 the unfit, and, next, toward such a limitation of the birth-rate as shall
 approximate the standard of civilized countries. But so long as Bishops
 and well meaning philanthropists in England and America continue to praise
 and encourage `the glorious fertility of the East' there can be but little
 hope of minimizing the penalties of the ruthless struggle for existence in
 China, and Nature's law will therefore continue to work out its own
 pitiless solution, weeding out every year millions of predestined
 weaklings."

 This rapid survey is enough, I hope, to indicate the manifold inadequacies
 inherent in present policies of philanthropy and charity. The most serious
 charge that can be brought against modern "benevolence" is that it
 encourages the perpetuation of defectives, delinquents and dependents.
 These are the most dangerous elements in the world community, the most
 devastating curse on human progress and expression. Philanthropy is a
 gesture characteristic of modern business lavishing upon the unfit the
 profits extorted from the community at large. Looked at impartially, this
 compensatory generosity is in its final effect probably more dangerous,
 more dysgenic, more blighting than the initial practice of profiteering
 and the social injustice which makes some too rich and others too poor.

 (1) Birth Control Review. Vol. V. No. 4. p. 7.

 CHAPTER VI: Neglected Factors of the World Problem

 War has thrust upon us a new internationalism. To-day the world is united
 by starvation, disease and misery. We are enjoying the ironic
 internationalism of hatred. The victors are forced to shoulder the burden
 of the vanquished. International philanthropies and charities are
 organized. The great flux of immigration and emigration has recommenced.
 Prosperity is a myth; and the rich are called upon to support huge
 philanthropies, in the futile attempt to sweep back the tide of famine and
 misery. In the face of this new internationalism, this tangled unity of
 the world, all proposed political and economic programs reveal a woeful
 common bankruptcy. They are fragmentary and superficial. None of them go
 to the root of this unprecedented world problem. Politicians offer
 political solutions,—like the League of Nations or the limitation of
 navies. Militarists offer new schemes of competitive armament. Marxians
 offer the Third Internationale and industrial revolution. Sentimentalists
 offer charity and philanthropy. Coordination or correlation is lacking.
 And matters go steadily from bad to worse.

 The first essential in the solution of any problem is the recognition and
 statement of the factors involved. Now in this complex problem which
 to-day confronts us, no attempt has been made to state the primary facts.
 The statesman believes they are all political. Militarists believe they
 are all military and naval. Economists, including under the term the
 various schools for Socialists, believe they are industrial and financial.
 Churchmen look upon them as religious and ethical. What is lacking is the
 recognition of that fundamental factor which reflects and coordinates
 these essential but incomplete phases of the problem,—the factor of
 reproduction. For in all problems affecting the welfare of a biological
 species, and particularly in all problems of human welfare, two
 fundamental forces work against each other. There is hunger as the driving
 force of all our economic, industrial and commercial organizations; and
 there is the reproductive impulse in continual conflict with our economic,
 political settlements, race adjustments and the like. Official moralists,
 statesmen, politicians, philanthropists and economists display an
 astounding disregard of this second disorganizing factor. They treat the
 world of men as if it were purely a hunger world instead of a hunger-sex
 world. Yet there is no phase of human society, no question of politics,
 economics, or industry that is not tied up in almost equal measure with
 the expression of both of these primordial impulses. You cannot sweep back
 overpowering dynamic instincts by catchwords. You can neglect and thwart
 sex only at your peril. You cannot solve the problem of hunger and ignore
 the problem of sex. They are bound up together.

 While the gravest attention is paid to the problem of hunger and food,
 that of sex is neglected. Politicians and scientists are ready and willing
 to speak of such things as a "high birth rate," infant mortality, the
 dangers of immigration or over-population. But with few exceptions they
 cannot bring themselves to speak of Birth Control. Until they shall have
 broken through the traditional inhibitions concerning the discussion of
 sexual matters, until they recognize the force of the sexual instinct, and
 until they recognize Birth Control as the PIVOTAL FACTOR in the problem
 confronting the world to-day, our statesmen must continue to work in the
 dark. Political palliatives will be mocked by actuality. Economic nostrums
 are blown willy-nilly in the unending battle of human instincts.

 A brief survey of the past three or four centuries of Western civilization
 suggests the urgent need of a new science to help humanity in the struggle
 with the vast problem of to-day's disorder and danger. That problem, as we
 envisage it, is fundamentally a sexual problem. Ethical, political, and
 economic avenues of approach are insufficient. We must create a new
 instrument, a new technique to make any adequate solution possible.

 The history of the industrial revolution and the dominance of
 all-conquering machinery in Western civilization show the inadequacy of
 political and economic measures to meet the terrific rise in population.
 The advent of the factory system, due especially to the development of
 machinery at the beginning of the nineteenth century, upset all the
 grandiloquent theories of the previous era. To meet the new situation
 created by the industrial revolution arose the new science of "political
 economy," or economics. Old political methods proved inadequate to keep
 pace with the problem presented by the rapid rise of the new machine and
 industrial power. The machine era very shortly and decisively exploded the
 simple belief that "all men are born free and equal." Political power was
 superseded by economic and industrial power. To sustain their supremacy in
 the political field, governments and politicians allied themselves to the
 new industrial oligarchy. Old political theories and practices were
 totally inadequate to control the new situation or to meet the complex
 problems that grew out of it.

 Just as the eighteenth century saw the rise and proliferation of political
 theories, the nineteenth witnessed the creation and development of the
 science of economics, which aimed to perfect an instrument for the study
 and analysis of an industrial society, and to offer a technique for the
 solution of the multifold problems it presented. But at the present
 moment, as the outcome of the machine era and competitive populations, the
 world has been thrown into a new situation, the solution of which is
 impossible solely by political or economic weapons.

 The industrial revolution and the development of machinery in Europe and
 America called into being a new type of working-class. Machines were at
 first termed "labor-saving devices." In reality, as we now know,
 mechanical inventions and discoveries created unprecedented and
 increasingly enormous demand for "labor." The omnipresent and still
 existing scandal of child labor is ample evidence of this. Machine
 production in its opening phases, demanded large, concentrated and
 exploitable populations. Large production and the huge development of
 international trade through improved methods of transport, made possible
 the maintenance upon a low level of existence of these rapidly increasing
 proletarian populations. With the rise and spread throughout Europe and
 America of machine production, it is now possible to correlate the
 expansion of the "proletariat." The working-classes bred almost
 automatically to meet the demand for machine-serving "hands."

 The rise in population, the multiplication of proletarian populations as a
 first result of mechanical industry, the appearance of great centers of
 population, the so-called urban drift, and the evils of overcrowding still
 remain insufficiently studied and stated. It is a significant though
 neglected fact that when, after long agitation in Great Britain, child
 labor was finally forbidden by law, the supply of children dropped
 appreciably. No longer of economic value in the factory, children were
 evidently a drug in the "home." Yet it is doubly significant that from
 this moment British labor began the long unending task of
 self-organization.(1)

 Nineteenth century economics had no method of studying the interrelation
 of the biological factors with the industrial. Overcrowding, overwork, the
 progressive destruction of responsibility by the machine discipline, as is
 now perfectly obvious, had the most disastrous consequences upon human
 character and human habits.(2) Paternalistic philanthropies and
 sentimental charities, which sprang up like mushrooms, only tended to
 increase the evils of indiscriminate breeding. From the physiological and
 psychological point of view, the factory system has been nothing less than
 catastrophic.

 Dr. Austin Freeman has recently pointed out (3) some of the physiological,
 psychological, and racial effects of machinery upon the proletariat, the
 breeders of the world. Speaking for Great Britain, Dr. Freeman suggests
 that the omnipresence of machinery tends toward the production of large
 but inferior populations. Evidences of biological and racial degeneracy
 are apparent to this observer. "Compared with the African negro," he
 writes, "the British sub-man is in several respects markedly inferior. He
 tends to be dull; he is usually quite helpless and unhandy; he has, as a
 rule, no skill or knowledge of handicraft, or indeed knowledge of any
 kind.... Over-population is a phenomenon connected with the survival of
 the unfit, and it is mechanism which has created conditions favorable to
 the survival of the unfit and the elimination of the fit." The whole
 indictment against machinery is summarized by Dr. Freeman: "Mechanism by
 its reactions on man and his environment is antagonistic to human welfare.
 It has destroyed industry and replaced it by mere labor; it has degraded
 and vulgarized the works of man; it has destroyed social unity and
 replaced it by social disintegration and class antagonism to an extent
 which directly threatens civilization; it has injuriously affected the
 structural type of society by developing its organization at the expense
 of the individual; it has endowed the inferior man with political power
 which he employs to the common disadvantage by creating political
 institutions of a socially destructive type; and finally by its reactions
 on the activities of war it constitutes an agent for the wholesale
 physical destruction of man and his works and the extinction of human
 culture."

 It is not necessary to be in absolute agreement with this diagnostician to
 realize the menace of machinery, which tends to emphasize quantity and
 mere number at the expense of quality and individuality. One thing is
 certain. If machinery is detrimental to biological fitness, the machine
 must be destroyed, as it was in Samuel Butler's "Erewhon." But perhaps
 there is another way of mastering this problem.

 Altruism, humanitarianism and philanthropy have aided and abetted
 machinery in the destruction of responsibility and self-reliance among the
 least desirable elements of the proletariat. In contrast with the previous
 epoch of discovery of the New World, of exploration and colonization, when
 a centrifugal influence was at work upon the populations of Europe, the
 advent of machinery has brought with it a counteracting centripetal
 effect. The result has been the accumulation of large urban populations,
 the increase of irresponsibility, and ever-widening margin of biological
 waste.

 Just as eighteenth century politics and political theories were unable to
 keep pace with the economic and capitalistic aggressions of the nineteenth
 century, so also we find, if we look closely enough, that nineteenth
 century economics is inadequate to lead the world out of the catastrophic
 situation into which it has been thrown by the debacle of the World War.
 Economists are coming to recognize that the purely economic interpretation
 of contemporary events is insufficient. Too long, as one of them has
 stated, orthodox economists have overlooked the important fact that "human
 life is dynamic, that change, movement, evolution, are its basic
 characteristics; that self-expression, and therefore freedom of choice and
 movement, are prerequisites to a satisfying human state".(4)

 Economists themselves are breaking with the old "dismal science" of the
 Manchester school, with its sterile study of "supply and demand," of
 prices and exchange, of wealth and labor. Like the Chicago Vice
 Commission, nineteenth-century economists (many of whom still survive into
 our own day) considered sex merely as something to be legislated out of
 existence. They had the right idea that wealth consisted solely of
 material things used to promote the welfare of certain human beings. Their
 idea of capital was somewhat confused. They apparently decided that
 capital was merely that part of capital used to produce profit. Prices,
 exchanges, commercial statistics, and financial operations comprised the
 subject matter of these older economists. It would have been considered
 "unscientific" to take into account the human factors involved. They might
 study the wear-and-tear and depreciation of machinery: but the
 depreciation or destruction of the human race did not concern them. Under
 "wealth" they never included the vast, wasted treasury of human life and
 human expression.

 Economists to-day are awake to the imperative duty of dealing with the
 whole of human nature, with the relation of men, women, and children to
 their environment—physical and psychic as well as social; of dealing
 with all those factors which contribute to human sustenance, happiness and
 welfare. The economist, at length, investigates human motives. Economics
 outgrows the outworn metaphysical preconceptions of nineteenth century
 theory. To-day we witness the creation of a new "welfare" or social
 economics, based on a fuller and more complete knowledge of the human
 race, upon a recognition of sex as well as of hunger; in brief, of
 physiological instincts and psychological demands. The newer economists
 are beginning to recognize that their science heretofore failed to take
 into account the most vital factors in modern industry—it failed to
 foresee the inevitable consequences of compulsory motherhood; the
 catastrophic effects of child labor upon racial health; the overwhelming
 importance of national vitality and well-being; the international
 ramifications of the population problem; the relation of indiscriminate
 breeding to feeble-mindedness, and industrial inefficiency. It speculated
 too little or not at all on human motives. Human nature riots through the
 traditional economic structure, as Carlton Parker pointed out, with
 ridicule and destruction; the old-fashioned economist looked on helpless
 and aghast.

 Inevitably we are driven to the conclusion that the exhaustively economic
 interpretation of contemporary history is inadequate to meet the present
 situation. In his suggestive book, "The Acquisitive Society," R. H.
 Tawney, arrives at the conclusion that "obsession by economic issues is as
 local and transitory as it is repulsive and disturbing. To future
 generations it will appear as pitiable as the obsession of the seventeenth
 century by religious quarrels appears to-day; indeed, it is less rational,
 since the object with which it is concerned is less important. And it is a
 poison which inflames every wound and turns each trivial scratch into a
 malignant ulcer. Society will not solve the particular problems of
 industry until that poison is expelled, and it has learned to see industry
 in its proper perspective. IF IT IS TO DO THAT IT MUST REARRANGE THE SCALE
 OF VALUES. It must regard economic interests as one element in life, not
 as the whole of life...."(5)

 In neglecting or minimizing the great factor of sex in human society, the
 Marxian doctrine reveals itself as no stronger than orthodox economics in
 guiding our way to a sound civilization. It works within the same
 intellectual limitations. Much as we are indebted to the Marxians for
 pointing out the injustice of modern industrialism, we should never close
 our eyes to the obvious limitations of their own "economic interpretation
 of history." While we must recognize the great historical value of Marx,
 it is now evident that his vision of the "class struggle," of the bitter
 irreconcilable warfare between the capitalist and working classes was
 based not upon historical analysis, but upon on unconscious dramatization
 of a superficial aspect of capitalistic regime.

 In emphasizing the conflict between the classes, Marx failed to recognize
 the deeper unity of the proletariat and the capitalist. Nineteenth century
 capitalism had in reality engendered and cultivated the very type of
 working class best suited to its own purpose—an inert, docile,
 irresponsible and submissive class, progressively incapable of effective
 and aggressive organization. Like the economists of the Manchester school,
 Marx failed to recognize the interplay of human instincts in the world of
 industry. All the virtues were embodied in the beloved proletariat; all
 the villainies in the capitalists. The greatest asset of the capitalism of
 that age was, as a matter of fact, the uncontrolled breeding among the
 laboring classes. The intelligent and self-conscious section of the
 workers was forced to bear the burden of the unemployed and the
 poverty-stricken.

 Marx was fully aware of the consequences of this condition of things, but
 shut his eyes tightly to the cause. He pointed out that capitalistic power
 was dependent upon "the reserve army of labor," surplus labor, and a wide
 margin of unemployment. He practically admitted that over-population was
 the inevitable soil of predatory capitalism. But he disregarded the most
 obvious consequence of that admission. It was all very dramatic and
 grandiloquent to tell the workingmen of the world to unite, that they had
 "nothing but their chains to lose and the world to gain." Cohesion of any
 sort, united and voluntary organization, as events have proved, is
 impossible in populations bereft of intelligence, self-discipline and even
 the material necessities of life, and cheated by their desires and
 ignorance into unrestrained and uncontrolled fertility.

 In pointing out the limitations and fallacies of the orthodox Marxian
 opinion, my purpose is not to depreciate the efforts of the Socialists
 aiming to create a new society, but rather to emphasize what seems to me
 the greatest and most neglected truth of our day:—Unless sexual
 science is incorporated as an integral part of world-statesmanship and the
 pivotal importance of Birth Control is recognized in any program of
 reconstruction, all efforts to create a new world and a new civilization
 are foredoomed to failure.

 We can hope for no advance until we attain a new conception of sex, not as
 a merely propagative act, not merely as a biological necessity for the
 perpetuation of the race, but as a psychic and spiritual avenue of
 expression. It is the limited, inhibited conception of sex that vitiates
 so much of the thought and ideation of the Eugenists.

 Like most of our social idealists, statesmen, politicians and economists,
 some of the Eugenists suffer intellectually from a restricted and
 inhibited understanding of the function of sex. This limited
 understanding, this narrowness of vision, which gives rise to most of the
 misconceptions and condemnations of the doctrine of Birth Control, is
 responsible or the failure of politicians and legislators to enact
 practical statutes or to remove traditional obscenities from the law
 books. The most encouraging sign at present is the recognition by modern
 psychology of the central importance of the sexual instinct in human
 society, and the rapid spread of this new concept among the more
 enlightened sections of the civilized communities. The new conception of
 sex has been well stated by one to whom the debt of contemporary
 civilization is well-nigh immeasurable. "Sexual activity," Havelock Ellis
 has written, "is not merely a baldly propagative act, nor, when
 propagation is put aside, is it merely the relief of distended vessels. It
 is something more even than the foundation of great social institutions.
 It is the function by which all the finer activities of the organism,
 physical and psychic, may be developed and satisfied."(6)

 No less than seventy years ago, a profound but neglected thinker, George
 Drysdale, emphasized the necessity of a thorough understanding of man's
 sexual nature in approaching economic, political and social problems.
 "Before we can undertake the calm and impartial investigation of any
 social problem, we must first of all free ourselves from all those sexual
 prejudices which are so vehement and violent and which so completely
 distort our vision of the external world. Society as a whole has yet to
 fight its way through an almost impenetrable forest of sexual taboos."
 Drysdale's words have lost none of their truth even to-day: "There are few
 things from which humanity has suffered more than the degraded and
 irreverent feelings of mystery and shame that have been attached to the
 genital and excretory organs. The former have been regarded, like their
 corresponding mental passions, as something of a lower and baser nature,
 tending to degrade and carnalize man by their physical appetites. But we
 cannot take a debasing view of any part of our humanity without becoming
 degraded in our whole being."(7)

 Drysdale moreover clearly recognized the social crime of entrusting to
 sexual barbarians the duty of legislating and enforcing laws detrimental
 to the welfare of all future generations. "They trust blindly to authority
 for the rules they blindly lay down," he wrote, "perfectly unaware of the
 awful and complicated nature of the subject they are dealing with so
 confidently and of the horrible evils their unconsidered statements are
 attended with. They themselves break through the most fundamentally
 important laws daily in utter unconsciousness of the misery they are
 causing to their fellows...."

 Psychologists to-day courageously emphasize the integral relationship of
 the expression of the sexual instinct with every phase of human activity.
 Until we recognize this central fact, we cannot understand the
 implications and the sinister significance of superficial attempts to
 apply rosewater remedies to social evils,—by the enactment of
 restrictive and superficial legislation, by wholesale philanthropies and
 charities, by publicly burying our heads in the sands of sentimentality.
 Self-appointed censors, grossly immoral "moralists," makeshift
 legislators, all face a heavy responsibility for the miseries, diseases,
 and social evils they perpetuate or intensify by enforcing the primitive
 taboos of aboriginal customs, traditions, and outworn laws, which at every
 step hinder the education of the people in the scientific knowledge of
 their sexual nature. Puritanic and academic taboo of sex in education and
 religion is as disastrous to human welfare as prostitution or the venereal
 scourges. "We are compelled squarely to face the distorting influences of
 biologically aborted reformers as well as the wastefulness of seducers,"
 Dr. Edward A. Kempf recently declared. "Man arose from the ape and
 inherited his passions, which he can only refine but dare not attempt to
 castrate unless he would destroy the fountains of energy that maintain
 civilization and make life worth living and the world worth
 beautifying.... We do not have a problem that is to be solved by making
 repressive laws and executing them. Nothing will be more disastrous.
 Society must make life worth the living and the refining for the
 individual by conditioning him to love and to seek the love-object in a
 manner that reflects a constructive effect upon his fellow-men and by
 giving him suitable opportunities. The virility of the automatic apparatus
 is destroyed by excessive gormandizing or hunger, by excessive wealth or
 poverty, by excessive work or idleness, by sexual abuse or intolerant
 prudishness. The noblest and most difficult art of all is the raising of
 human thoroughbreds."(8)

 (1) It may be well to note, in this connection, that the

 decline in the birth rate among the more intelligent classes

 of British labor followed upon the famous Bradlaugh-Besant

 trial of 1878, the outcome of the attempt of these two

 courageous Birth Control pioneers to circulate among the

 workers the work of an American physician, Dr. Knowlton's

 "The Fruits of Philosophy," advocating Birth Control, and

 the widespread publicity resulting from his trial.

 (2) Cf. The Creative Impulse in Industry, by Helen Marot.

 The Instinct of Workmanship, by Thorstein Veblen.

 (3) Social Decay and Regeneration. By R. Austin Freeman.

 London 1921.

 (4) Carlton H. Parker: The Casual Laborer and other

 essays: p. 30.

 (5) R. H. Tawney. The Acquisitive Society, p. 184.

 (6) Medical Review of Reviews: Vol. XXVI, p. 116.

 (7) The Elements of Social Science: London, 1854.

 (8) Proceedings of the International Conference of Women

 Physicians. Vol. IV, pp. 66-67. New York, 1920.

 CHAPTER VII: Is Revolution the Remedy?

 Marxian Socialism, which seeks to solve the complex problem of human
 misery by economic and proletarian revolution, has manifested a new
 vitality. Every shade of Socialistic thought and philosophy acknowledges
 its indebtedness to the vision of Karl Marx and his conception of the
 class struggle. Yet the relation of Marxian Socialism to the philosophy of
 Birth Control, especially in the minds of most Socialists, remains hazy
 and confused. No thorough understanding of Birth Control, its aims and
 purposes, is possible until this confusion has been cleared away, and we
 come to a realization that Birth Control is not merely independent of, but
 even antagonistic to the Marxian dogma. In recent years many Socialists
 have embraced the doctrine of Birth Control, and have generously promised
 us that "under Socialism" voluntary motherhood will be adopted and
 popularized as part of a general educational system. We might more
 logically reply that no Socialism will ever be possible until the problem
 of responsible parenthood has been solved.

 Many Socialists to-day remain ignorant of the inherent conflict between
 the idea of Birth Control and the philosophy of Marx. The earlier
 Marxians, including Karl Marx himself, expressed the bitterest antagonism
 to Malthusian and neo-Malthusian theories. A remarkable feature of early
 Marxian propaganda has been the almost complete unanimity with which the
 implications of the Malthusian doctrine have been derided, denounced and
 repudiated. Any defense of the so-called "law of population" was enough to
 stamp one, in the eyes of the orthodox Marxians, as a "tool of the
 capitalistic class," seeking to dampen the ardor of those who expressed
 the belief that men might create a better world for themselves. Malthus,
 they claimed, was actuated by selfish class motives. He was not merely a
 hidebound aristocrat, but a pessimist who was trying to kill all hope of
 human progress. By Marx, Engels, Bebel, Karl Kautsky, and all the
 celebrated leaders and interpreters of Marx's great "Bible of the working
 class," down to the martyred Rosa Luxemburg and Karl Liebknecht, Birth
 Control has been looked upon as a subtle, Machiavellian sophistry created
 for the purpose of placing the blame for human misery elsewhere than at
 the door of the capitalist class. Upon this point the orthodox Marxian
 mind has been universally and sternly uncompromising.

 Marxian vituperation of Malthus and his followers is illuminating. It
 reveals not the weakness of the thinker attacked, but of the aggressor.
 This is nowhere more evident than in Marx's "Capital" itself. In that
 monumental effort, it is impossible to discover any adequate refutation or
 even calm discussion of the dangers of irresponsible parenthood and
 reckless breeding, any suspicion that this recklessness and
 irresponsibility is even remotely related to the miseries of the
 proletariat. Poor Malthus is there relegated to the humble level of a
 footnote. "If the reader reminds me of Malthus, whose essay on Population
 appeared in 1798," Marx remarks somewhat tartly, "I remind him that this
 work in its first form is nothing more than a schoolboyish, superficial
 plagiary of De Foe, Sir James Steuart, Townsend, Franklin, Wallace, etc.,
 and does not contain a single sentence thought out by himself. The great
 sensation this pamphlet caused was due solely to party interest. The
 French Revolution had passionate defenders in the United Kingdom.... `The
 Principles of Population' was quoted with jubilance by the English
 oligarchy as the great destroyer of all hankerings after human
 development."(1)

 The only attempt that Marx makes here toward answering the theory of
 Malthus is to declare that most of the population theory teachers were
 merely Protestant parsons.—"Parson Wallace, Parson Townsend, Parson
 Malthus and his pupil the Arch-Parson Thomas Chalmers, to say nothing of
 the lesser reverend scribblers in this line." The great pioneer of
 "scientific" Socialism then proceeds to berate parsons as philosophers and
 economists, using this method of escape from the very pertinent question
 of surplus population and surplus proletariat in its relation to labor
 organization and unemployment. It is true that elsewhere (2) he goes so
 far as to admit that "even Malthus recognized over-population as a
 necessity of modern industry, though, after his narrow fashion, he
 explains it by the absolute over-growth of the laboring population, not by
 their becoming relatively supernumerary." A few pages later, however, Marx
 comes back again to the question of over-population, failing to realize
 that it is to the capitalists' advantage that the working classes are
 unceasingly prolific. "The folly is now patent," writes the unsuspecting
 Marx, "of the economic wisdom that preaches to the laborers the
 accommodation of their numbers to the requirements of capital. The
 mechanism of capitalist production and accumulation constantly affects
 this adjustment. The first work of this adaptation is the creation of a
 relatively surplus population or industrial reserve army. Its last work is
 the misery of constantly extending strata of the army of labor, and the
 dead weight of pauperism." A little later he ventures again in the
 direction of Malthusianism so far as to admit that "the accumulation of
 wealth at one pole is... at the same time the accumulation of misery,
 agony of toil, slavery, ignorance, brutality and mental degradation at the
 opposite pole." Nevertheless, there is no indication that Marx permitted
 himself to see that the proletariat accommodates its numbers to the
 "requirements of capital" precisely by breeding a large, docile,
 submissive and easily exploitable population.

 Had the purpose of Marx been impartial and scientific, this trifling
 difference might easily have been overcome and the dangers of reckless
 breeding insisted upon. But beneath all this wordy pretension and economic
 jargon, we detect another aim. That is the unconscious dramatization of
 human society into the "class conflict." Nothing was overlooked that might
 sharpen and accentuate this "conflict." Marx depicted a great melodramatic
 conflict, in which all the virtues were embodied in the proletariat and
 all the villainies in the capitalist. In the end, as always in such
 dramas, virtue was to be rewarded and villainy punished. The working class
 was the temporary victim of a subtle but thorough conspiracy of tyranny
 and repression. Capitalists, intellectuals and the BOURGEOISIE were all
 "in on" this diabolic conspiracy, all thoroughly familiar with the plot,
 which Marx was so sure he had uncovered. In the last act was to occur that
 catastrophic revolution, with the final transformation scene of the
 Socialist millennium. Presented in "scientific" phraseology, with all the
 authority of economic terms, "Capital" appeared at the psychological
 moment. The heaven of the traditional theology had been shattered by
 Darwinian science, and here, dressed up in all the authority of the new
 science, appeared a new theology, the promise of a new heaven, an earthly
 paradise, with an impressive scale of rewards for the faithful and
 ignominious punishments for the capitalists.

 Critics have often been puzzled by the tremendous vitality of this work.
 Its predictions have never, despite the claims of the faithful, been
 fulfilled. Instead of diminishing, the spirit of nationalism has been
 intensified tenfold. In nearly every respect Marx's predictions concerning
 the evolution of historical and economic forces have been contradicted by
 events, culminating in the great war. Most of his followers, the
 "revolutionary" Socialists, were swept into the whirlpool of nationalistic
 militarism. Nevertheless, this "Bible of the working classes" still enjoys
 a tremendous authority as a scientific work. By some it is regarded as an
 economic treatise; by others as a philosophy of history; by others as a
 collection of sociological laws; and finally by others as a moral and
 political book of reference. Criticized, refuted, repudiated and
 demolished by specialists, it nevertheless exerts its influences and
 retains its mysterious vitality.

 We must seek the explanation of this secret elsewhere. Modern psychology
 has taught us that human nature has a tendency to place the cause of its
 own deficiencies and weaknesses outside of itself, to attribute to some
 external agency, to some enemy or group of enemies, the blame for its own
 misery. In his great work Marx unconsciously strengthens and encourages
 this tendency. The immediate effect of his teaching, vulgarized and
 popularized in a hundred different forms, is to relieve the proletariat of
 all responsibility for the effects of its reckless breeding, and even to
 encourage it in the perpetuation of misery.

 The inherent truth in the Marxian teachings was, moreover, immediately
 subordinated to their emotional and religious appeal. A book that could so
 influence European thought could not be without merit. But in the process
 of becoming the "Bible of the working classes," "Capital" suffered the
 fate of all such "Bibles." The spirit of ecclesiastical dogmatism was
 transfused into the religion of revolutionary Socialism. This dogmatic
 religious quality has been noted by many of the most observant critics of
 Socialism. Marx was too readily accepted as the father of the church, and
 "Capital" as the sacred gospel of the social revolution. All questions of
 tactics, of propaganda, of class warfare, of political policy, were to be
 solved by apt quotations from the "good book." New thoughts, new schemes,
 new programs, based upon tested fact and experience, the outgrowth of
 newer discoveries concerning the nature of men, upon the recognition of
 the mistakes of the master, could only be approved or admitted according
 as they could or could not be tested by some bit of text quoted from Marx.
 His followers assumed that Karl Marx had completed the philosophy of
 Socialism, and that the duty of the proletariat thenceforth was not to
 think for itself, but merely to mobilize itself under competent Marxian
 leaders for the realization of his ideas.

 From the day of this apotheosis of Marx until our own, the "orthodox"
 Socialist of any shade is of the belief that the first essential for
 social salvation lies in unquestioning belief in the dogmas of Marx.

 The curious and persistent antagonism to Birth Control that began with
 Marx and continues to our own day can be explained only as the utter
 refusal or inability to consider humanity in its physiological and
 psychological aspects—these aspects, apparently, having no place in
 the "economic interpretation of history." It has remained for George
 Bernard Shaw, a Socialist with a keener spiritual insight than the
 ordinary Marxist, to point out the disastrous consequences of rapid
 multiplication which are obvious to the small cultivator, the peasant
 proprietor, the lowest farmhand himself, but which seem to arouse the
 orthodox, intellectual Marxian to inordinate fury. "But indeed the more
 you degrade the workers," Shaw once wrote,(3) "robbing them of all
 artistic enjoyment, and all chance of respect and admiration from their
 fellows, the more you throw them back, reckless, upon the one pleasure and
 the one human tie left to them—the gratification of their instinct
 for producing fresh supplies of men. You will applaud this instinct as
 divine until at last the excessive supply becomes a nuisance: there comes
 a plague of men; and you suddenly discover that the instinct is diabolic,
 and set up a cry of `over-population.' But your slaves are beyond caring
 for your cries: they breed like rabbits: and their poverty breeds filth,
 ugliness, dishonesty, disease, obscenity, drunkenness."

 Lack of insight into fundamental truths of human nature is evident
 throughout the writings of the Marxians. The Marxian Socialists, according
 to Kautsky, defended women in industry: it was right for woman to work in
 factories in order to preserve her equality with man! Man must not support
 woman, declared the great French Socialist Guesde, because that would make
 her the PROLETAIRE of man! Bebel, the great authority on woman, famous for
 his erudition, having critically studied the problem of population,
 suggested as a remedy for too excessive fecundity the consumption of a
 certain lard soup reputed to have an "anti-generative" effect upon the
 agricultural population of Upper Bavaria! Such are the results of the
 literal and uncritical acceptance of Marx's static and mechanical
 conception of human society, a society perfectly automatic; in which
 competition is always operating at maximum efficiency; one vast and
 unending conspiracy against the blameless proletariat.

 This lack of insight of the orthodox Marxians, long represented by the
 German Social-Democrats, is nowhere better illustrated than in Dr.
 Robinson's account of a mass meeting of the Social-Democrat party to
 organize public opinion against the doctrine of Birth Control among the
 poor.(4) "Another meeting had taken place the week before, at which
 several eminent Socialist women, among them Rosa Luxemburg and Clara
 Zetkin, spoke very strongly against limitation of offspring among the poor—in
 fact the title of the discussion was GEGEN DEN GEBURTSTREIK! `Against the
 birth strike!' The interest of the audience was intense. One could see
 that with them it was not merely a dialectic question, as it was with
 their leaders, but a matter of life and death. I came to attend a meeting
 AGAINST the limitation of offspring; it soon proved to be a meeting very
 decidedly FOR the limitation of offspring, for every speaker who spoke in
 favor of the artificial prevention of conception or undesired pregnancies,
 was greeted with vociferous, long-lasting applause; while those who tried
 to persuade the people that a limited number of children is not a
 proletarian weapon, and would not improve their lot, were so hissed that
 they had difficulty going on. The speakers who were against the... idea
 soon felt that their audience was against them.... Why was there such
 small attendance at the regular Socialistic meetings, while the meetings
 of this character were packed to suffocation? It did not apparently
 penetrate the leaders' heads that the reason was a simple one. Those
 meetings were evidently of no interest to them, while those which dealt
 with the limitation of offspring were of personal, vital, present
 interest.... What particularly amused me—and pained me—in the
 anti-limitationists was the ease and equanimity with which they advised
 the poor women to keep on bearing children. The woman herself was not
 taken into consideration, as if she was not a human being, but a machine.
 What are her sufferings, her labor pains, her inability to read, to attend
 meetings, to have a taste of life? What does she amount to? The
 proletariat needs fighters. Go on, females, and breed like animals. Maybe
 of the thousands you bear a few will become party members...."

 The militant organization of the Marxian Socialists suggests that their
 campaign must assume the tactics of militarism of the familiar type. As
 represented by militaristic governments, militarism like Socialism has
 always encouraged the proletariat to increase and multiply. Imperial
 Germany was the outstanding and awful example of this attitude. Before the
 war the fall in the birth-rate was viewed by the Junker party with the
 gravest misgivings. Bernhardi and the protagonists of
 DEUTSCHLAND-UBER-ALLES condemned it in the strongest terms. The Marxians
 unconsciously repeat the words of the government representative, Krohne,
 who, in a debate on the subject in the Prussian Diet, February 1916,
 asserted: "Unfortunately this view has gained followers amongst the German
 women.... These women, in refusing to rear strong and able children to
 continue the race, drag into the dust that which is the highest end of
 women—motherhood. It is to be hoped that the willingness to bear
 sacrifices will lead to a change for the better.... We need an increase in
 human beings to guard against the attacks of envious neighbors as well as
 to fulfil our cultural mission. Our whole economic development depends on
 increase of our people." Today we are fully aware of how imperial Germany
 fulfilled that cultural mission of hers; nor can we overlook the fact that
 the countries with a smaller birth-rate survived the ordeal. Even from the
 traditional militaristic standpoint, strength does not reside in numbers,
 though the Caesars, the Napoleons and the Kaisers of the world have always
 believed that large exploitable populations were necessary for their own
 individual power. If Marxian dictatorship means the dictatorship of a
 small minority wielding power in the interest of the proletariat, a
 high-birth rate may be necessary, though we may here recall the answer of
 the lamented Dr. Alfred Fried to the German imperialists: "It is madness,
 the apotheosis of unreason, to wish to breed and care for human beings in
 order that in the flower of their youth they may be sent in millions to be
 slaughtered wholesale by machinery. We need no wholesale production of
 men, have no need of the `fruitful fertility of women,' no need of
 wholesale wares, fattened and dressed for slaughter What we do need is
 careful maintenance of those already born. If the bearing of children is a
 moral and religious duty, then it is a much higher duty to secure the
 sacredness and security of human life, so that children born and bred with
 trouble and sacrifice may not be offered up in the bloom of youth to a
 political dogma at the bidding of secret diplomacy."

 Marxism has developed a patriotism of its own, if indeed it has not yet
 been completely crystallized into a religion. Like the "capitalistic"
 governments it so vehemently attacks, it demands self-sacrifice and even
 martyrdom from the faithful comrades. But since its strength depends to so
 great a degree upon "conversion," upon docile acceptance of the doctrines
 of the "Master" as interpreted by the popes and bishops of this new
 church, it fails to arouse the irreligious proletariat. The Marxian
 Socialist boasts of his understanding of "working class psychology" and
 criticizes the lack of this understanding on the part of all dissenters.
 But, as the Socialists' meetings against the "birth strike" indicate, the
 working class is not interested in such generalities as the Marxian
 "theory of value," the "iron law" of wages, "the value of commodities" and
 the rest of the hazy articles of faith. Marx inherited the rigid
 nationalistic psychology of the eighteenth century, and his followers, for
 the most part, have accepted his mechanical and superficial treatment of
 instinct.(5) Discontented workers may rally to Marxism because it places
 the blame for their misery outside of themselves and depicts their
 conditions as the result of a capitalistic conspiracy, thereby satisfying
 that innate tendency of every human being to shift the blame to some
 living person outside himself, and because it strengthens his belief that
 his sufferings and difficulties may be overcome by the immediate
 amelioration of his economic environment. In this manner, psychologists
 tell us, neuroses and inner compulsions are fostered. No true solution is
 possible, to continue this analogy, until the worker is awakened to the
 realization that the roots of his malady lie deep in his own nature, his
 own organism, his own habits. To blame everything upon the capitalist and
 the environment produced by capitalism is to focus attention upon merely
 one of the elements of the problem. The Marxian too often forgets that
 before there was a capitalist there was exercised the unlimited
 reproductive activity of mankind, which produced the first overcrowding,
 the first want. This goaded humanity into its industrial frenzy, into
 warfare and theft and slavery. Capitalism has not created the lamentable
 state of affairs in which the world now finds itself. It has grown out of
 them, armed with the inevitable power to take advantage of our swarming,
 spawning millions. As that valiant thinker Monsieur G. Hardy has pointed
 out (6) the proletariat may be looked upon, not as the antagonist of
 capitalism, but as its accomplice. Labor surplus, or the "army of reserve"
 which as for decades and centuries furnished the industrial background of
 human misery, which so invariably defeats strikes and labor revolts,
 cannot honestly be blamed upon capitalism. It is, as M. Hardy points out,
 of SEXUAL and proletarian origin. In bringing too many children into the
 world, in adding to the total of misery, in intensifying the evils of
 overcrowding, the proletariat itself increases the burden of organized
 labor; even of the Socialist and Syndicalist organizations themselves with
 a surplus of the docilely inefficient, with those great uneducable and
 unorganizable masses. With surprisingly few exceptions, Marxians of all
 countries have docilely followed their master in rejecting, with
 bitterness and vindictiveness that is difficult to explain, the principles
 and teachings of Birth Control.

 Hunger alone is not responsible for the bitter struggle for existence we
 witness to-day in our over-advertised civilization. Sex, uncontrolled,
 misdirected, over-stimulated and misunderstood, has run riot at the
 instigation of priest, militarist and exploiter. Uncontrolled sex has
 rendered the proletariat prostrate, the capitalist powerful. In this
 continuous, unceasing alliance of sexual instinct and hunger we find the
 reason for the decline of all the finer sentiments. These instincts tear
 asunder the thin veils of culture and hypocrisy and expose to our gaze the
 dark sufferings of gaunt humanity. So have we become familiar with the
 everyday spectacle of distorted bodies, of harsh and frightful diseases
 stalking abroad in the light of day; of misshapen heads and visages of
 moron and imbecile; of starving children in city streets and schools. This
 is the true soil of unspeakable crimes. Defect and delinquency join hands
 with disease, and accounts of inconceivable and revolting vices are dished
 up in the daily press. When the majority of men and women are driven by
 the grim lash of sex and hunger in the unending struggle to feed
 themselves and to carry the dead-weight of dead and dying progeny, when
 little children are forced into factories, streets, and shops, education—including
 even education in the Marxian dogmas—is quite impossible; and
 civilization is more completely threatened than it ever could be by
 pestilence or war.

 But, it will be pointed out, the working class has advanced. Power has
 been acquired by labor unions and syndicates. In the beginning power was
 won by the principle of the restriction of numbers. The device of refusing
 to admit more than a fixed number of new members to the unions of the
 various trades has been justified as necessary for the upholding of the
 standard of wages and of working conditions. This has been the practice in
 precisely those unions which have been able through years of growth and
 development to attain tangible strength and power. Such a principle of
 restriction is necessary in the creation of a firmly and deeply rooted
 trunk or central organization furnishing a local center for more extended
 organization. It is upon this great principle of restricted number that
 the labor unions have generated and developed power. They have acquired
 this power without any religious emotionalism, without subscribing to
 metaphysical or economic theology. For the millenium and the earthly
 paradise to be enjoyed at some indefinitely future date, the union member
 substitutes the very real politics of organization with its resultant
 benefits. He increases his own independence and comfort and that of his
 family. He is immune to superstitious belief in and respect for the
 mysterious power of political or economic nostrums to reconstruct human
 society according to the Marxian formula.

 In rejecting the Marxian hypothesis as superficial and fragmentary, we do
 so not because of its so-called revolutionary character, its threat to the
 existing order of things, but rather because of its superficial, emotional
 and religious character and its deleterious effect upon the life of
 reason. Like other schemes advanced by the alarmed and the indignant, it
 relies too much upon moral fervor and enthusiasm. To build any social
 program upon the shifting sands of sentiment and feeling, of indignation
 or enthusiasm, is a dangerous and foolish task. On the other hand, we
 should not minimize the importance of the Socialist movement in so
 valiantly and so courageously battling against the stagnating complacency
 of our conservatives and reactionaries, under whose benign imbecility the
 defective and diseased elements of humanity are encouraged "full speed
 ahead" in their reckless and irresponsible swarming and spawning.
 Nevertheless, as George Drysdale pointed out nearly seventy years ago;

 "... If we ignore this and other sexual subjects, we may do whatever else
 we like: we may bully, we may bluster, we may rage, We may foam at the
 mouth; we may tear down Heaven with our prayers, we may exhaust ourselves
 with weeping over the sorrows of the poor; we may narcotize ourselves and
 others with the opiate of Christian resignation; we may dissolve the
 realities of human woe in a delusive mirage of poetry and ideal
 philosophy; we may lavish our substance in charity, and labor over
 possible or impossible Poor Laws; we may form wild dreams of Socialism,
 industrial regiments, universal brotherhood, red republics, or unexampled
 revolutions; we may strangle and murder each other, we may persecute and
 despise those whose sexual necessities force them to break through our
 unnatural moral codes; we may burn alive if we please the prostitutes and
 the adulterers; we may break our own and our neighbor's hearts against the
 adamantine laws that surround us, but not one step, not one shall we
 advance, till we acknowledge these laws, and adopt the only possible mode
 in which they can be obeyed." These words were written in 1854. Recent
 events have accentuated their stinging truth.

 (1) Marx: "Capital." Vol. I, p. 675.

 (2) Op. cit. pp, 695, 707, 709.

 (3) Fabian Essays in Socialism. p. 21.

 (4) Uncontrolled Breeding, By Adelyne More. p. 84.

 (5) For a sympathetic treatment of modern psychological

 research as bearing on Communism, by two convinced

 Communists see "Creative Revolution," by Eden and Cedar

 Paul.

 (6) Neo-Malthusianisme et Socialisme, p. 22.

 CHAPTER VIII: Dangers of Cradle Competition

 Eugenics has been defined as "the study of agencies under social control
 that may improve or impair the racial qualities of future generations,
 either mentally or physically." While there is no inherent conflict
 between Socialism and Eugenics, the latter is, broadly, the antithesis of
 the former. In its propaganda, Socialism emphasizes the evil effects of
 our industrial and economic system. It insists upon the necessity of
 satisfying material needs, upon sanitation, hygiene, and education to
 effect the transformation of society. The Socialist insists that healthy
 humanity is impossible without a radical improvement of the social—and
 therefore of the economic and industrial—environment. The Eugenist
 points out that heredity is the great determining factor in the lives of
 men and women. Eugenics is the attempt to solve the problem from the
 biological and evolutionary point of view. You may bring all the changes
 possible on "Nurture" or environment, the Eugenist may say to the
 Socialist, but comparatively little can be effected until you control
 biological and hereditary elements of the problem. Eugenics thus aims to
 seek out the root of our trouble, to study humanity as a kinetic, dynamic,
 evolutionary organism, shifting and changing with the successive
 generations, rising and falling, cleansing itself of inherent defects, or
 under adverse and dysgenic influences, sinking into degeneration and
 deterioration.

 "Eugenics" was first defined by Sir Francis Galton in his "Human Faculty"
 in 1884, and was subsequently developed into a science and into an
 educational effort. Galton's ideal was the rational breeding of human
 beings. The aim of Eugenics, as defined by its founder, is to bring as
 many influences as can be reasonably employed, to cause the useful classes
 of the community to contribute MORE than their proportion to the next
 generation. Eugenics thus concerns itself with all influences that improve
 the inborn qualities of a race; also with those that develop them to the
 utmost advantage. It is, in short, the attempt to bring reason and
 intelligence to bear upon HEREDITY. But Galton, in spite of the immense
 value of this approach and his great stimulation to criticism, was
 completely unable to formulate a definite and practical working program.
 He hoped at length to introduce Eugenics "into the national conscience
 like a new religion.... I see no impossibility in Eugenics becoming a
 religious dogma among mankind, but its details must first be worked out
 sedulously in the study. Over-zeal leading to hasty action, would do harm
 by holding out expectations of a new golden age, which will certainly be
 falsified and cause the science to be discredited. The first and main
 point is to secure the general intellectual acceptance of Eugenics as a
 hopeful and most important study. Then, let its principles work into the
 heart of the nation, who will gradually give practical effect to them in
 ways that we may not wholly foresee."(1)

 Galton formulated a general law of inheritance which declared that an
 individual receives one-half of his inheritance from his two parents,
 one-fourth from his four grandparents, one-eighth from his
 great-grandparents, one-sixteenth from his great-great grandparents, and
 so on by diminishing fractions to his primordial ancestors, the sum of all
 these fractions added together contributing to the whole of the inherited
 make-up. The trouble with this generalization, from the modern Mendelian
 point of view, is that it fails to define what "characters" one would get
 in the one-half that came from one's parents, or the one-fourth from one's
 grandparents. The whole of our inheritance is not composed of these
 indefinitely made up fractional parts. We are interested rather in those
 more specific traits or characters, mental or physical, which, in the
 Mendelian view, are structural and functional units, making up a mosaic
 rather than a blend. The laws of heredity are concerned with the precise
 behavior, during a series of generations, of these specific unit
 characters. This behavior, as the study of Genetics shows, may be
 determined in lesser organisms by experiment. Once determined, they are
 subject to prophecy.

 The problem of human heredity is now seen to be infinitely more complex
 than imagined by Galton and his followers, and the optimistic hope of
 elevating Eugenics to the level of a religion is a futile one. Most of the
 Eugenists, including Professor Karl Pearson and his colleagues of the
 Eugenics Laboratory of the University of London and of the biometric
 laboratory in University College, have retained the age-old point of view
 of "Nature vs. Nurture" and have attempted to show the predominating
 influence of Heredity AS OPPOSED TO Environment. This may be true; but
 demonstrated and repeated in investigation after investigation, it
 nevertheless remains fruitless and unprofitable from the practical point
 of view.

 We should not minimize the great outstanding service of Eugenics for
 critical and diagnostic investigations. It demonstrates, not in terms of
 glittering generalization but in statistical studies of investigations
 reduced to measurement and number, that uncontrolled fertility is
 universally correlated with disease, poverty, overcrowding and the
 transmission of hereditable taints. Professor Pearson and his associates
 show us that "if fertility be correlated with anti-social hereditary
 characters, a population will inevitably degenerate."

 This degeneration has already begun. Eugenists demonstrate that two-thirds
 of our manhood of military age are physically too unfit to shoulder a
 rifle; that the feeble-minded, the syphilitic, the irresponsible and the
 defective breed unhindered; that women are driven into factories and shops
 on day-shift and night-shift; that children, frail carriers of the torch
 of life, are put to work at an early age; that society at large is
 breeding an ever-increasing army of under-sized, stunted and dehumanized
 slaves; that the vicious circle of mental and physical defect, delinquency
 and beggary is encouraged, by the unseeing and unthinking sentimentality
 of our age, to populate asylum, hospital and prison.

 All these things the Eugenists sees and points out with a courage entirely
 admirable. But as a positive program of redemption, orthodox Eugenics can
 offer nothing more "constructive" than a renewed "cradle competition"
 between the "fit" and the "unfit." It sees that the most responsible and
 most intelligent members of society are the less fertile; that the
 feeble-minded are the more fertile. Herein lies the unbalance, the great
 biological menace to the future of civilization. Are we heading to
 biological destruction, toward the gradual but certain attack upon the
 stocks of intelligence and racial health by the sinister forces of the
 hordes of irresponsibility and imbecility? This is not such a remote
 danger as the optimistic Eugenist might suppose. The mating of the moron
 with a person of sound stock may, as Dr. Tredgold points out, gradually
 disseminate this trait far and wide until it undermines the vigor and
 efficiency of an entire nation and an entire race. This is no idle fancy.
 We must take it into account if we wish to escape the fate that has
 befallen so many civilizations in the past.

 "It is, indeed, more than likely that the presence of this impairment in a
 mitigated form is responsible for no little of the defective character,
 the diminution of mental and moral fiber at the present day," states Dr.
 Tredgold.(2) Such populations, this distinguished authority might have
 added, form the veritable "cultures" not only for contagious physical
 diseases but for mental instability and irresponsibility also. They are
 susceptible, exploitable, hysterical, non-resistant to external
 suggestion. Devoid of stamina, such folk become mere units in a mob. "The
 habit of crowd-making is daily becoming a more serious menace to
 civilization," writes Everett Dean Martin. "Our society is becoming a
 veritable babel of gibbering crowds."(3) It would be only the incorrigible
 optimist who refused to see the integral relation between this phenomenon
 and the indiscriminate breeding by which we recruit our large populations.

 The danger of recruiting our numbers from the most "fertile stocks" is
 further emphasized when we recall that in a democracy like that of the
 United States every man and woman is permitted a vote in the government,
 and that it is the representatives of this grade of intelligence who may
 destroy our liberties, and who may thus be the most far-reaching peril to
 the future of civilization.

 "It is a pathological worship of mere number," writes Alleyne Ireland,
 "which has inspired all the efforts—the primary, the direct election
 of Senators, the initiative, the recall and the referendum—to cure
 the evils of mob rule by increasing the size of the mob and extending its
 powers."(4)

 Equality of political power has thus been bestowed upon the lowest
 elements of our population. We must not be surprised, therefore, at the
 spectacle of political scandal and graft, of the notorious and universally
 ridiculed low level of intelligence and flagrant stupidity exhibited by
 our legislative bodies. The Congressional Record mirrors our political
 imbecility.

 All of these dangers and menaces are acutely realized by the Eugenists; it
 is to them that we are most indebted for the proof that reckless spawning
 carries with it the seeds of destruction. But whereas the Galtonians
 reveal themselves as unflinching in their investigation and in their
 exhibition of fact and diagnoses of symptoms, they do not on the other
 hand show much power in suggesting practical and feasible remedies.

 On its scientific side, Eugenics suggests the reestabilishment of the
 balance between the fertility of the "fit" and the "unfit." The birth-rate
 among the normal and healthier and finer stocks of humanity, is to be
 increased by awakening among the "fit" the realization of the dangers of a
 lessened birth-rate in proportion to the reckless breeding among the
 "unfit." By education, by persuasion, by appeals to racial ethics and
 religious motives, the ardent Eugenist hopes to increase the fertility of
 the "fit." Professor Pearson thinks that it is especially necessary to
 awaken the hardiest stocks to this duty. These stocks, he says, are to be
 found chiefly among the skilled artisan class, the intelligent working
 class. Here is a fine combination of health and hardy vigor, of sound body
 and sound mind.

 Professor Pearson and his school of biometrics here ignore or at least
 fail to record one of those significant "correlations" which form the
 basis of his method. The publications of the Eugenics Laboratory all tend
 to show that a high rate of fertility is correlated with extreme poverty,
 recklessness, deficiency and delinquency; similarly, that among the more
 intelligent, this rate of fertility decreases. But the scientific
 Eugenists fail to recognize that this restraint of fecundity is due to a
 deliberate foresight and is a conscious effort to elevate standards of
 living for the family and the children of the responsible—and
 possibly more selfish—sections of the community. The appeal to enter
 again into competitive child-bearing, for the benefit of the nation or the
 race, or any other abstraction, will fall on deaf ears.

 Pearson has done invaluable work in pointing out the fallacies and the
 false conclusions of the ordinary statisticians. But when he attempts to
 show by the methods of biometrics that not only the first child but also
 the second, are especially liable to suffer from transmissible
 pathological defects, such as insanity, criminality and tuberculosis, he
 fails to recognize that this tendency is counterbalanced by the high
 mortality rate among later children. If first and second children reveal a
 greater percentage of heritable defect, it is because the later born
 children are less liable to survive the conditions produced by a large
 family.

 In passing, we should here recognize the difficulties presented by the
 idea of "fit" and "unfit." Who is to decide this question? The grosser,
 the more obvious, the undeniably feeble-minded should, indeed, not only be
 discouraged but prevented from propagating their kind. But among the
 writings of the representative Eugenists one cannot ignore the distinct
 middle-class bias that prevails. As that penetrating critic, F. W. Stella
 Browne, has said in another connection, "The Eugenics Education Society
 has among its numbers many most open-minded and truly progressive
 individuals but the official policy it has pursued for years has been
 inspired by class-bias and sex bias. The society laments with increasing
 vehemence the multiplication of the less fortunate classes at a more rapid
 rate than the possessors of leisure and opportunity. (I do not think it
 relevant here to discuss whether the innate superiority of endowment in
 the governing class really is so overwhelming as to justify the Eugenics
 Education Society's peculiar use of the terms `fit' and `unfit'!) Yet it
 has persistently refused to give any help toward extending the knowledge
 of contraceptives to the exploited classes. Similarly, though the Eugenics
 Review, the organ of the society, frequently laments the `selfishness' of
 the refusal of maternity by healthy and educated women of the professional
 classes, I have yet to learn that it has made any official pronouncement
 on the English illegitimacy laws or any organized effort toward defending
 the unmarried mother."

 This peculiarly Victorian reticence may be inherited from the founder of
 Eugenics. Galton declared that the "Bohemian" element in the Anglo-Saxon
 race is destined to perish, and "the sooner it goes, the happier for
 mankind." The trouble with any effort of trying to divide humanity into
 the "fit" and the "unfit," is that we do not want, as H. G. Wells recently
 pointed out,(5) to breed for uniformity but for variety. "We want
 statesmen and poets and musicians and philosophers and strong men and
 delicate men and brave men. The qualities of one would be the weaknesses
 of the other." We want, most of all, genius.

 Proscription on Galtonian lines would tend to eliminate many of the great
 geniuses of the world who were not only "Bohemian," but actually and
 pathologically abnormal—men like Rousseau, Dostoevsky, Chopin, Poe,
 Schumann, Nietzsche, Comte, Guy de Maupassant,—and how many others?
 But such considerations should not lead us into error of concluding that
 such men were geniuses merely because they were pathological specimens,
 and that the only way to produce a genius is to breed disease and defect.
 It only emphasizes the dangers of external standards of "fit" and "unfit."

 These limitations are more strikingly shown in the types of so-called
 "eugenic" legislation passed or proposed by certain enthusiasts.
 Regulation, compulsion and prohibitions affected and enacted by political
 bodies are the surest methods of driving the whole problem under-ground.
 As Havelock Ellis has pointed out, the absurdity and even hopelessness of
 effecting Eugenic improvement by placing on the statute books prohibitions
 of legal matrimony to certain classes of people, reveal the weakness of
 those Eugenists who minimize or undervalue the importance of environment
 as a determining factor. They affirm that heredity is everything and
 environment nothing, yet forget that it is precisely those who are most
 universally subject to bad environment who procreate most copiously, most
 recklessly and most disastrously. Such marriage laws are based for the
 most part on the infantile assumption that procreation is absolutely
 dependent upon the marriage ceremony, an assumption usually coupled with
 the complementary one that the only purpose in marriage is procreation.
 Yet it is a fact so obvious that it is hardly worth stating that the most
 fertile classes who indulge in the most dysgenic type of procreating—the
 feeble-minded—are almost totally unaffected by marriage laws and
 marriage-ceremonies.

 As for the sterilization of habitual criminals, not merely must we know
 more of heredity and genetics in general, but also acquire more certainty
 of the justice of our laws and the honesty of their administration before
 we can make rulings of fitness or unfitness merely upon the basis of a
 respect for law. On this point the eminent William Bateson writes:(6)
 "Criminals are often feeble-minded, but as regards those that are not, the
 fact that a man is for the purposes of Society classified as a criminal,
 tells me little as to his value, still less as to the possible value of
 his offspring. It is a fault inherent in criminal jurisprudence, based on
 non-biological data, that the law must needs take the nature of the
 offenses rather than that of the offenders as the basis of classification.
 A change in the right direction has begun, but the problem is difficult
 and progress will be very slow.... We all know of persons convicted,
 perhaps even habitually, whom the world could ill spare. Therefore I
 hesitate to proscribe the criminal. Proscription... is a weapon with a
 very nasty recoil. Might not some with equal cogency proscribe army
 contractors and their accomplices, the newspaper patriots? The crimes of
 the prison population are petty offenses by comparison, and the
 significance we attach to them is a survival of other days. Felonies may
 be great events, locally, but they do not induce catastrophies. The
 proclivities of the war-makers are infinitely more dangerous than those of
 the aberrant beings whom from time to time the law may dub as criminal.
 Consistent and portentous selfishness, combined with dullness of
 imagination is probably just as transmissible as want of self-control,
 though destitute of the amiable qualities not rarely associated with the
 genetic composition of persons of unstable mind."

 In this connection, we should note another type of "respectable"
 criminality noted by Havelock Ellis: "If those persons who raise the cry
 of `race-suicide' in face of the decline of the birth-rate really had the
 knowledge and the intelligence to realize the manifold evils which they
 are invoking, they would deserve to be treated as criminals."

 Our debt to the science of Eugenics is great in that it directs our
 attention to the biological nature of humanity. Yet there is too great a
 tendency among the thinkers of this school, to restrict their ideas of sex
 to its expression as a purely procreative function. Compulsory legislation
 which would make the inevitably futile attempt to prohibit one of the most
 beneficent and necessary of human expressions, or regulate it into the
 channels of preconceived philosophies, would reduce us to the unpleasant
 days predicted by William Blake, when

 "Priests in black gowns will be walking their rounds And binding with
 briars our joys and desires."

 Eugenics is chiefly valuable in its negative aspects. It is "negative
 Eugenics" that has studied the histories of such families as the Jukeses
 and the Kallikaks, that has pointed out the network of imbecility and
 feeble-mindedness that has been sedulously spread through all strata of
 society. On its so-called positive or constructive side, it fails to
 awaken any permanent interest. "Constructive" Eugenics aims to arouse the
 enthusiasm or the interest of the people in the welfare of the world
 fifteen or twenty generations in the future. On its negative side it shows
 us that we are paying for and even submitting to the dictates of an ever
 increasing, unceasingly spawning class of human beings who never should
 have been born at all—that the wealth of individuals and of states
 is being diverted from the development and the progress of human
 expression and civilization.

 While it is necessary to point out the importance of "heredity" as a
 determining factor in human life, it is fatal to elevate it to the
 position of an absolute. As with environment, the concept of heredity
 derives its value and its meaning only in so far as it is embodied and
 made concrete in generations of living organisms. Environment and heredity
 are not antagonistic. Our problem is not that of "Nature vs. Nurture," but
 rather of Nature x Nurture, of heredity multiplied by environment, if we
 may express it thus. The Eugenist who overlooks the importance of
 environment as a determining factor in human life, is as short-sighted as
 the Socialist who neglects the biological nature of man. We cannot
 disentangle these two forces, except in theory. To the child in the womb,
 said Samuel Butler, the mother is "environment." She is, of course,
 likewise "heredity." The age-old discussion of "Nature vs. Nurture" has
 been threshed out time after time, usually fruitlessly, because of a
 failure to recognize the indivisibility of these biological factors. The
 opposition or antagonism between them is an artificial and academic one,
 having no basis in the living organism.

 The great principle of Birth Control offers the means whereby the
 individual may adapt himself to and even control the forces of environment
 and heredity. Entirely apart from its Malthusian aspect or that of the
 population question, Birth Control must be recognized, as the
 Neo-Malthusians pointed out long ago, not "merely as the key of the social
 position," and the only possible and practical method of human generation,
 but as the very pivot of civilization. Birth Control which has been
 criticized as negative and destructive, is really the greatest and most
 truly eugenic method, and its adoption as part of the program of Eugenics
 would immediately give a concrete and realistic power to that science. As
 a matter of fact, Birth Control has been accepted by the most clear
 thinking and far seeing of the Eugenists themselves as the most
 constructive and necessary of the means to racial health.(7)

 (1) Galton. Essays in Eugenics, p. 43.

 (2) Eugenics Review, Vol. XIII, p. 349.

 (3) Cf. Martin, The Behavior of Crowds, p. 6.

 (4) Cf. Democracy and the Human Equation. E. P. Dutton &

 Co., 1921.

 (5) Cf. The Salvaging of Civilization.

 (6) Common Sense in Racial Problems. By W. Bateson, M. A.

 A., F. R. S.

 (7) Among these are Dean W. R. Inge, Professor J. Arthur

 Thomson, Dr. Havelock Ellis, Professor William Bateson,

 Major Leonard Darwin and Miss Norah March.

 CHAPTER IX: A Moral Necessity

 I went to the Garden of Love,

 And saw what I never had seen;

 A Chapel was built in the midst,

 Where I used to play on the green.

 And the gates of this Chapel were shut,

 And "Thou shalt not" writ over the door;

 So I turned to the Garden of Love

 That so many sweet flowers bore.

 And I saw it was filled with graves,

 And tombstones where flowers should be;

 And priests in black gowns were walking their rounds,

 And binding with briars my joys and desires.

 —William Blake

 Orthodox opposition to Birth Control is formulated in the official protest
 of the National Council of Catholic Women against the resolution passed by
 the New York State Federation of Women's Clubs which favored the removal
 of all obstacles to the spread of information regarding practical methods
 of Birth Control. The Catholic statement completely embodies traditional
 opposition to Birth Control. It affords a striking contrast by which we
 may clarify and justify the ethical necessity for this new instrument of
 civilization as the most effective basis for practical and scientific
 morality. "The authorities at Rome have again and again declared that all
 positive methods of this nature are immoral and forbidden," states the
 National Council of Catholic Women. "There is no question of the
 lawfulness of birth restriction through abstinence from the relations
 which result in conception. The immorality of Birth Control as it is
 practised and commonly understood, consists in the evils of the particular
 method employed. These are all contrary to the moral law because they are
 unnatural, being a perversion of a natural function. Human faculties are
 used in such a way as to frustrate the natural end for which these
 faculties were created. This is always intrinsically wrong—as wrong
 as lying and blasphemy. No supposed beneficial consequence can make good a
 practice which is, in itself, immoral....

 "The evil results of the practice of Birth Control are numerous. Attention
 will be called here to only three. The first is the degradation of the
 marital relation itself, since the husband and wife who indulge in any
 form of this practice come to have a lower idea of married life. They
 cannot help coming to regard each other to a great extent as mutual
 instruments of sensual gratification, rather than as cooperators with the
 Creating in bringing children into the world. This consideration may be
 subtle but it undoubtedly represents the facts.

 "In the second place, the deliberate restriction of the family through
 these immoral practices deliberately weakens self-control and the capacity
 for self-denial, and increases the love of ease and luxury. The best
 indication of this is that the small family is much more prevalent in the
 classes that are comfortable and well-to-do than among those whose
 material advantages are moderate or small. The theory of the advocates of
 Birth Control is that those parents who are comfortably situated should
 have a large number of children (SIC!) while the poor should restrict
 their offspring to a much smaller number. This theory does not work, for
 the reason that each married couple have their own idea of what
 constitutes unreasonable hardship in the matter of bearing and rearing
 children. A large proportion of the parents who are addicted to Birth
 Control practices are sufficiently provided with worldly goods to be free
 from apprehension on the economic side; nevertheless, they have small
 families because they are disinclined to undertake the other burdens
 involved in bringing up a more numerous family. A practice which tends to
 produce such exaggerated notions of what constitutes hardship, which leads
 men and women to cherish such a degree of ease, makes inevitably for
 inefficiency, a decline in the capacity to endure and to achieve, and for
 a general social decadence.

 "Finally, Birth Control leads sooner or later to a decline in
 population...." (The case of France is instanced.) But it is essentially
 the moral question that alarms the Catholic women, for the statement
 concludes: "The further effect of such proposed legislation will
 inevitably be a lowering both of public and private morals. What the
 fathers of this country termed indecent and forbade the mails to carry,
 will, if such legislation is carried through, be legally decent. The
 purveyors of sexual license and immorality will have the opportunity to
 send almost anything they care to write through the mails on the plea that
 it is sex information. Not only the married but also the unmarried will be
 thus affected; the ideals of the young contaminated and lowered. The
 morals of the entire nation will suffer.

 "The proper attitude of Catholics... is clear. They should watch and
 oppose all attempts in state legislatures and in Congress to repeal the
 laws which now prohibit the dissemination of information concerning Birth
 Control. Such information will be spread only too rapidly despite existing
 laws. To repeal these would greatly accelerate this deplorable
 movement.(1)"

 The Catholic position has been stated in an even more extreme form by
 Archbishop Patrick J. Hayes of the archdiocese of New York. In a
 "Christmas Pastoral" this dignitary even went to the extent of declaring
 that "even though some little angels in the flesh, through the physical or
 mental deformities of their parents, may appear to human eyes hideous,
 misshapen, a blot on civilized society, we must not lose sight of this
 Christian thought that under and within such visible malformation, lives
 an immortal soul to be saved and glorified for all eternity among the
 blessed in heaven."(2)

 With the type of moral philosophy expressed in this utterance, we need not
 argue. It is based upon traditional ideas that have had the practical
 effect of making this world a vale of tears. Fortunately such words carry
 no weight with those who can bring free and keen as well as noble minds to
 the consideration of the matter. To them the idealism of such an utterance
 appears crude and cruel. The menace to civilization of such orthodoxy, if
 it be orthodoxy, lies in the fact that its powerful exponents may be for a
 time successful not merely in influencing the conduct of their adherents
 but in checking freedom of thought and discussion. To this, with all the
 vehemence of emphasis at our command, we object. From what Archbishop
 Hayes believes concerning the future blessedness in Heaven of the souls of
 those who are born into this world as hideous and misshapen beings he has
 a right to seek such consolation as may be obtained; but we who are trying
 to better the conditions of this world believe that a healthy, happy human
 race is more in keeping with the laws of God, than disease, misery and
 poverty perpetuating itself generation after generation. Furthermore,
 while conceding to Catholic or other churchmen full freedom to preach
 their own doctrines, whether of theology or morals, nevertheless when they
 attempt to carry these ideas into legislative acts and force their
 opinions and codes upon the non-Catholics, we consider such action an
 interference with the principles of democracy and we have a right to
 protest.

 Religious propaganda against Birth Control is crammed with contradiction
 and fallacy. It refutes itself. Yet it brings the opposing views into
 vivid contrast. In stating these differences we should make clear that
 advocates of Birth Control are not seeking to attack the Catholic church.
 We quarrel with that church, however, when it seeks to assume authority
 over non-Catholics and to dub their behavior immoral because they do not
 conform to the dictatorship of Rome. The question of bearing and rearing
 children we hold is the concern of the mother and the potential mother. If
 she delegates the responsibility, the ethical education, to an external
 authority, that is her affair. We object, however, to the State or the
 Church which appoints itself as arbiter and dictator in this sphere and
 attempts to force unwilling women into compulsory maternity.

 When Catholics declare that "The authorities at Rome have again and again
 declared that all positive methods of this nature are immoral and
 forbidden," they do so upon the assumption that morality consists in
 conforming to laws laid down and enforced by external authority, in
 submission to decrees and dicta imposed from without. In this case, they
 decide in a wholesale manner the conduct of millions, demanding of them
 not the intelligent exercise of their own individual judgment and
 discrimination, but unquestioning submission and conformity to dogma. The
 Church thus takes the place of all-powerful parents, and demands of its
 children merely that they should obey. In my belief such a philosophy
 hampers the development of individual intelligence. Morality then becomes
 a more or less successful attempt to conform to a code, instead of an
 attempt to bring reason and intelligence to bear upon the solution of each
 individual human problem.

 But, we read on, Birth Control methods are not merely contrary to "moral
 law," but forbidden because they are "unnatural," being "the perversion of
 a natural function." This, of course, is the weakest link in the whole
 chain. Yet "there is no question of the lawfulness of birth restriction
 through abstinence"—as though abstinence itself were not unnatural!
 For more than a thousand years the Church was occupied with the problem of
 imposing abstinence on its priesthood, its most educated and trained body
 of men, educated to look upon asceticism as the finest ideal; it took one
 thousand years to convince the Catholic priesthood that abstinence was
 "natural" or practicable.(3) Nevertheless, there is still this talk of
 abstinence, self-control, and self-denial, almost in the same breath with
 the condemnation of Birth Control as "unnatural."

 If it is our duty to act as "cooperators with the Creator" to bring
 children into the world, it is difficult to say at what point our behavior
 is "unnatural." If it is immoral and "unnatural" to prevent an unwanted
 life from coming into existence, is it not immoral and "unnatural" to
 remain unmarried from the age of puberty? Such casuistry is unconvincing
 and feeble. We need only point out that rational intelligence is also a
 "natural" function, and that it is as imperative for us to use the
 faculties of judgment, criticism, discrimination of choice, selection and
 control, all the faculties of the intelligence, as it is to use those of
 reproduction. It is certainly dangerous "to frustrate the natural ends for
 which these faculties were created." This also, is always intrinsically
 wrong—as wrong as lying and blasphemy—and infinitely more
 devastating. Intelligence is as natural to us as any other faculty, and it
 is fatal to moral development and growth to refuse to use it and to
 delegate to others the solution of our individual problems. The evil will
 not be that one's conduct is divergent from current and conventional moral
 codes. There may be every outward evidence of conformity, but this
 agreement may be arrived at, by the restriction and suppression of
 subjective desires, and the more or less successful attempt at mere
 conformity. Such "morality" would conceal an inner conflict. The fruits of
 this conflict would be neurosis and hysteria on the one hand; or concealed
 gratification of suppressed desires on the other, with a resultant
 hypocrisy and cant. True morality cannot be based on conformity. There
 must be no conflict between subjective desire and outward behavior.

 To object to these traditional and churchly ideas does not by any means
 imply that the doctrine of Birth Control is anti-Christian. On the
 contrary, it may be profoundly in accordance with the Sermon on the Mount.
 One of the greatest living theologians and most penetrating students of
 the problems of civilization is of this opinion. In an address delivered
 before the Eugenics Education Society of London,(4) William Ralph Inge,
 the Very Reverend Dean of St. Paul's Cathedral, London, pointed out that
 the doctrine of Birth Control was to be interpreted as of the very essence
 of Christianity.

 "We should be ready to give up all our theories," he asserted, "if science
 proved that we were on the wrong lines. And we can understand, though we
 profoundly disagree with, those who oppose us on the grounds of
 authority.... We know where we are with a man who says, `Birth Control is
 forbidden by God; we prefer poverty, unemployment, war, the physical,
 intellectual and moral degeneration of the people, and a high death rate,
 to any interference with the universal command to be fruitful and
 multiply'; but we have no patience with those who say that we can have
 unrestricted and unregulated propagation without those consequences. It is
 a great part of our work to press home to the public mind the alternative
 that lies before us. Either rational selection must take the place of the
 natural selection which the modern State will not allow to act, or we must
 go on deteriorating. When we can convince the public of this, the
 opposition of organized religion will soon collapse or become
 ineffective." Dean Inge effectively answers those who have objected to the
 methods of Birth Control as "immoral" and in contradiction and inimical to
 the teachings of Christ. Incidentally he claims that those who are not
 blinded by prejudices recognize that "Christianity aims at saving the soul—the
 personality, the nature, of man, not his body or his environment.
 According to Christianity, a man is saved, not by what he has, or knows,
 or does, but by what he is. It treats all the apparatus of life with a
 disdain as great as that of the biologist; so long as a man is inwardly
 healthy, it cares very little whether he is rich or poor, learned or
 simple, and even whether he is happy, or unhappy. It attaches no
 importance to quantitative measurements of any kind. The Christian does
 not gloat over favorable trade-statistics, nor congratulate himself on the
 disparity between the number of births and deaths. For him... the test of
 the welfare of a country is the quality of human beings whom it produces.
 Quality is everything, quantity is nothing. And besides this, the
 Christian conception of a kingdom of God upon the earth teaches us to turn
 our eyes to the future, and to think of the welfare of posterity as a
 thing which concerns us as much as that of our own generation. This
 welfare, as conceived by Christianity, is of course something different
 from external prosperity; it is to be the victory of intrinsic worth and
 healthiness over all the false ideals and deep-seated diseases which at
 present spoil civilization."

 "It is not political religion with which I am concerned," Dean Inge
 explained, "but the convictions of really religious persons; and I do not
 think that we need despair of converting them to our views."

 Dean Inge believes Birth Control is an essential part of Eugenics, and an
 essential part of Christian morality. On this point he asserts: "We do
 wish to remind our orthodox and conservative friends that the Sermon on
 the Mount contains some admirably clear and unmistakable eugenic precepts.
 `Do men gather grapes of thorns, or figs of thistles? A corrupt tree
 cannot bring forth good fruit, neither can a good tree bring forth evil
 fruit. Every tree which bringeth not forth good fruit is hewn down, and
 cast into the fire.' We wish to apply these words not only to the actions
 of individuals, which spring from their characters, but to the character
 of individuals, which spring from their inherited qualities. This
 extension of the scope of the maxim seems to me quite legitimate. Men do
 not gather grapes of thorns. As our proverb says, you cannot make a silk
 purse out of a sow's ear. If we believe this, and do not act upon it by
 trying to move public opinion towards giving social reform, education and
 religion a better material to work upon, we are sinning against the light,
 and not doing our best to bring in the Kingdom of God upon earth."

 As long as sexual activity is regarded in a dualistic and contradictory
 light,—in which it is revealed either as the instrument by which men
 and women "cooperate with the Creator" to bring children into the world,
 on the one hand; and on the other, as the sinful instrument of
 self-gratification, lust and sensuality, there is bound to be an endless
 conflict in human conduct, producing ever increasing misery, pain and
 injustice. In crystallizing and codifying this contradiction, the Church
 not only solidified its own power over men but reduced women to the most
 abject and prostrate slavery. It was essentially a morality that would not
 "work." The sex instinct in the human race is too strong to be bound by
 the dictates of any church. The church's failure, its century after
 century of failure, is now evident on every side: for, having convinced
 men and women that only in its baldly propagative phase is sexual
 expression legitimate, the teachings of the Church have driven sex
 under-ground, into secret channels, strengthened the conspiracy of
 silence, concentrated men's thoughts upon the "lusts of the body," have
 sown, cultivated and reaped a crop of bodily and mental diseases, and
 developed a society congenitally and almost hopelessly unbalanced. How is
 any progress to be made, how is any human expression or education possible
 when women and men are taught to combat and resist their natural impulses
 and to despise their bodily functions?

 Humanity, we are glad to realize, is rapidly freeing itself from this
 "morality" imposed upon it by its self-appointed and self-perpetuating
 masters. From a hundred different points the imposing edifice of this
 "morality" has been and is being attacked. Sincere and thoughtful
 defenders and exponents of the teachings of Christ now acknowledge the
 falsity of the traditional codes and their malignant influence upon the
 moral and physical well-being of humanity.

 Ecclesiastical opposition to Birth Control on the part of certain
 representatives of the Protestant churches, based usually on quotations
 from the Bible, is equally invalid, and for the same reason. The attitude
 of the more intelligent and enlightened clergy has been well and
 succinctly expressed by Dean Inge, who, referring to the ethics of Birth
 Control, writes: "THIS IS EMPHATICALLY A MATTER IN WHICH EVERY MAN AND
 WOMAN MUST JUDGE FOR THEMSELVES, AND MUST REFRAIN FROM JUDGING OTHERS." We
 must not neglect the important fact that it is not merely in the practical
 results of such a decision, not in the small number of children, not even
 in the healthier and better cared for children, not in the possibility of
 elevating the living conditions of the individual family, that the ethical
 value of Birth Control alone lies. Precisely because the practice of Birth
 Control does demand the exercise of decision, the making of choice, the
 use of the reasoning powers, is it an instrument of moral education as
 well as of hygienic and racial advance. It awakens the attention of
 parents to their potential children. It forces upon the individual
 consciousness the question of the standards of living. In a profound
 manner it protects and reasserts the inalienable rights of the
 child-to-be.

 Psychology and the outlook of modern life are stressing the growth of
 independent responsibility and discrimination as the true basis of ethics.
 The old traditional morality, with its train of vice, disease, promiscuity
 and prostitution, is in reality dying out, killing itself off because it
 is too irresponsible and too dangerous to individual and social
 well-being. The transition from the old to the new, like all fundamental
 changes, is fraught with many dangers. But it is a revolution that cannot
 be stopped.

 The smaller family, with its lower infant mortality rate, is, in more
 definite and concrete manner than many actions outwardly deemed "moral,"
 the expression of moral judgment and responsibility. It is the assertion
 of a standard of living, inspired by the wish to obtain a fuller and more
 expressive life for the children than the parents have enjoyed. If the
 morality or immorality of any course of conduct is to be determined by the
 motives which inspire it, there is evidently at the present day no higher
 morality than the intelligent practice of Birth Control.

 The immorality of many who practise Birth Control lies in not daring to
 preach what they practise. What is the secret of the hypocrisy of the
 well-to-do, who are willing to contribute generously to charities and
 philanthropies, who spend thousands annually in the upkeep and sustenance
 of the delinquent, the defective and the dependent; and yet join the
 conspiracy of silence that prevents the poorer classes from learning how
 to improve their conditions, and elevate their standards of living? It is
 as though they were to cry: "We'll give you anything except the thing you
 ask for—the means whereby you may become responsible and
 self-reliant in your own lives."

 The brunt of this injustice falls on women, because the old traditional
 morality is the invention of men. "No religion, no physical or moral
 code," wrote the clear-sighted George Drysdale, "proposed by one sex for
 the other, can be really suitable. Each must work out its laws for itself
 in every department of life." In the moral code developed by the Church,
 women have been so degraded that they have been habituated to look upon
 themselves through the eyes of men. Very imperfectly have women developed
 their own self-consciousness, the realization of their tremendous and
 supreme position in civilization. Women can develop this power only in one
 way; by the exercise of responsibility, by the exercise of judgment,
 reason or discrimination. They need ask for no "rights." They need only
 assert power. Only by the exercise of self-guidance and intelligent
 self-direction can that inalienable, supreme, pivotal power be expressed.
 More than ever in history women need to realize that nothing can ever come
 to us from another. Everything we attain we must owe to ourselves. Our own
 spirit must vitalize it. Our own heart must feel it. For we are not
 passive machines. We are not to be lectured, guided and molded this way or
 that. We are alive and intelligent, we women, no less than men, and we
 must awaken to the essential realization that we are living beings,
 endowed with will, choice, comprehension, and that every step in life must
 be taken at our own initiative.

 Moral and sexual balance in civilization will only be established by the
 assertion and expression of power on the part of women. This power will
 not be found in any futile seeking for economic independence or in the
 aping of men in industrial and business pursuits, nor by joining battle
 for the so-called "single standard." Woman's power can only be expressed
 and make itself felt when she refuses the task of bringing unwanted
 children into the world to be exploited in industry and slaughtered in
 wars. When we refuse to produce battalions of babies to be exploited; when
 we declare to the nation; "Show us that the best possible chance in life
 is given to every child now brought into the world, before you cry for
 more! At present our children are a glut on the market. You hold infant
 life cheap. Help us to make the world a fit place for children. When you
 have done this, we will bear you children,—then we shall be true
 women." The new morality will express this power and responsibility on the
 part of women.

 "With the realization of the moral responsibility of women," writes
 Havelock Ellis, "the natural relations of life spring back to their due
 biological adjustment. Motherhood is restored to its natural sacredness.
 It becomes the concern of the woman herself, and not of society nor any
 individual, to determine the conditions under which the child shall be
 conceived...."

 Moreover, woman shall further assert her power by refusing to remain the
 passive instrument of sensual self-gratification on the part of men. Birth
 Control, in philosophy and practice, is the destroyer of that dualism of
 the old sexual code. It denies that the sole purpose of sexual activity is
 procreation; it also denies that sex should be reduced to the level of
 sensual lust, or that woman should permit herself to be the instrument of
 its satisfaction. In increasing and differentiating her love demands,
 woman must elevate sex into another sphere, whereby it may subserve and
 enhance the possibility of individual and human expression. Man will gain
 in this no less than woman; for in the age-old enslavement of woman he has
 enslaved himself; and in the liberation of womankind, all of humanity will
 experience the joys of a new and fuller freedom.

 On this great fundamental and pivotal point new light has been thrown by
 Lord Bertrand Dawson, the physician of the King of England. In the
 remarkable and epoch-making address at the Birmingham Church Congress
 (referred to in my introduction), he spoke of the supreme morality of the
 mutual and reciprocal joy in the most intimate relation between man and
 woman. Without this reciprocity there can be no civilization worthy of the
 name. Lord Dawson suggested that there should be added to the clauses of
 marriage in the Prayer Book "the complete realization of the love of this
 man and this woman one for another," and in support of his contention
 declared that sex love between husband and wife—apart from
 parenthood—was something to prize and cherish for its own sake. The
 Lambeth Conference, he remarked, "envisaged a love invertebrate and
 joyless," whereas, in his view, natural passion in wedlock was not a thing
 to be ashamed of or unduly repressed. The pronouncement of the Church of
 England, as set forth in Resolution 68 of the Lambeth Conference seems to
 imply condemnation of sex love as such, and to imply sanction of sex love
 only as a means to an end,—namely, procreation. The Lambeth
 Resolution stated:

 "In opposition to the teaching which under the name of science and
 religion encourages married people in the deliberate cultivation of sexual
 union as an end in itself, we steadfastly uphold what must always be
 regarded as the governing considerations of Christian marriage. One is the
 primary purpose for which marriage exists—namely, the continuation
 of the race through the gift and heritage of children; the other is the
 paramount importance in married life of deliberate and thoughtful
 self-control."

 In answer to this point of view Lord Dawson asserted:

 "Sex love has, apart from parenthood, a purport of its own. It is
 something to prize and to cherish for its own sake. It is an essential
 part of health and happiness in marriage. And now, if you will allow me, I
 will carry this argument a step further. If sexual union is a gift of God
 it is worth learning how to use it. Within its own sphere it should be
 cultivated so as to bring physical satisfaction to both, not merely to
 one.... The real problems before us are those of sex love and child love;
 and by sex love I mean that love which involves intercourse or the desire
 for such. It is necessary to my argument to emphasize that sex love is one
 of the dominating forces of the world. Not only does history show the
 destinies of nations and dynasties determined by its sway—but here
 in our every-day life we see its influence, direct or indirect, forceful
 and ubiquitous beyond aught else. Any statesmanlike view, therefore, will
 recognize that here we have an instinct so fundamental, so imperious, that
 its influence is a fact which has to be accepted; suppress it you cannot.
 You may guide it into healthy channels, but an outlet it will have, and if
 that outlet is inadequate and unduly obstructed irregular channels will be
 forced....

 "The attainment of mutual and reciprocal joy in their relations
 constitutes a firm bond between two people, and makes for durability of
 the marriage tie. Reciprocity in sex love is the physical counterpart of
 sympathy. More marriages fail from inadequate and clumsy sex love than
 from too much sex love. The lack of proper understanding is in no small
 measure responsible for the unfulfillment of connubial happiness, and
 every degree of discontent and unhappiness may, from this cause, occur,
 leading to rupture of the marriage bond itself. How often do medical men
 have to deal with these difficulties, and how fortunate if such
 difficulties are disclosed early enough in married life to be rectified.
 Otherwise how tragic may be their consequences, and many a case in the
 Divorce Court has thus had its origin. To the foregoing contentions, it
 might be objected, you are encouraging passion. My reply would be, passion
 is a worthy possession—most men, who are any good, are capable of
 passion. You all enjoy ardent and passionate love in art and literature.
 Why not give it a place in real life? Why some people look askance at
 passion is because they are confusing it with sensuality. Sex love without
 passion is a poor, lifeless thing. Sensuality, on the other hand, is on a
 level with gluttony—a physical excess—detached from sentiment,
 chivalry, or tenderness. It is just as important to give sex love its
 place as to avoid its over-emphasis. Its real and effective restraints are
 those imposed by a loving and sympathetic companionship, by the privileges
 of parenthood, the exacting claims of career and that civic sense which
 prompts men to do social service. Now that the revision of the Prayer Book
 is receiving consideration, I should like to suggest with great respect an
 addition made to the objects of marriage in the Marriage Service, in these
 terms, 'The complete realization of the love of this man and this woman,
 the one for the other.'"

 Turning to the specific problem of Birth Control, Lord Dawson declared,
 "that Birth Control is here to stay. It is an established fact, and for
 good or evil has to be accepted. Although the extent of its application
 can be and is being modified, no denunciations will abolish it. Despite
 the influence and condemnations of the Church, it has been practised in
 France for well over half a century, and in Belgium and other Roman
 Catholic countries is extending. And if the Roman Catholic Church, with
 its compact organization, its power of authority, and its disciplines,
 cannot check this procedure, it is not likely that Protestant Churches
 will be able to do so, for Protestant religions depend for their strength
 on the conviction and esteem they establish in the heads and hearts of
 their people. The reasons which lead parents to limit their offspring are
 sometimes selfish, but more often honorable and cogent."

 A report of the Fabian Society (5) on the morality of Birth Control, based
 upon a census conducted under the chairmanship of Sidney Webb, concludes:
 "These facts—which we are bound to face whether we like them or not—will
 appear in different lights to different people. In some quarters it seems
 to be sufficient to dismiss them with moral indignation, real or
 simulated. Such a judgment appears both irrelevant and futile.... If a
 course of conduct is habitually and deliberately pursued by vast
 multitudes of otherwise well-conducted people, forming probably a majority
 of the whole educated class of the nation, we must assume that it does not
 conflict with their actual code of morality. They may be intellectually
 mistaken, but they are not doing what they feel to be wrong."

 The moral justification and ethical necessity of Birth Control need not be
 empirically based upon the mere approval of experience and custom. Its
 morality is more profound. Birth Control is an ethical necessity for
 humanity to-day because it places in our hands a new instrument of
 self-expression and self-realization. It gives us control over one of the
 primordial forces of nature, to which in the past the majority of mankind
 have been enslaved, and by which it has been cheapened and debased. It
 arouses us to the possibility of newer and greater freedom. It develops
 the power, the responsibility and intelligence to use this freedom in
 living a liberated and abundant life. It permits us to enjoy this liberty
 without danger of infringing upon the similar liberty of our fellow men,
 or of injuring and curtailing the freedom of the next generation. It shows
 us that we need not seek in the amassing of worldly wealth, not in the
 illusion of some extra-terrestrial Heaven or earthly Utopia of a remote
 future the road to human development. The Kingdom of Heaven is in a very
 definite sense within us. Not by leaving our body and our fundamental
 humanity behind us, not by aiming to be anything but what we are, shall we
 become ennobled or immortal. By knowing ourselves, by expressing
 ourselves, by realizing ourselves more completely than has ever before
 been possible, not only shall we attain the kingdom ourselves but we shall
 hand on the torch of life undimmed to our children and the children of our
 children.

 (1) Quoted in the National Catholic Welfare Council

 Bulletin: Vol. II, No. 5, p. 21 (January, 1921).

 (2) Quoted in daily press, December 19, 1921.

 (3) H. C. Lea: History of Sacerdotal Celibacy

 (Philadelphia, 1967).

 (4) Eugenics Review, January 1921.

 (5) Fabian Tract No. 131.

 CHAPTER X: Science the Ally

 "There is but one hope. Ignorance, poverty, and vice

 must stop populating the world. This cannot be done by

 moral suasion. This cannot be done by talk or example.

 This cannot be done by religion or by law, by priest

 or by hangman. This cannot be done by force, physical

 or moral. To accomplish this there is but one way.

 Science must make woman the owner, the mistress of herself.

 Science, the only possible savior of mankind, must put it

 in the power of woman to decide for herself whether she will

 or will not become a mother."

 Robert G. Ingersoll

 "Science is the great instrument of social change," wrote A. J. Balfour in
 1908; "all the greater because its object is not change but knowledge, and
 its silent appropriation of this dominant function, amid the din of
 religious and political strife, is the most vital of all revolutions which
 have marked the development of modern civilization." The Birth Control
 movement has allied itself with science, and no small part of its present
 propaganda is to awaken the interest of scientists to the pivotal
 importance to civilization of this instrument. Only with the aid of
 science is it possible to perfect a practical method that may be
 universally taught. As Dean Inge recently admitted: "We should be ready to
 give up all our theories if science proved that we were on the wrong
 lines."

 One of the principal aims of the American Birth Control League has been to
 awaken the interest of scientific investigators and to point out the rich
 field for original research opened up by this problem. The correlation of
 reckless breeding with defective and delinquent strains, has not,
 strangely enough, been subjected to close scientific scrutiny, nor has the
 present biological unbalance been traced to its root. This is a crying
 necessity of our day, and it cannot be accomplished without the aid of
 science.

 Secondary only to the response of women themselves is the awakened
 interest of scientists, statisticians, and research workers in every
 field. If the clergy and the defenders of traditional morality have
 opposed the movement for Birth Control, the response of enlightened
 scientists and physicians has been one of the most encouraging aids in our
 battle.

 Recent developments in the realm of science,—in psychology, in
 physiology, in chemistry and physics—all tend to emphasize the
 immediate necessity for human control over the great forces of nature. The
 new ideas published by contemporary science are of the utmost fascination
 and illumination even to the layman. They perform the invaluable task of
 making us look at life in a new light, of searching close at hand for the
 solution to heretofore closed mysteries of life. In this brief chapter, I
 can touch these ideas only as they have proved valuable to me. Professor
 Soddy's "Science and Life" is one of the most inspiring of recent
 publications in this field; for this great authority shows us how closely
 bound up is science with the whole of Society, how science must help to
 solve the great and disastrous unbalance in human society.

 As an example: a whole literature has sprung into being around the glands,
 the most striking being "The Sex Complex" by Blair Bell. This author
 advances the idea of the glandular system as an integral whole, the glands
 forming a unity which might be termed the generative system. Thus is
 reasserted the radical importance of sexual health to every individual.
 The whole tendency of modern physiology and psychology, in a word, seems
 gradually coming to the truth that seemed intuitively to be revealed to
 that great woman, Olive Schreiner, who, in "Woman and Labor" wrote: "...
 Noble is the function of physical reproduction of humanity by the union of
 man and woman. Rightly viewed, that union has in it latent, other and even
 higher forms of creative energy and life-dispensing power, and... its
 history on earth has only begun; as the first wild rose when it hung from
 its stem with its center of stamens and pistils and its single whorl of
 pale petals had only begun its course, and was destined, as the ages
 passed, to develop stamen upon stamen and petal upon petal, till it
 assumed a hundred forms of joy and beauty.

 "And it would indeed almost seem, that, on the path toward the higher
 development of sexual life on earth, as man has so often had to lead in
 other paths, that here it is perhaps woman, by reason of those very sexual
 conditions which in the past have crushed and trammeled her, who is bound
 to lead the way and man to follow. So that it may be at last that sexual
 love—that tired angel who through the ages has presided over the
 march of humanity, with distraught eyes, and feather-shafts broken and
 wings drabbled in the mires of lust and greed, and golden locks caked over
 with the dust of injustice and oppression—till those looking at him
 have sometimes cried in terror, `He is the Evil and not the Good of life':
 and have sought if it were not possible, to exterminate him—shall
 yet, at last, bathed from the mire and dust of ages in the streams of
 friendship and freedom, leap upwards, with white wings spread, resplendent
 in the sunshine of a distant future—the essentially Good and
 Beautiful of human existence."

 To-day science is verifying the truth of this inspiring vision. Certain
 fundamental truths concerning the basic facts of Nature and humanity
 especially impress us. A rapid survey may indicate the main features of
 this mysterious identity and antagonism.

 Mankind has gone forward by the capture and control of the forces of
 Nature. This upward struggle began with the kindling of the first fire.
 The domestication of animal life marked another great step in the long
 ascent. The capture of the great physical forces, the discovery of coal
 and mineral oil, of gas, steam and electricity, and their adaptation to
 the everyday uses of mankind, wrought the greatest changes in the course
 of civilization. With the discovery of radium and radioactivity, with the
 recognition of the vast stores of physical energy concealed in the atom,
 humanity is now on the eve of a new conquest. But, on the other side,
 humanity has been compelled to combat continuously those great forces of
 Nature which have opposed it at every moment of this long indomitable
 march out of barbarism. Humanity has had to wage war against insects,
 germs, bacteria, which have spread disease and epidemics and devastation.
 Humanity has had to adapt itself to those natural forces it could not
 conquer but could only adroitly turn to its own ends. Nevertheless, all
 along the line, in colonization, in agriculture, in medicine and in
 industry, mankind has triumphed over Nature.

 But lest the recognition of this victory lead us to self-satisfaction and
 complacency, we should never forget that this mastery consists to a great
 extent in a recognition of the power of those blind forces, and our adroit
 control over them. It has been truly said that we attain no power over
 Nature until we learn natural laws and conform and adapt ourselves to
 them.

 The strength of the human race has been its ability not merely to
 subjugate the forces of Nature, but to adapt itself to those it could not
 conquer. And even this subjugation, science tells us, has not resulted
 from any attempt to suppress, prohibit, or eradicate these forces, but
 rather to transform blind and undirected energies to our own purposes.

 These great natural forces, science now asserts, are not all external.
 They are surely concealed within the complex organism of the human being
 no less than outside of it. These inner forces are no less imperative, no
 less driving and compelling than the external forces of Nature. As the old
 conception of the antagonism between body and soul is broken down, as
 psychology becomes an ally of physiology and biology, and biology joins
 hands with physics and chemistry, we are taught to see that there is a
 mysterious unity between these inner and outer forces. They express
 themselves in accordance with the same structural, physical and chemical
 laws. The development of civilization in the subjective world, in the
 sphere of behavior, conduct and morality, has been precisely the gradual
 accumulation and popularization of methods which teach people how to
 direct, transform and transmute the driving power of the great natural
 forces.

 Psychology is now recognizing the forces concealed in the human organism.
 In the long process of adaptation to social life, men have had to harness
 the wishes and desires born of these inner energies, the greatest and most
 imperative of which are Sex and Hunger. From the beginning of time, men
 have been driven by Hunger into a thousand activities. It is Hunger that
 has created "the struggle for existence." Hunger has spurred men to the
 discovery and invention of methods and ways of avoiding starvation, of
 storing and exchanging foods. It has developed primitive barter into our
 contemporary Wall Streets. It has developed thrift and economy,—expedients
 whereby humanity avoids the lash of King Hunger. The true "economic
 interpretation of history" might be termed the History of Hunger.

 But no less fundamental, no less imperative, no less ceaseless in its
 dynamic energy, has been the great force of Sex. We do not yet know the
 intricate but certainly organic relationship between these two forces. It
 is obvious that they oppose yet reinforce each other,—driving,
 lashing, spurring mankind on to new conquests or to certain ruin. Perhaps
 Hunger and Sex are merely opposite poles of a single great life force. In
 the past we have made the mistake of separating them and attempting to
 study one of them without the other. Birth Control emphasizes the need of
 re-investigation and of knowledge of their integral relationship, and aims
 at the solution of the great problem of Hunger and Sex at one and the same
 time.

 In the more recent past the effort has been made to control, civilize, and
 sublimate the great primordial natural force of sex, mainly by futile
 efforts at prohibition, suppression, restraint, and extirpation. Its
 revenge, as the psychoanalysts are showing us every day, has been great.
 Insanity, hysteria, neuroses, morbid fears and compulsions, weaken and
 render useless and unhappy thousands of humans who are unconscious victims
 of the attempt to pit individual powers against this great natural force.
 In the solution of the problem of sex, we should bear in mind what the
 successful method of humanity has been in its conquest, or rather its
 control of the great physical and chemical forces of the external world.
 Like all other energy, that of sex is indestructible. By adaptation,
 control and conscious direction, we may transmute and sublimate it.
 Without irreparable injury to ourselves we cannot attempt to eradicate it
 or extirpate it.

 The study of atomic energy, the discovery of radioactivity, and the
 recognition of potential and latent energies stored in inanimate matter,
 throw a brilliant illumination upon the whole problem of sex and the inner
 energies of mankind. Speaking of the discovery of radium, Professor Soddy
 writes: "Tracked to earth the clew to a great secret for which a thousand
 telescopes might have swept the sky forever and in vain, lay in a scrap of
 matter, dowered with something of the same inexhaustible radiance that
 hitherto has been the sole prerogative of the distant stars and sun."
 Radium, this distinguished authority tells us, has clothed with its own
 dignity the whole empire of common matter.

 Much as the atomic theory, with its revelations of the vast treasure house
 of radiant energy that lies all about us, offers new hope in the material
 world, so the new psychology throws a new light upon human energies and
 possibilities of individual expression. Social reformers, like those
 scientists of a bygone era who were sweeping the skies with their
 telescopes, have likewise been seeking far and wide for the solution of
 our social problems in remote and wholesale panaceas, whereas the true
 solution is close at hand,—in the human individual. Buried within
 each human being lies concealed a vast store of energy, which awaits
 release, expression and sublimation. The individual may profitably be
 considered as the "atom" of society. And the solution of the problems of
 society and of civilization will be brought about when we release the
 energies now latent and undeveloped in the individual. Professor Edwin
 Grant Conklin expresses the problem in another form; though his analogy,
 it seems to me, is open to serious criticism. "The freedom of the
 individual man," he writes,(1) "is to that of society as the freedom of
 the single cell is to that of the human being. It is this large freedom of
 society, rather than the freedom of the individual, which democracy offers
 to the world, free societies, free states, free nations rather than
 absolutely free individuals. In all organisms and in all social
 organizations, the freedom of the minor units must be limited in order
 that the larger unit may achieve a new and greater freedom, and in social
 evolution the freedom of individuals must be merged more and more into the
 larger freedom of society."

 This analogy does not bear analysis. Restraint and constraint of
 individual expression, suppression of individual freedom "for the good of
 society" has been practised from time immemorial; and its failure is all
 too evident. There is no antagonism between the good of the individual and
 the good of society. The moment civilization is wise enough to remove the
 constraints and prohibitions which now hinder the release of inner
 energies, most of the larger evils of society will perish of inanition and
 malnutrition. Remove the moral taboos that now bind the human body and
 spirit, free the individual from the slavery of tradition, remove the
 chains of fear from men and women, above all answer their unceasing cries
 for knowledge that would make possible their self-direction and salvation,
 and in so doing, you best serve the interests of society at large. Free,
 rational and self-ruling personality would then take the place of
 self-made slaves, who are the victims both of external constraints and the
 playthings of the uncontrolled forces of their own instincts.

 Science likewise illuminates the whole problem of genius. Hidden in the
 common stuff of humanity lies buried this power of self-expression. Modern
 science is teaching us that genius is not some mysterious gift of the
 gods, some treasure conferred upon individuals chosen by chance. Nor is
 it, as Lombroso believed, the result of a pathological and degenerate
 condition, allied to criminality and madness. Rather is it due to the
 removal of physiological and psychological inhibitions and constraints
 which makes possible the release and the channeling of the primordial
 inner energies of man into full and divine expression. The removal of
 these inhibitions, so scientists assure us, makes possible more rapid and
 profound perceptions,—so rapid indeed that they seem to the ordinary
 human being, practically instantaneous, or intuitive. The qualities of
 genius are not, therefore, qualities lacking in the common reservoir of
 humanity, but rather the unimpeded release and direction of powers latent
 in all of us. This process of course is not necessarily conscious.

 This view is substantiated by the opposite problem of feeble-mindedness.
 Recent researches throw a new light on this problem and the contrasting
 one of human genius. Mental defect and feeble-mindedness are conceived
 essentially as retardation, arrest of development, differing in degree so
 that the victim is either an idiot, an imbecile, feeble-minded or a moron,
 according to the relative period at which mental development ceases.

 Scientific research into the functioning of the ductless glands and their
 secretions throws a new light on this problem. Not long ago these glands
 were a complete enigma, owing to the fact that they are not provided with
 excretory ducts. It has just recently been shown that these organs, such
 as the thyroid, the pituitary, the suprarenal, the parathyroid and the
 reproductive glands, exercise an all-powerful influence upon the course of
 individual development or deficiency. Gley, to whom we owe much of our
 knowledge of glandular action, has asserted that "the genesis and exercise
 of the higher faculties of men are conditioned by the purely chemical
 action of the product of these secretions. Let psychologists consider
 these facts."

 These internal secretions or endocrines pass directly into the blood
 stream, and exercise a dominating power over health and personality.
 Deficiency in the thyroid secretion, especially during the years of
 infancy and early childhood, creates disorders of nutrition and inactivity
 of the nervous system. The particular form of idiocy known as cretinism is
 the result of this deficiency, which produces an arrest of the development
 of the brain cells. The other glands and their secretions likewise
 exercise the most profound influence upon development, growth and
 assimilation. Most of these glands are of very small size, none of them
 larger than a walnut, and some—the parathyroids—almost
 microscopic. Nevertheless, they are essential to the proper maintenance of
 life in the body, and no less organically related to mental and psychic
 development as well.

 The reproductive glands, it should not be forgotten, belong to this group,
 and besides their ordinary products, the germ and sperm cells (ova and
 spermatozoa) form HORMONES which circulate in the blood and effect changes
 in the cells of distant parts of the body. Through these HORMONES the
 secondary sexual characters are produced, including the many differences
 in the form and structure of the body which are the characteristics of the
 sexes. Only in recent years has science discovered that these secondary
 sexual characters are brought about by the agency of these internal
 secretions or hormones, passed from the reproductive glands into the
 circulating blood. These so-called secondary characters which are the sign
 of full and healthy development, are dependent, science tells us, upon the
 state of development of the reproductive organs.

 For a clear and illuminating account of the creative and dynamic power of
 the endocrine glands, the layman is referred to a recently published book
 by Dr. Louis Berman.(2) This authority reveals anew how body and soul are
 bound up together in a complex unity. Our spiritual and psychic
 difficulties cannot be solved until we have mastered the knowledge of the
 wellsprings of our being. "The chemistry of the soul! Magnificent phrase!"
 exclaims Dr. Berman. "It's a long, long way to that goal. The exact
 formula is as yet far beyond our reach. But we have started upon the long
 journey, and we shall get there.

 "The internal secretions constitute and determine much of the inherited
 powers of the individual and their development. They control physical and
 mental growth, and all the metabolic processes of fundamental importance.
 They dominate all the vital functions of man during the three cycles of
 life. They cooperate in an intimate relationship which may be compared to
 an interlocking directorate. A derangement of their functions, causing an
 insufficiency of them, an excess, or an abnormality, upsets the entire
 equilibrium of the body, with transforming effects upon the mind and the
 organs. In short, they control human nature, and whoever controls them,
 controls human nature....

 "Blood chemistry of our time is a marvel, undreamed of a generation ago.
 Also, these achievements are a perfect example of the accomplished fact
 contradicting a prior prediction and criticism. For it was one of the
 accepted dogmas of the nineteenth century that the phenomena of living
 could never be subjected to accurate quantitative analysis." But the
 ethical dogmas of the past, no less than the scientific, may block the way
 to true civilization.

 Physiologically as well as psychologically the development of the human
 being, the sane mind in the sound body, is absolutely dependent upon the
 functioning and exercise of all the organs in the body. The "moralists"
 who preach abstinence, self-denial, and suppression are relegated by these
 findings of impartial and disinterested science to the class of those
 educators of the past who taught that it was improper for young ladies to
 indulge in sports and athletics and who produced generations of feeble,
 undeveloped invalids, bound up by stays and addicted to swooning and
 hysterics. One need only go out on the street of any American city to-day
 to be confronted with the victims of the cruel morality of self-denial and
 "sin." This fiendish "morality" is stamped upon those emaciated bodies,
 indelibly written in those emasculated, underdeveloped, undernourished
 figures of men and women, in the nervous tension and unrelaxed muscles
 denoting the ceaseless vigilance in restraining and suppressing the
 expression of natural impulses.

 Birth Control is no negative philosophy concerned solely with the number
 of children brought into this world. It is not merely a question of
 population. Primarily it is the instrument of liberation and of human
 development.

 It points the way to a morality in which sexual expression and human
 development will not be in conflict with the interest and well-being of
 the race nor of contemporary society at large. Not only is it the most
 effective, in fact the only lever by which the value of the child can be
 raised to a civilized point; but it is likewise the only method by which
 the life of the individual can be deepened and strengthened, by which an
 inner peace and security and beauty may be substituted for the inner
 conflict that is at present so fatal to self-expression and
 self-realization.

 Sublimation of the sexual instinct cannot take place by denying it
 expression, nor by reducing it to the plane of the purely physiological.
 Sexual experience, to be of contributory value, must be integrated and
 assimilated. Asceticism defeats its own purpose because it develops the
 obsession of licentious and obscene thoughts, the victim alternating
 between temporary victory over "sin" and the remorse of defeat. But the
 seeker of purely physical pleasure, the libertine or the average
 sensualist, is no less a pathological case, living as one-sided and
 unbalanced a life as the ascetic, for his conduct is likewise based on
 ignorance and lack of understanding. In seeking pleasure without the
 exercise of responsibility, in trying to get something for nothing, he is
 not merely cheating others but himself as well.

 In still another field science and scientific method now emphasize the
 pivotal importance of Birth Control. The Binet-Simon intelligence tests
 which have been developed, expanded, and applied to large groups of
 children and adults present positive statistical data concerning the
 mental equipment of the type of children brought into the world under the
 influence of indiscriminate fecundity and of those fortunate children who
 have been brought into the world because they are wanted, the children of
 conscious, voluntary procreation, well nourished, properly clothed, the
 recipients of all that proper care and love can accomplish.

 In considering the data furnished by these intelligence tests we should
 remember several factors that should be taken into consideration.
 Irrespective of other considerations, children who are underfed,
 undernourished, crowded into badly ventilated and unsanitary homes and
 chronically hungry cannot be expected to attain the mental development of
 children upon whom every advantage of intelligent and scientific care is
 bestowed. Furthermore, public school methods of dealing with children, the
 course of studies prescribed, may quite completely fail to awaken and
 develop the intelligence.

 The statistics indicate at any rate a surprisingly low rate of
 intelligence among the classes in which large families and uncontrolled
 procreation predominate. Those of the lowest grade in intelligence are
 born of unskilled laborers (with the highest birth rate in the community);
 the next high among the skilled laborers, and so on to the families of
 professional people, among whom it is now admitted that the birth rate is
 voluntarily controlled.(3)

 But scientific investigations of this type cannot be complete until
 statistics are accurately obtained concerning the relation of unrestrained
 fecundity and the quality, mental and physical, of the children produced.
 The philosophy of Birth Control therefore seeks and asks the cooperation
 of science and scientists, not to strengthen its own "case," but because
 this sexual factor in the determination of human history has so long been
 ignored by historians and scientists. If science in recent years has
 contributed enormously to strengthen the conviction of all intelligent
 people of the necessity and wisdom of Birth Control, this philosophy in
 its turn opens to science in its various fields a suggestive avenue of
 approach to many of those problems of humanity and society which at
 present seem to enigmatical and insoluble.

 (1) Conklin, The Direction of Human Evolution, pp. 125,

 126.

 (2) The Glands Regulating Personality: A study of the

 glands of internal secretion in relation to the types of

 human nature. By Louis Berman, M. D., Associate in

 Biological Chemistry, Columbia University; Physician to the

 Special Health Clinic. Lenox Hill Hospital. New York:

 1921.

 (3) Cf Terman: Intelligence of School Children. New York

 1919. p. 56. Also, "Is America Safe for Democracy?" Six

 lectures given at the Lowell Institute of Boston, by William

 McDougall, Professor of Psychology in Harvard College. New

 York, 1921.

 CHAPTER XI: Education and Expression

 "Civilization is bound up with the success of that movement.

 The man who rejoices in it and strives to further it is alive;

 the man who shudders and raises impotent hands against it is

 merely dead, even though the grave yet yawns for him in vain.

 He may make dead laws and preach dead sermons and his sermons

 may be great and his laws may be rigid. But as the wisest of

 men saw twenty-five centuries ago, the things that are great

 and strong and rigid are the things that stay below in the grave.

 It is the things that are delicate and tender and supple that

 stay above. At no point is life so tender and delicate and

 supple as at the point of sex. There is the triumph of life."

 Havelock Ellis

 Our approach opens to us a fresh scale of values, a new and effective
 method of testing the merits and demerits of current policies and
 programs. It redirects our attention to the great source and fountainhead
 of human life. It offers us the most strategic point of view from which to
 observe and study the unending drama of humanity,—how the past, the
 present and the future of the human race are all organically bound up
 together. It coordinates heredity and environment. Most important of all,
 it frees the mind of sexual prejudice and taboo, by demanding the frankest
 and most unflinching reexamination of sex in its relation to human nature
 and the bases of human society. In aiding to establish this mental
 liberation, quite apart from any of the tangible results that might please
 the statistically-minded, the study of Birth Control is performing an
 invaluable task. Without complete mental freedom, it is impossible to
 approach any fundamental human problem. Failure to face the great central
 facts of sex in an impartial and scientific spirit lies at the root of the
 blind opposition to Birth Control.

 Our bitterest opponents must agree that the problem of Birth Control is
 one of the most important that humanity to-day has to face. The interests
 of the entire world, of humanity, of the future of mankind itself are more
 at stake in this than wars, political institutions, or industrial
 reorganization. All other projects of reform, of revolution or
 reconstruction, are of secondary importance, even trivial, when we compare
 them to the wholesale regeneration—or disintegration—that is
 bound up with the control, the direction and the release of one of the
 greatest forces in nature. The great danger at present does not lie with
 the bitter opponents of the idea of Birth Control, nor with those who are
 attempting to suppress our program of enlightenment and education. Such
 opposition is always stimulating. It wins new adherents. It reveals its
 own weakness and lack of insight. The greater danger is to be found in the
 flaccid, undiscriminating interest of "sympathizers" who are "for it"—as
 an accessory to their own particular panacea. "It even seems, sometimes,"
 wrote the late William Graham Sumner, "as if the primitive people were
 working along better lines of effort in this direction than we are... when
 our public organs of instruction taboo all that pertains to reproduction
 as improper; and when public authority, ready enough to interfere with
 personal liberty everywhere else, feels bound to act as if there were no
 societal interest at stake in the begetting of the next generation."(1)

 Slowly but surely we are breaking down the taboos that surround sex; but
 we are breaking them down out of sheer necessity. The codes that have
 surrounded sexual behavior in the so-called Christian communities, the
 teachings of the churches concerning chastity and sexual purity, the
 prohibitions of the laws, and the hypocritical conventions of society,
 have all demonstrated their failure as safeguards against the chaos
 produced and the havoc wrought by the failure to recognize sex as a
 driving force in human nature,—as great as, if indeed not greater
 than, hunger. Its dynamic energy is indestructible. It may be transmuted,
 refined, directed, even sublimated, but to ignore, to neglect, to refuse
 to recognize this great elemental force is nothing less than foolhardy.

 Out of the unchallenged policies of continence, abstinence, "chastity" and
 "purity," we have reaped the harvests of prostitution, venereal scourges
 and innumerable other evils. Traditional moralists have failed to
 recognize that chastity and purity must be the outward symptoms of
 awakened intelligence, of satisfied desires, and fulfilled love. They
 cannot be taught by "sex education." They cannot be imposed from without
 by a denial of the might and the right of sexual expression. Nevertheless,
 even in the contemporary teaching of sex hygiene and social prophylaxis,
 nothing constructive is offered to young men and young women who seek aid
 through the trying period of adolescence.

 At the Lambeth Conference of 1920, the Bishops of the Church of England
 stated in their report on their considerations of sexual morality: "Men
 should regard all women as they do their mothers, sisters, and daughters;
 and women should dress only in such a manner as to command respect from
 every man. All right-minded persons should unite in the suppression of
 pernicious literature, plays and films...." Could lack of psychological
 insight and understanding be more completely indicated? Yet, like these
 bishops, most of those who are undertaking the education of the young are
 as ignorant themselves of psychology and physiology. Indeed, those who are
 speaking belatedly of the need of "sexual hygiene" seem to be unaware that
 they themselves are most in need of it. "We must give up the futile
 attempt to keep young people in the dark," cries Rev. James Marchant in
 "Birth-Rate and Empire," "and the assumption that they are ignorant of
 notorious facts. We cannot, if we would, stop the spread of sexual
 knowledge; and if we could do so, we would only make matters infinitely
 worse. This is the second decade of the twentieth century, not the early
 Victorian period.... It is no longer a question of knowing or not knowing.
 We have to disabuse our middle-aged minds of that fond delusion. Our young
 people know more than we did when we began our married lives, and
 sometimes as much as we know, ourselves, even now. So that we need not
 continue to shake our few remaining hairs in simulating feelings of
 surprise or horror. It might have been better for us if we had been more
 enlightened. And if our discussion of this problem is to be of any real
 use, we must at the outset reconcile ourselves to the fact that the
 birth-rate is voluntarily controlled.... Certain persons who instruct us
 in these matters hold up their pious hands and whiten their frightened
 faces as they cry out in the public squares against `this vice,' but they
 can only make themselves ridiculous."

 Taught upon the basis of conventional and traditional morality and
 middle-class respectability, based on current dogma, and handed down to
 the populace with benign condescension, sex education is a waste of time
 and effort. Such education cannot in any true sense set up as a standard
 the ideal morality and behavior of the respectable middle-class and then
 make the effort to induce all other members of society, especially the
 working classes, to conform to their taboos. Such a method is not only
 confusing, but, in the creation of strain and hysteria and an unhealthy
 concentration upon moral conduct, results in positive injury. To preach a
 negative and colorless ideal of chastity to young men and women is to
 neglect the primary duty of awakening their intelligence, their
 responsibility, their self-reliance and independence. Once this is
 accomplished, the matter of chastity will take care of itself. The
 teaching of "etiquette" must be superseded by the teaching of hygiene.
 Hygienic habits are built up upon a sound knowledge of bodily needs and
 functions. It is only in the sphere of sex that there remains an unfounded
 fear of presenting without the gratuitous introduction of non-essential
 taboos and prejudice, unbiased and unvarnished facts.

 As an instrument of education, the doctrine of Birth Control approaches
 the whole problem in another manner. Instead of laying down hard and fast
 laws of sexual conduct, instead of attempting to inculcate rules and
 regulations, of pointing out the rewards of virtue and the penalties of
 "sin" (as is usually attempted in relation to the venereal diseases), the
 teacher of Birth Control seeks to meet the needs of the people. Upon the
 basis of their interests, their demands, their problems, Birth Control
 education attempts to develop their intelligence and show them how they
 may help themselves; how to guide and control this deep-rooted instinct.

 The objection has been raised that Birth Control only reaches the already
 enlightened, the men and women who have already attained a degree of
 self-respect and self-reliance. Such an objection could not be based on
 fact. Even in the most unenlightened sections of the community, among
 mothers crushed by poverty and economic enslavement, there is the
 realization of the evils of the too-large family, of the rapid succession
 of pregnancy after pregnancy, of the hopelessness of bringing too many
 children into the world. Not merely in the evidence presented in an
 earlier chapter but in other ways, is this crying need expressed. The
 investigators of the Children's Bureau who collected the data of the
 infant mortality reports, noted the willingness and the eagerness with
 which these down-trodden mothers told the truth about themselves. So great
 is their hope of relief from that meaningless and deadening submission to
 unproductive reproduction, that only a society pruriently devoted to
 hypocrisy could refuse to listen to the voices of these mothers.
 Respectfully we lend our ears to dithyrambs about the sacredness of
 motherhood and the value of "better babies"—but we shut our eyes and
 our ears to the unpleasant reality and the cries of pain that come from
 women who are to-day dying by the thousands because this power is withheld
 from them.

 This situation is rendered more bitterly ironic because the self-righteous
 opponents of Birth Control practise themselves the doctrine they condemn.
 The birth-rate among conservative opponents indicates that they restrict
 the numbers of their own children by the methods of Birth Control, or are
 of such feeble procreative energy as to be thereby unfitted to dictate
 moral laws for other people. They prefer that we should think their small
 number of children is accidental, rather than publicly admit the
 successful practice of intelligent foresight. Or else they hold themselves
 up as paragons of virtue and self-control, and would have us believe that
 they have brought their children into the world solely from a high, stern
 sense of public duty—an attitude which is about as convincing as it
 would be to declare that they found them under gooseberry bushes. How else
 can we explain the widespread tolerance and smug approval of the clerical
 idea of sex, now reenforced by floods of crude and vulgar sentiment, which
 is promulgated by the press, motion-pictures and popular plays?

 Like all other education, that of sex can be rendered effective and
 valuable only as it meets and satisfies the interests and demands of the
 pupil himself. It cannot be imposed from without, handed down from above,
 superimposed upon the intelligence of the person taught. It must find a
 response within him, give him the power and the instrument wherewith he
 may exercise his own growing intelligence, bring into action his own
 judgment and discrimination and thus contribute to the growth of his
 intelligence. The civilized world is coming to see that education cannot
 consist merely in the assimilation of external information and knowledge,
 but rather in the awakening and development of innate powers of
 discrimination and judgment. The great disaster of "sex education" lies in
 the fact that it fails to direct the awakened interests of the pupils into
 the proper channels of exercise and development. Instead, it blunts them,
 restricts them, hinders them, and even attempts to eradicate them.

 This has been the great defect of sex education as it has been practised
 in recent years. Based on a superficial and shameful view of the sexual
 instinct, it has sought the inculcation of negative virtues by pointing
 out the sinister penalties of promiscuity, and by advocating strict
 adherence to virtue and morality, not on the basis of intelligence or the
 outcome of experience, not even for the attainment of rewards, but merely
 to avoid punishment in the form of painful and malignant disease.
 Education so conceived carries with it its own refutation. True education
 cannot tolerate the inculcation of fear. Fear is the soil in which are
 implanted inhibitions and morbid compulsions. Fear restrains, restricts,
 hinders human expression. It strikes at the very roots of joy and
 happiness. It should therefore be the aim of sex education to avoid above
 all the implanting of fear in the mind of the pupil.

 Restriction means placing in the hands of external authority the power
 over behavior. Birth Control, on the contrary, implies voluntary action,
 the decision for one's self how many children one shall or shall not bring
 into the world. Birth Control is educational in the real sense of the
 word, in that it asserts this power of decision, reinstates this power in
 the people themselves.

 We are not seeking to introduce new restrictions but greater freedom. As
 far as sex is concerned, the impulse has been more thoroughly subject to
 restriction than any other human instinct. "Thou shalt not!" meets us at
 every turn. Some of these restrictions are justified; some of them are
 not. We may have but one wife or one husband at a time; we must attain a
 certain age before we may marry. Children born out of wedlock are deemed
 "illegitimate"—even healthy children. The newspapers every day are
 filled with the scandals of those who have leaped over the restrictions or
 limitations society has written in her sexual code. Yet the voluntary
 control of the procreative powers, the rational regulation of the number
 of children we bring into the world—this is the one type of
 restriction frowned upon and prohibited by law!

 In a more definite, a much more realistic and concrete manner, Birth
 Control reveals itself as the most effective weapon in the spread of
 hygienic and prophylactic knowledge among women of the less fortunate
 classes. It carries with it a thorough training in bodily cleanliness and
 physiology, a definite knowledge of the physiology and function of sex. In
 refusing to teach both sides of the subject, in failing to respond to the
 universal demand among women for such instruction and information,
 maternity centers limit their own efforts and fail to fulfil what should
 be their true mission. They are concerned merely with pregnancy,
 maternity, child-bearing, the problem of keeping the baby alive. But any
 effective work in this field must go further back. We have gradually come
 to see, as Havelock Ellis has pointed out, that comparatively little can
 be done by improving merely the living conditions of adults; that
 improving conditions for children and babies is not enough. To combat the
 evils of infant mortality, natal and pre-natal care is not sufficient.
 Even to improve the conditions for the pregnant woman, is insufficient.
 Necessarily and inevitably, we are led further and further back, to the
 point of procreation; beyond that, into the regulation of sexual
 selection. The problem becomes a circle. We cannot solve one part of it
 without a consideration of the entirety. But it is especially at the point
 of creation where all the various forces are concentrated. Conception must
 be controlled by reason, by intelligence, by science, or we lose control
 of all its consequences.

 Birth Control is essentially an education for women. It is women who,
 directly and by their very nature, bear the burden of that blindness,
 ignorance and lack of foresight concerning sex which is now enforced by
 law and custom. Birth Control places in the hands of women the only
 effective instrument whereby they may reestablish the balance in society,
 and assert, not only theoretically but practically as well, the primary
 importance of the woman and the child in civilization.

 Birth Control is thus the stimulus to education. Its exercise awakens and
 develops the sense of self-reliance and responsibility, and illuminates
 the relation of the individual to society and to the race in a manner that
 otherwise remains vague and academic. It reveals sex not merely as an
 untamed and insatiable natural force to which men and women must submit
 hopelessly and inertly, as it sweeps through them, and then accept with
 abject humility the hopeless and heavy consequences. Instead, it places in
 their hands the power to control this great force; to use it, to direct it
 into channels in which it becomes the energy enhancing their lives and
 increasing self-expression and self-development. It awakens in women the
 consciousness of new glories and new possibilities in motherhood. No
 longer the prostrate victim of the blind play of instinct but the
 self-reliant mistress of her body and her own will, the new mother finds
 in her child the fulfilment of her own desires. In free instead of
 compulsory motherhood she finds the avenue of her own development and
 expression. No longer bound by an unending series of pregnancies, at
 liberty to safeguard the development of her own children, she may now
 extend her beneficent influence beyond her own home. In becoming thus
 intensified, motherhood may also broaden and become more extensive as
 well. The mother sees that the welfare of her own children is bound up
 with the welfare of all others. Not upon the basis of sentimental charity
 or gratuitous "welfare-work" but upon that of enlightened self-interest,
 such a mother may exert her influence among the less fortunate and less
 enlightened.

 Unless based upon this central knowledge of and power over her own body
 and her own instincts, education for woman is valueless. As long as she
 remains the plaything of strong, uncontrolled natural forces, as long as
 she must docilely and humbly submit to the decisions of others, how can
 woman ever lay the foundations of self-respect, self-reliance and
 independence? How can she make her own choice, exercise her own
 discrimination, her own foresight?

 In the exercise of these powers, in the building up and integration of her
 own experience, in mastering her own environment the true education of
 woman must be sought. And in the sphere of sex, the great source and root
 of all human experience, it is upon the basis of Birth Control—the
 voluntary direction of her own sexual expression—that woman must
 take her first step in the assertion of freedom and self-respect.

 (1) Folkways, p. 492.

 CHAPTER XII: Woman and the Future

 I saw a woman sleeping. In her sleep she dreamed Life stood

 before her, and held in each hand a gift—in the one Love, in

 the other Freedom. And she said to the woman, "Choose!"

 And the woman waited long: and she said, "Freedom!"

 And Life said, "Thou has well chosen. If thou hadst said,

 `Love,' I would have given thee that thou didst ask for; and

 I would have gone from thee, and returned to thee no more.

 Now, the day will come when I shall return. In that day I

 shall bear both gifts in one hand."

 I heard the woman laugh in her sleep.

 Olive Schreiner

 By no means is it necessary to look forward to some vague and distant date
 of the future to test the benefits which the human race derives from the
 program I have suggested in the preceding pages. The results to the
 individual woman, to the family, and to the State, particularly in the
 case of Holland, have already been investigated and recorded. Our
 philosophy is no doctrine of escape from the immediate and pressing
 realities of life, on the contrary, we say to men and women, and
 particularly to the latter: face the realities of your own soul and body;
 know thyself! And in this last admonition, we mean that this knowledge
 should not consist of some vague shopworn generalities about the nature of
 woman—woman as created in the minds of men, nor woman putting
 herself on a romantic pedestal above the harsh facts of this workaday
 world. Women can attain freedom only by concrete, definite knowledge of
 themselves, a knowledge based on biology, physiology and psychology.

 Nevertheless it would be wrong to shut our eyes to the vision of a world
 of free men and women, a world which would more closely resemble a garden
 than the present jungle of chaotic conflicts and fears. One of the
 greatest dangers of social idealists, to all of us who hope to make a
 better world, is to seek refuge in highly colored fantasies of the future
 rather than to face and combat the bitter and evil realities which to-day
 on all sides confront us. I believe that the reader of my preceding
 chapters will not accuse me of shirking these realities; indeed, he may
 think that I have overemphasized the great biological problems of defect,
 delinquency and bad breeding. It is in the hope that others too may
 glimpse my vision of a world regenerated that I submit the following
 suggestions. They are based on the belief that we must seek individual and
 racial health not by great political or social reconstruction, but,
 turning to a recognition of our own inherent powers and development, by
 the release of our inner energies. It is thus that all of us can best aid
 in making of this world, instead of a vale of tears, a garden.

 Let us first of all consider merely from the viewpoint of business and
 "efficiency" the biological or racial problems which confront us. As
 Americans, we have of late made much of "efficiency" and business
 organization. Yet would any corporation for one moment conduct its affairs
 as we conduct the infinitely more important affairs of our civilization?
 Would any modern stockbreeder permit the deterioration of his livestock as
 we not only permit but positively encourage the destruction and
 deterioration of the most precious, the most essential elements in our
 world community—the mothers and children. With the mothers and
 children thus cheapened, the next generation of men and women is
 inevitably below par. The tendency of the human elements, under present
 conditions, is constantly downward.

 Turn to Robert M. Yerkes's "Psychological Examining in the United States
 Army"(1) in which we are informed that the psychological examination of
 the drafted men indicated that nearly half—47.3 per cent.—of
 the population had the mentality of twelve-year-old children or less—in
 other words that they are morons. Professor Conklin, in his recently
 published volume "The Direction of Human Evolution"(2) is led, on the
 findings of Mr. Yerkes's report, to assert: "Assuming that these drafted
 men are a fair sample of the entire population of approximately
 100,000,000, this means that 45,000,000 or nearly one-half the entire
 population, will never develop mental capacity beyond the stage
 represented by a normal twelve-year-old child, and that only 13,500,000
 will ever show superior intelligence."

 Making all due allowances for the errors and discrepancies of the
 psychological examination, we are nevertheless face to face with a serious
 and destructive practice. Our "overhead" expense in segregating the
 delinquent, the defective and the dependent, in prisons, asylums and
 permanent homes, our failure to segregate morons who are increasing and
 multiplying—I have sufficiently indicated, though in truth I have
 merely scratched the surface of this international menace—demonstrate
 our foolhardy and extravagant sentimentalism. No industrial corporation
 could maintain its existence upon such a foundation. Yet hardheaded
 "captains of industry," financiers who pride themselves upon their
 cool-headed and keen-sighted business ability are dropping millions into
 rosewater philanthropies and charities that are silly at best and vicious
 at worst. In our dealings with such elements there is a bland
 maladministration and misuse of huge sums that should in all righteousness
 be used for the development and education of the healthy elements of the
 community.

 At the present time, civilized nations are penalizing talent and genius,
 the bearers of the torch of civilization, to coddle and perpetuate the
 choking human undergrowth, which, as all authorities tell us, is escaping
 control and threatens to overrun the whole garden of humanity. Yet men
 continue to drug themselves with the opiate of optimism, or sink back upon
 the cushions of Christian resignation, their intellectual powers
 anaesthetized by cheerful platitudes. Or else, even those, who are fully
 cognizant of the chaos and conflict, seek an escape in those pretentious
 but fundamentally fallacious social philosophies which place the blame for
 contemporary world misery upon anybody or anything except the indomitable
 but uncontrolled instincts of living organisms. These men fight with
 shadows and forget the realities of existence. Too many centuries have we
 sought to hide from the inevitable, which confronts us at every step
 throughout life.

 Let us conceive for the moment at least, a world not burdened by the
 weight of dependent and delinquent classes, a total population of mature,
 intelligent, critical and expressive men and women. Instead of the inert,
 exploitable, mentally passive class which now forms the barren substratum
 of our civilization, try to imagine a population active, resistant,
 passing individual and social lives of the most contented and healthy
 sort. Would such men and women, liberated from our endless, unceasing
 struggle against mass prejudice and inertia, be deprived in any way of the
 stimulating zest of life? Would they sink into a slough of complacency and
 fatuity?

 No! Life for them would be enriched, intensified and ennobled in a fashion
 it is difficult for us in our spiritual and physical squalor even to
 imagine. There would be a new renaissance of the arts and sciences.
 Awakened at last to the proximity of the treasures of life lying all about
 them, the children of that age would be inspired by a spirit of adventure
 and romance that would indeed produce a terrestrial paradise.

 Let us look forward to this great release of creative and constructive
 energy, not as an idle, vacuous mirage, but as a promise which we, as the
 whole human race, have it in our power, in the very conduct of our lives
 from day to day, to transmute into a glorious reality. Let us look forward
 to that era, perhaps not so distant as we believe, when the great
 adventures in the enchanted realm of the arts and sciences may no longer
 be the privilege of a gifted few, but the rightful heritage of a race of
 genius. In such a world men and women would no longer seek escape from
 themselves by the fantastic and the faraway. They would be awakened to the
 realization that the source of life, of happiness, is to be found not
 outside themselves, but within, in the healthful exercise of their
 God-given functions. The treasures of life are not hidden; they are close
 at hand, so close that we overlook them. We cheat ourselves with a pitiful
 fear of ourselves. Men and women of the future will not seek happiness;
 they will have gone beyond it. Mere happiness would produce monotony. And
 their lives shall be lives of change and variety with the thrills produced
 by experiment and research.

 Fear will have been abolished: first of all, the fear of outside things
 and other people; finally the fear of oneself. And with these fears must
 disappear forever all those poisons of hatreds, individual and
 international. For the realization would come that there would be no
 reason for, no value in encroaching upon, the freedom of one another.
 To-day we are living in a world which is like a forest of trees too
 thickly planted. Hence the ferocious, unending struggle for existence.
 Like innumerable ages past, the present age is one of mutual destruction.
 Our aim is to substitute cooperation, equity, and amity for antagonism and
 conflict. If the aim of our country or our civilization is to attain a
 hollow, meaningless superiority over others in aggregate wealth and
 population, it may be sound policy to shut our eyes to the sacrifice of
 human life,—unregarded life and suffering—and to stimulate
 rapid procreation. But even so, such a policy is bound in the long run to
 defeat itself, as the decline and fall of great civilizations of the past
 emphatically indicate. Even the bitterest opponent of our ideals would
 refuse to subscribe to a philosophy of mere quantity, of wealth and
 population lacking in spiritual direction or significance. All of us hope
 for and look forward to the fine flowering of human genius—of genius
 not expending and dissipating its energy in the bitter struggle for mere
 existence, but developing to a fine maturity, sustained and nourished by
 the soil of active appreciation, criticism, and recognition.

 Not by denying the central and basic biological facts of our nature, not
 by subscribing to the glittering but false values of any philosophy or
 program of escape, not by wild Utopian dreams of the brotherhood of men,
 not by any sanctimonious debauch of sentimentality or religiosity, may we
 accomplish the first feeble step toward liberation. On the contrary, only
 by firmly planting our feet on the solid ground of scientific fact may we
 even stand erect—may we even rise from the servile stooping posture
 of the slave, borne down by the weight of age-old oppression.

 In looking forward to this radiant release of the inner energies of a
 regenerated humanity, I am not thinking merely of inventions and
 discoveries and the application of these to the perfecting of the external
 and mechanical details of social life. This external and scientific
 perfecting of the mechanism of external life is a phenomenon we are to a
 great extent witnessing today. But in a deeper sense this tendency can be
 of no true or lasting value if it cannot be made to subserve the
 biological and spiritual development of the human organism, individual and
 collective. Our great problem is not merely to perfect machinery, to
 produce superb ships, motor cars or great buildings, but to remodel the
 race so that it may equal the amazing progress we see now making in the
 externals of life. We must first free our bodies from disease and
 predisposition to disease. We must perfect these bodies and make them fine
 instruments of the mind and the spirit. Only thus, when the body becomes
 an aid instead of a hindrance to human expression may we attain any
 civilization worthy of the name. Only thus may we create our bodies a
 fitting temple for the soul, which is nothing but a vague unreality except
 insofar as it is able to manifest itself in the beauty of the concrete.

 Once we have accomplished the first tentative steps toward the creation of
 a real civilization, the task of freeing the spirit of mankind from the
 bondage of ignorance, prejudice and mental passivity which is more
 fettering now than ever in the history of humanity, will be facilitated a
 thousand-fold. The great central problem, and one which must be taken
 first is the abolition of the shame and fear of sex. We must teach men the
 overwhelming power of this radiant force. We must make them understand
 that uncontrolled, it is a cruel tyrant, but that controlled and directed,
 it may be used to transmute and sublimate the everyday world into a realm
 of beauty and joy. Through sex, mankind may attain the great spiritual
 illumination which will transform the world, which will light up the only
 path to an earthly paradise. So must we necessarily and inevitably
 conceive of sex-expression. The instinct is here. None of us can avoid it.
 It is in our power to make it a thing of beauty and a joy forever: or to
 deny it, as have the ascetics of the past, to revile this expression and
 then to pay the penalty, the bitter penalty that Society to-day is paying
 in innumerable ways.

 If I am criticized for the seeming "selfishness" of this conception it
 will be through a misunderstanding. The individual is fulfiling his duty
 to society as a whole by not self-sacrifice but by self-development. He
 does his best for the world not by dying for it, not by increasing the sum
 total of misery, disease and unhappiness, but by increasing his own
 stature, by releasing a greater energy, by being active instead of
 passive, creative instead of destructive. This is fundamentally the
 greatest truth to be discovered by womankind at large. And until women are
 awakened to their pivotal function in the creation of a new civilization,
 that new era will remain an impossible and fantastic dream. The new
 civilization can become a glorious reality only with the awakening of
 woman's now dormant qualities of strength, courage, and vigor. As a great
 thinker of the last century pointed out, not only to her own health and
 happiness is the physical degeneracy of woman destructive, but to our
 whole race. The physical and psychic power of woman is more indispensable
 to the well-being and power of the human race than that even of man, for
 the strength and happiness of the child is more organically united with
 that of the mother.

 Parallel with the awakening of woman's interest in her own fundamental
 nature, in her realization that her greatest duty to society lies in
 self-realization, will come a greater and deeper love for all of humanity.
 For in attaining a true individuality of her own she will understand that
 we are all individuals, that each human being is essentially implicated in
 every question or problem which involves the well-being of the humblest of
 us. So to-day we are not to meet the great problems of defect and
 delinquency in any merely sentimental or superficial manner, but with the
 firmest and most unflinching attitude toward the true interest of our
 fellow beings. It is from no mere feeling of brotherly love or sentimental
 philanthropy that we women must insist upon enhancing the value of child
 life. It is because we know that, if our children are to develop to their
 full capabilities, all children must be assured a similar opportunity.
 Every single case of inherited defect, every malformed child, every
 congenitally tainted human being brought into this world is of infinite
 importance to that poor individual; but it is of scarcely less importance
 to the rest of us and to all of our children who must pay in one way or
 another for these biological and racial mistakes. We look forward in our
 vision of the future to children brought into the world because they are
 desired, called from the unknown by a fearless and conscious passion,
 because women and men need children to complete the symmetry of their own
 development, no less than to perpetuate the race. They shall be called
 into a world enhanced and made beautiful by the spirit of freedom and
 romance—into a world wherein the creatures of our new day,
 unhampered and unbound by the sinister forces of prejudice and immovable
 habit, may work out their own destinies. Perhaps we may catch fragmentary
 glimpses of this new life in certain societies of the past, in Greece
 perhaps; but in all of these past civilizations these happy groups formed
 but a small exclusive section of the population. To-day our task is
 greater; for we realize that no section of humanity can be reclaimed
 without the regeneration of the whole.

 I look, therefore, into a Future when men and women will not dissipate
 their energy in the vain and fruitless search for content outside of
 themselves, in far-away places or people. Perfect masters of their own
 inherent powers, controlled with a fine understanding of the art of life
 and of love, adapting themselves with pliancy and intelligence to the
 milieu in which they find themselves, they will unafraid enjoy life to the
 utmost. Women will for the first time in the unhappy history of this globe
 establish a true equilibrium and "balance of power" in the relation of the
 sexes. The old antagonism will have disappeared, the old ill-concealed
 warfare between men and women. For the men themselves will comprehend that
 in this cultivation of the human garden they will be rewarded a thousand
 times. Interest in the vague sentimental fantasies of extra-mundane
 existence, in pathological or hysterical flights from the realities of our
 earthliness, will have through atrophy disappeared, for in that dawn men
 and women will have come to the realization, already suggested, that here
 close at hand is our paradise, our everlasting abode, our Heaven and our
 eternity. Not by leaving it and our essential humanity behind us, nor by
 sighing to be anything but what we are, shall we ever become ennobled or
 immortal. Not for woman only, but for all of humanity is this the field
 where we must seek the secret of eternal life.

 (1) Memoirs of the National Academy of Sciences. Volume

 XV.

 (2) Conklin, The Direction of Human Evolution. "When it is

 remembered that mental capacity is inherited, that parents

 of low intelligence generally produce children of low

 intelligence, and that on the average they have more

 children than persons of high intelligence, and furthermore,

 when we consider that the intellectual capacity or `mental

 age' can be changed very little by education, we are in a

 position to appreciate the very serious condition which

 confronts us as a nation." p. 108.

 APPENDIX

 PRINCIPLES AND AIMS OF THE AMERICAN BIRTH CONTROL LEAGUE

 PRINCIPLES:

 The complex problems now confronting America as the result of the practice
 of reckless procreation are fast threatening to grow beyond human control.

 Everywhere we see poverty and large families going hand in hand. Those
 least fit to carry on the race are increasing most rapidly. People who
 cannot support their own offspring are encouraged by Church and State to
 produce large families. Many of the children thus begotten are diseased or
 feeble-minded; many become criminals. The burden of supporting these
 unwanted types has to be bourne by the healthy elements of the nation.
 Funds that should be used to raise the standard of our civilization are
 diverted to the maintenance of those who should never have been born.

 In addition to this grave evil we witness the appalling waste of women's
 health and women's lives by too frequent pregnancies. These unwanted
 pregnancies often provoke the crime of abortion, or alternatively multiply
 the number of child-workers and lower the standard of living.

 To create a race of well born children it is essential that the function
 of motherhood should be elevated to a position of dignity, and this is
 impossible as long as conception remains a matter of chance.

 We hold that children should be

 1. Conceived in love;

 2. Born of the mother's conscious desire;

 3. And only begotten under conditions which render possible the heritage
 of health.

 Therefore we hold that every woman must possess the power and freedom to
 prevent conception except when these conditions can be satisfied.

 Every mother must realize her basic position in human society. She must be
 conscious of her responsibility to the race in bringing children into the
 world.

 Instead of being a blind and haphazard consequence of uncontrolled
 instinct, motherhood must be made the responsible and self-directed means
 of human expression and regeneration.

 These purposes, which are of fundamental importance to the whole of our
 nation and to the future of mankind, can only be attained if women first
 receive practical scientific education in the means of Birth Control.
 That, therefore, is the first object to which the efforts of this League
 will be directed.

 AIMS:

 The American Birth Control League aims to enlighten and educate all
 sections of the American public in the various aspects of the dangers of
 uncontrolled procreation and the imperative necessity of a world program
 of Birth Control.

 The League aims to correlate the findings of scientists, statisticians,
 investigators, and social agencies in all fields. To make this possible,
 it is necessary to organize various departments:

 RESEARCH: To collect the findings of scientists, concerning the relation
 of reckless breeding to the evils of delinquency, defect and dependence.

 INVESTIGATION: To derive from these scientifically ascertained facts and
 figures, conclusions which may aid all public health and social agencies
 in the study of problems of maternal and infant mortality, child-labor,
 mental and physical defects and delinquence in relation to the practice of
 reckless parentage.

 HYGIENIC AND PHYSIOLOGICAL instruction by the Medical profession to
 mothers and potential mothers in harmless and reliable methods of Birth
 Control in answer to their requests for such knowledge.

 STERILIZATION of the insane and feebleminded and the encouragement of this
 operation upon those afflicted with inherited or transmissible diseases,
 with the understanding that sterilization does not deprive the individual
 of his or her sex expression, but merely renders him incapable of
 producing children.

 EDUCATIONAL: The program of education includes: The enlightenment of the
 public at large, mainly through the education of leaders of thought and
 opinion—teachers, ministers, editors and writers—to the moral
 and scientific soundness of the principles of Birth Control and the
 imperative necessity of its adoption as the basis of national and racial
 progress.

 POLITICAL AND LEGISLATIVE: To enlist the support and cooperation of legal
 advisers, statesmen and legislators in effecting the removal of state and
 federal statutes which encourage dysgenic breeding, increase the sum total
 of disease, misery and poverty and prevent the establishment of a policy
 of national health and strength.

 ORGANIZATION: To send into the various States of the Union field workers
 to enlist the support and arouse the interest of the masses, to the
 importance of Birth Control so that laws may be changed and the
 establishment of clinics made possible in every State.

 INTERNATIONAL: This department aims to cooperate with similar
 organizations in other countries to study Birth Control in its relations
 to the world population problem, food supplies, national and racial
 conflicts, and to urge upon all international bodies organized to promote
 world peace, the consideration of these aspects of international amity.

 THE AMERICAN BIRTH CONTROL LEAGUE proposes to publish in its official
 organ "The Birth Control Review," reports and studies on the relationship
 of controlled and uncontrolled populations to national and world problems.

 The American Birth Control League also proposes to hold an annual
 Conference to bring together the workers of the various departments so
 that each worker may realize the inter-relationship of all the various
 phases of the problem to the end that National education will tend to
 encourage and develop the powers of self-direction, self-reliance, and
 independence in the individuals of the community instead of dependence for
 relief upon public or private charities.

*** END OF THE PROJECT GUTENBERG EBOOK THE PIVOT OF CIVILIZATION ***

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/3857383757221567985_1689-cover.png
The Pivot of Civilization

Margaret Sanger

